
Chapter 4: Greek artists and their
colors (apart from ceramics)

Item Type article;article

Authors Benson, J.L.

Download date 2026-01-19 12:25:24

Link to Item https://hdl.handle.net/20.500.14394/2573

https://hdl.handle.net/20.500.14394/2573

IV.

GREEK ARTISTS AND THEIR COLORS
(APART FROM CERAMICS)

GENERAL CONSIDERATIONS

The larger history of concepts embedded in the Four Elements/Four Colors theory, as
worked out in this study, seems capable of illuminating a kind of inner driving force
throughout the drama of Greek spirituality. To be sure, the well-preserved ceramic
tradition alone provided the visual framework for this (at a level not concerned with the
great variations in artistic quality characteristic of the category—in modern terms we
might say at the existential level of the artisan process). But ceramics, of course, is not
the whole story of color. Textiles, statues, paintings, architecture all exhibited color and
we must try to take this into account, even though in many cases the color is largely
gone. Obviously it is not easy to make judgments about faded bits of color. Since,
moreover, these categories sometimes exhibit a more varied range of colors than
ceramics, one must go into the whole question of prismatic phenomena along the lines
already suggested in order to seek the exact meaning in the use of a particular color.

It must first of all be kept in mind that figural representation on ceramics as a
category of objects useful for daily life, trade or for funerary purposes brings us as close
as we can get to the life-style of the ordinary Greeks. But the color sense found in this
category extends right into the loftier categories enumerated above, especially those
made of terracotta; and that is not surprising since the similarity of the basic materials
suggests similar handling. It was particularly when artists turned to more expensive
materials like stone that they chose to add other colors, especially blue, to the basic four.
But material alone cannot have been a final determinant.

I am not tempted to explain this situation by the notion sometimes heard that
blue is somehow just a substitute for black. In the first place, both these colors could be
used simultaneously on the same relief, and already at an early stage, as on the terracotta
slab with Gorgo from the temple at Syracuse (Figure 18).1 The figure itself is depicted in
the four color range but the background is blue. Instead of showing air in red/yellow in

76 GREEK COLOR THEORY AND THE FOUR ELEMENTS

the neutral sense of surrounding atmosphere (of earthly beings), the artist has
apparently resorted to blue as the color of the divine abode of the gods, the heights of Mt.
Olympus, for example, for the Gorgo is now entangled in their sphere. Her hair and
accoutrements could still be conceived of as physical (black).

The second consideration is that black, which together with white produced all
color in the universal Greek view, and hence necessarily blue as well, absolutely cannot
be an identical twin of blue. The evidence is indisputable: the Greeks could see blue
(pace Gladstone) and when they used blue they meant blue. The only valid question can
be, which blue did they intend, that of the Dark spectrum or that of the Light spectrum?
In the relief just discussed I have opted for the latter, fully understanding that in this
very usage the germ of the former was planted and would be nourished by any
demythologizing tendencies in Greek thought (but I believe very slowly). This is a
problem to be addressed gradually without the interfusion of either materialistic or
romantic proclivities from our own age. Again, in regard to the four traditional colors, we
shall have to consider the possibility that artists experienced the meaning (effect) of each
color in an intensified way when it was applied to parts of statues and temples of the
gods. With all these intimidating problems in mind I shall undertake a description and
tentative interpretation of some individual works and make some larger generalizations
about categories.

Excursus on Literary Evidence
It has long been an accepted scholarly enterprise to investigate the occurrence of color
terms in Greek and Latin authors in order to deduce the significance of these terms from
the context. Already in 1927 Karl Meyer put together references to leuks in cultic
practices and established that, starting with Homer, that word could be used equally for
light itself as “shining” or “brilliant” and for physical or physiological qualities as “white”,
for example, women’s arms or milk. A fusion of the word “white” with the moral sphere
impled in light to give “pure” or “innocent” was then established, this being especially
obvious in Early Christian practice. Essentially his study stands in a tradition of using
written references to supply the data for religious, sociological or anthropological
conclusions; the dividing line between this and the psychology of color can be fluid, as in
Ingrid Riedel’s 1983 study.

In any case, since there is in that stream little concern with how the Greeks may
have experienced their use of colors, it is evident that my approach to ancient color
problems is altogether different. Yet it was, to a certain degree, anticipated insofar as
Heinke Stulz included a section on color theory and its relations to the visual remains of
Greek art in her study of the color red in early Greece (see Chapter II, Prologue, In
Particular, paragraphs 1–10). It is appropriate, therefore, to refer to this again before
presenting my interpretations of specific works of art. Her book is symptomatically a
welcome contribution to ancient studies and, within the rather narrow framework she set
for herself, is well worked out. She concentrates on one specific color suggested by the
two terms porphyreos and phoinix, by which one understands, respectively, a lighter and
a darker shade of red (Liddell and Scott), with the phoinix ranging from crimson to

 CHAPTER IV: GREEK ARTISTS AND THEIR COLORS 77

purple. To what extent one should match these terms from early Greek literature with
actual colors visible to us on Greek artifacts is open to question. We simply cannot know
whether an early Greek painter would have attempted to match terms known in poetry to
standard colors in his paint-box; the question is even less answerable in relation to
sculptors, on whose work only traces of color (if any) now remain. I prefer greater
caution here than does apparently Stulz.

Another limitation to the reasoning of Stulz centers around the fact that she did
not (this is not a criticism but a statement of fact) consider the physics of Greek color
theory, which lead over to its metaphysics, but based her conclusions on the
physiological aspect, which is, indeed, as we have seen, a prominent factor in Greek
philosophy. Nevertheless, it is only on the basis of a full study of Four Elements/Four
Colors philosophy that we can find the diachronic factor involved (as opposed to her
largely synchronic approach).

That observation elicits a question: how does the rather frequent reference to red
from Homer to the Protoclassical poets relate to my chart (see Chapter III, Hellenistic
Painting in the Light of the Cycles, chart following paragraph 8), which shows for the
Geometric period black as the dominant and yellow as the subdominant colors and for
the Archaic period yellow as dominant and red as subdominant? While the explanation
for an apparent discrepancy here lies in the complexity of the overall development of
color sensitivity, which I have already laid out in detail, some further comments may be
useful at this point. Obviously, Greek authors were not constrained by any ordinances on
color usage; they chose whatever color terms suited their purposes. Yet, even though
they were not painting a picture with a brush, they had to understand on some level what
color did suit their purpose. Thus, the adjectives I suggested for red in the physiological
column of Ill. 16 and their metamorphosis, as it were, in the psychological and noetic
columns, fully explain why that color is suited to an imagination of the raw vitality of the
epic world. These adjectives are, for example, in Stulz’ description of the effect of
Agamemnon’s cloak as he harangued his troops at the ships (see her pp. 100–104), the
real driving force of that effect.

Other questions follow that finding. First, where did Homer get the two color
words for red being considered, as they have Near Eastern connotations, especially
phoinix? Whether these are to explained as surviving from the Aegean Bronze Age or as
newly introduced from the East in the later Geometric period, the fact remains that they
seem to convey in the epic meanings that coincide with a precisely structured ancient
color theory, as I have shown and as any reader can verify by studying Stulz’ analysis of
the Agamemnon episode cited above in conjunction with my Ill. 16. A certain timeless
quality uniting us across the ages to Homer is inherent in this: we can understand his
use of red.

Let us return now to the problem of the dominance of red. Is it really so
dominant? Stulz herself points out that its use was “secondary in Homer to that of weiss-
glaenzend.” I would argue that this situation in Homer does not justify her conclusion
from it, namely, that red is second most important to white in the color scale (on Plato’s
discussion of these colors in quite another context see Chapter II, The Ancient Sources,
Plato, paragraph 7). What Stulz has found is a literary coincidence, not confirmation of a

78 GREEK COLOR THEORY AND THE FOUR ELEMENTS

(not completely understood) variant of Empedoklean theory excogitated some centuries
later. It is one thing to use a comprehensive color theory to understand Greek literature;
it is another to adduce those authors as sources of technical information. Indeed, my
final impression from reading Stulz’ study is of a light-filled consciousness of white and
red as the mood of the early centuries. I believe that this impression has its subconscious
cause in the Newtonian view of light that ultimately taboos the subject of death in
modern consciousness (see Introduction, paragraph 3). Homer leaves us the opposite
impression: woe, death and destruction, punctuated by (often ill-fated) heroism.

The final question to be asked is: what is the relation of color to literary
conventions? Homer’s red and purple were, as pointed out by Stulz, picked up by lyric
poets, much later of course, and used increasingly in a metaphorical and technical way
and, I would add, a conventional way. The metaphorical tendency was already prefigured
by Homer himself in the term “wine dark” sea. From that point on, indeed, we are
dealing with literary convention, not immediate color experience. Hence if there are any
echoes of such conventions in vase painting, as Stulz assumes, they are surely to be seen
as would be any other epic convention and they would have only the most tenuous
connection to any direct color experience on the part of the painters as soon as the
convention was established. My feeling is that there is too much speculation in this
assumption (by Stulz) and that it is safer to assume that red, purple, white or yellow
touches added to the Four Color basis of Archaic vase painting were simply decorative
enhancements called forth by the color sense of the artists (although the use of these
touches, usually in specific places such as the flank of felines, quickly created a
convention of another sort). In stone sculpture, beginning so much later than Homer, the
case could be different, although there is very little reliable color to consult. At least with
the flowering of sculpture in the later 6th century in great temples and cult statues,
sculptors must have been as aware of the basic meaning of colors as the great painters of
this period. I particularly want to stress this point because our very first instance of panel
painting, discussed below, was created in the crucial second half of the 6th century.

My final conclusion, then, from the foregoing reasoning, is that, however
precious literary references to color are, an integrated, holistic theory of the Four
Elements/Four Colors philosophy is a more exact and trustworthy guide to interpreting
the significance of real colors in materials preserved from antiquity. This is especially so
because the origins and ancient connotations of color terms can never be known to us
fully, while the precise aspect of a color term intended by one poet may be transformed
into something else by a later poet, as Stulz has shown. And we do not necessarily always
have both the early and the late reference. Actual colors in works of art before our eyes
constitute objective evidence, and a consistent system of understanding color meaning
reduces, even though it cannot entirely eliminate, speculation.

 CHAPTER IV: GREEK ARTISTS AND THEIR COLORS 79

PANEL PAINTING AND WALL PAINTING:
MAINLAND GREECE

The (Late) Archaic Period
It seems appropriate to begin with painting of a type that could not, merely through the
material of the support, lend itself to the system of “earth colors”. The earliest known
representative of this sort is the now famous wooden panel from Pitsa, which informs us
about the time just before the dawn of the Proto-classical period and is securely
identified as the depiction of a sacrificial ceremony.

Designated as Pinax A (out of four similar ones) the panel has been fully
described by A.K. Orlandos2, so that we can proceed to an interpretation of the colors
(Figure 19). The figures of the procession were painted on a ground said to be white,
although this indication does not seem to be entirely certain3. However, on the
assumption that it is white, and correctly dated, this would be the earliest known
instance of polychrome figures isolated—hence, coloristically enhanced—against a white,
“spaceless” background. Did the artist also have a sense of the meaning of this color on
the transcendental plane? Was there already a tradition of religious scenes against white
on panels?

The blue and violet of the altar make sense only in the context of the Light
spectrum as a sign of piety toward the gods, in the manner of the altar cloths of Christian
churches, whereas the black of the altar itself appropriately refers to the physical density
of the structure. Again, it is obvious that the worshippers are wearing clothing
appropriate to the festive occasion; thus the transcendent blue of meditation and the red
of human dignity define the garments, just as in the Madonna icons of the Quattrocento.
But the white skin of the ladies and the red skin of the boy appeal as pure conventions,
inherited ultimately from Egypt, so perhaps also the consistently black hair—all of this
derivable from the Dark spectrum. The brown portions of the scene are presumably
explained by loss of the gesso surface (the skirts of two of the women have miraculously
escaped this dissolution).

Since the foregoing color analysis is novel, I shall summarize it more
systematically and then attempt a broader interpretation of the results.

Black: altar—physical (Earth)

White: background—neutral or mental/moral (Transcendental) skin—physiological
(Earth) Sheep—physical (Earth) gray to suggest wool?

Red: skin—physiological (Earth) garments—mental/moral (Noetic)

Violet: object on altar (also pitcher?)—mental/moral (Transcendental)

Blue: rim of altar—mental/moral (Transcendental) garments—mental/moral
(Transcendental)

80 GREEK COLOR THEORY AND THE FOUR ELEMENTS

This characterization of the purpose of the colors speaks to us across the ages about a
basic intentionality of the artist: he was circumscribed in choice of colors by the necessity
to satisfy an experience in the life of the soul, whether one thinks of this in reference to
him personally or to those in his community who might see or use the object he created.
On this basis I shall attempt to fit his color choices into the ecclesiastical usage of the
Western world. I regard this as an exercise in historical realism and, in common with
other classicists such as Karl Meyer (see his p. 112), an appropriate method of
interpretation.

The predominance of red and blue in Early Renaissance religious painting (and
even earlier) is given and, of course, it carried over in principle even into such later areas
as French secular painting of the 18th century in aetheticizing attentuation. In the
forthrightness of his color usage the artist of Pinax A is perhaps most comparable to
Giotto and the pioneers of oil painting. The rationale for the red-blue combination in
both cases can only be an intensely felt perception of the interweaving of human action
(or potentiality) at its highest level with divine omnipresence, as expressed by red and
blue respectively. The extension of this coloration beyond figures to architectural
settings, as in Domenico Veneziano’s “Madonna and Child with Saints”, ca. 1445 (Figure
19 bis), demonstrates that the entire consciousness of the artist was absorbed into a
psycho-religious vision.

What are the historical differences between Veneziano’s scene and that of the
pinax? Although in the latter the same color combination is present (and related color
symbolism carries over to part of the altar), the total effect is quite different. Its white
background separates the figures impersonally and that objectifies their presence. Again,
in the Christian tradition Mary wears a red garment next to her body, obviously to show
her humanity, but is usually enveloped in a large—even massive—blue cloak signifying
her intimate connection with the spiritual world. In the pinax, the priestly ministrants
wear blue next to the body and are enveloped in a large red cloak. Logically, the blue in
this case denotes the impersonal sanctity of the servant of the deity; indeed, no personal
qualities are given in the representation in contrast to most representations of Mary.
Correspondingly the enveloping noetic garment provides the dignity which the priestly
status has at all times enjoyed along with social recognition. The child acolytes wear
either red, perhaps to indicate that they are from the lay sphere, or blue, which might
show that they are already destined for a life of service to the deity. A more grudging
interpretation might suggest that their colors are distributed only to satisfy a rhythmic
sense.

It cannot escape notice that the largest figure in the scene, now headless, is
indeed completely enwrapped in a blue himation, thus paralleling some representations
of Mary (e.g., that of Rogier van der Wieden’s Descent from the Cross, although there the
head is enveloped in a white cloth). This differentiation from the other figures on the
pinax is so precise that it must be the determinant of the entire scene, that is, showing
that the large figure is the goddess herself or her statue. Stulz has pointed out (her p.119)
that in the epic and epic tradition purple (red) is never worn by gods and women but
only by highly placed men. Yet by the end of the 6th century our document shows that
the female ministrants of a goddess do wear red (our artist clearly differentiates red and

 CHAPTER IV: GREEK ARTISTS AND THEIR COLORS 81

violet). And in the Protoclassical period Pindar has minor goddesses, at least, the Horai,
wearing red cloaks. Stulz’ explanation for this as a literary conceit (her pp. 138/39)
connected with the vital forces of spring renewal could be correct; if so, Pindar has
focused on the physiological implications of red, whereby the older mental/moral
associations would still trail along. Nevertheless, it is exactly on the comparison of
Pindar’s cloaks and those of Pinax A that the limitations of literary color interpretations
are evident. On the pinax we have color combinations, hence color context; in the ode we
are not told the color of the chitons the Horai must have been wearing under their
cloaks; indeed, the color reference is far too vague and poetic to support any more
precise translation than “red-clad”. Thus, we lack vital details. Their importance can be
demonstrated again by looking ahead briefly to Chapter V on sculpture.

In sculpture there is little evidence from traces of color preserved on early statues
that can help with specific problems of deities’ garments. In the case of the Berlin
Goddess it has been suggested that there was some patternization in red and blue (with
yellow) on the chiton. However, to utilize this information one would need to know the
extent and arrangement of these colors, which is manifestly impossible. By the
Protoclassical period the Athena of the west pediment of the Aigina temple is credited
with a red chiton together with a blue helmet. This amounts to an inversion of the
Renaissance iconography of the Virgin. For Athena, who by her nature is entitled to wear
transcendental blue on her body, instead wears noetic red and in so doing conveys the
new, essentially Classical intimacy of the gods with human beings; in this case Athena
deliberately adopts a human attribute. This is also in keeping with a physiological
undercurrent in Greek culture at that time (established in Chapter III in the analysis of
redfigure painting). The red of Athena’s garment responds on the psychological plane to
the excitement of the battle being depicted. This new complexity in the consciousness of
color expressivity goes beyond the Archaic stage and helps justify my term Protoclassical
for the years 525–480.

All in all, the coloring of this panel affords us a precious glimpse into a more
reverential side of early Greek life than that generally conveyed by the more earthy
scenes and colors of ceramic painting, although even Pinax A can surely be only a pale
reflection of the powerful impression sacral architecture with its color system must have
given.

The Classical Period
Apart from the Pitsa wooden fragments no original Greek panel or wall painting has
been preserved until the very beginning of the Protohellenistic age. There are, to be sure,
many wall paintings in Etruscan tombs which reflect something of Greek style, but it is
the style of Greek vases and utensils. Etruscan colors need to be treated separately and
also, to be consistent, those of wall paintings influenced by them in graves from the
region of Paestum.4 At an equal distance from our theme are the fragments of wall
paintings of the late sixth century B.C. found in Gordion and Kizibel.5 Though apparently
strongly influenced by Greek style, these deserve a separate treatment that would

82 GREEK COLOR THEORY AND THE FOUR ELEMENTS

investigate possible influence on the color system by non-Greek commission-givers and
local tradition.

Thus we are left with no original major paintings (fresco or panel) of the Greek
mainland in the Protoclassical and Classical periods, that is, until the end, or near the
end, of the Classical period. Nevertheless, there is a considerable corpus of ancient
passages dealing with just these missing paintings and I will consider them below. That
is one aspect of the problem; the other is that in the last generation excavations have
brought to light an unexpected bounty of actual fresco paintings and stelai in northern
Greece which, given the high status of their commission-givers, must reflect the best that
the art of Greece could offer. Since these paintings date from the Proto-Hellenistic (or
very latest Classical) and very early Early Hellenistic, they must at least reflect the results
that major painting achieved in the just preceding era. There is also something to be
gleaned from the coloration of a few mosaics and sarcophagi. Since all of this has been
analyzed many times from an art historical viewpoint, my remarks will largely concern
questions of color choice and technique.

To begin with the ancient passages. Numbers in parentheses refer to pages in J.J.
Pollitt’s compilation The Art of Greece 1400–31 B.C. Sources and Documents
(Englewood, N.J. 1965).

Cicero (221) avers that Polygnotos (Early Classical), Zeuxis and Timanthes
(fourth century) and other painters used no more than four colors. It is quite
understandable that many scholars—working from a Newtonian view of color6—have
proposed a contradiction in the inclusion of Polygnotos in this category, especially since
Pliny (228) specifically lists Apelles, Aetion, Melanthios and Nichomachos, all much later
than Polygnotos, as masters of the four color school. Note, however, that Pliny’s
intention is to explain why paintings of the artists in this list fetch high prices—that is,
because of the unexcelled quality of their works. He is not concerned with artists who
may also have used this technique but failed to produce “immortal” works. Moreover,
Pliny, like Quintilian (219), might have regarded Early Classical painters as rather
primitive anyway, whereas Cicero had a more catholic taste.

I see no reason to reject the evidence of Cicero.7 In fact, every detail in the literary
tradition speaks for the dominance of the traditional four colors in major painting from
Polygnotos onward. In the ancient passages (apart from the two just discussed) I have
counted six casual references to black, two references to yellow, one to white and one
each to purple (perhaps as an enhancement of red) and to a color between blue and
black. No others! On this latter combination I shall comment directly; but one sees
clearly in these raw data what stood out in the consciousness of the commentators. As to
blue (combined with black—a blue-gray being a frequent color on white-ground leythoi)
it has mystified astute critics of Greek color that blue was excluded from the canon of
colors; I trust that my connecting of the four colors individually with the four elements
may dispel that mystification. Of course, blue could be and was used where appropriate,
but it could not form part of the point of departure for artistic conceptions in the
Protoclassical and Classical periods. The artistic elite of those times, when Pythagorean
influence was so strong, could hardly have avoided the task of clarifying the dynamic and
chiastic balance of the four colors—just as was being done for the understanding of the

 CHAPTER IV: GREEK ARTISTS AND THEIR COLORS 83

four elements—and Cicero has given us the clue that the fame of Polygnotos rested on his
ability to make a contribution to this task.

Furthermore, there is another factor to be considered. In my review of the origins
of four color painting on ceramics I reported on the opinion of Mertens that Euphronios
was the essential innovator. As that innovator has the deserved reputation of being a
great artist, he must surely share the credit with Polygnotos for the four color synthesis,
whether as follower or leader. It is ironical that Irma Wehgartner, who has given us a
careful account of the mechanics of the emergence of this technique in terms of shop
practices, found it necessary specifically to deny any connection with four color major
painting.8 How can we visualize the colors—if not the whole style—of Polygnotan works
as being much different from that of the very best four color cups? A broader, freer
technique might have been encouraged by the sheer size of his composition (if they were
very large and true frescoes)—perhaps reflected in the ongoing fortunes of white-ground
ceramics—and there is no doubt that he tested the expressivity of other colors. Pausanias
(101), in a rare departure, mentions specifically that the skin of the demon Eurynomos in
the Knidian Lesche was between blue and black like that of flies “which are always
hovering over meat” (not necessarily an original observation of that writer). There could
be no better example of the use of local color—that of flies—to suggest ethos. This
significant variation from the normal color of human flesh in no way disturbs what must
have been the general impression of the painting as being of the four color variety, any
more than attributes given to a statue would disturb its classification as contrapposto.

The Use of White and Yellow by Polygnotos

In my investigation of the realities behind the four color palette I have relied heavily on
ceramic practice in Attica. This yielded abundant evidence for the colors black and red—
insofar as red in this context is not generally pure but mitigated by yellow—and also
white. Yellow per se remained more elusive.9

In general, the implications of these colors seemed best explained in the Archaic
period as mainly physical and physiological, even though it is not easy for us, as modern
critics, to shut out the many psychological, noetic and metaphysical overtones which, it
seems, did not consciously come into play until the “Protoclassical Revolution” of values.
At that point, it starts to be possible to sort out some of those values. Moreover, it has
proved possible through analysis of sculptural coloration (see Chapter V, Archaic and
Protoclassical Periods, paragraphs 2–3) to recognize the quite opposite situation of blue:
this has metaphysical implications in the Archaic period and perhaps began, in the
Protoclassical period, to accrue to these a very limited transatmospheric significance
and, in the Classical period, some value as a local color.

Polygnotos must have overlapped the Protoclassical period in his beginnings and
would have been, by osmosis if nothing else, a party to all this. As an early Classical
sculptor and painter (along with Mikon) he would have been imbued with the principle
of dynamic ponderation (see Chapter III, The Emergence of Redfigure Style, paragraph
8). Furthermore ancient sources comment specifically on his relation to yellow and
blue-gray. The fact that he would have been contemporary with the remarkable trans-

84 GREEK COLOR THEORY AND THE FOUR ELEMENTS

formation of white from a physical to a noetic color in white-ground painting gives a clue
for approaching a decisive question which, to my knowledge, has never been posed: what
was the background color of Polygnotos’ paintings (which are thought to have been
movable wooden panels)?10

First, what about walls (or panels) in the Archaic period? There are at least two
possibilities. If white was used—for which I know no direct evidence from mainland
Greece (excluding the somewhat ambiguous Pitsa panel: see Chapter IV, Panel Painting
and Wall Painting: Mainland Greece, The (Late) Archaic Period, paragraph 2)—it may
have been in the physical sense of the Dark spectrum, like black, red and yellow,
providing what we might think of as a neutral (empty) setting. This would explain why it
took Euphronios a while to discover that outline figures make sense on a white
background—in fact to discover that white is a real noetic color (see below for closer
definition) capable of meaning something in combination with the active colors. Or the
Archaic painters may, not knowing the noetic quality, have sensed the super-high
transcendent quality of white in the Light spectrum (Illustration 16) just as they did with
blue. In this case one might postulate that Nikosthenes “discovered” the physical
“decorative” value of white, that this was re-discovered a generation later and was
considered a novelty of limited interest until a great painter like Euphronios—in tune
with the noetic awakening of the Protoclassical Revolution—gave it a new and more
suitable role in a dynamic balance with the usual three colors.

At this point a closer definition of the quality of the white background in white-
ground painting is called for. Whether white emerged from the Archaic period as a
physical or a transcendent color, I believe that in the Protoclassical and Classical setting
and right on into the Protohellenistic tomb paintings, it is non-atmospheric, knows no
horizon or spatial depth and thus serves as the color of pure human self-consciousness in
which the figures are bathed. Since the color itself implies light, shading on the figures is
not totally illogical, even without a specific light-source. Because of the self-
consciousness of the figures the effect of the color is, on the whole, uplifting, ennobling
and thus suitable to harmonize the grief of bereavement rather than to intensify it as
black would, for figures in a funerary context against a black ground would seem to be
held fast by the implication of earth density.11 By the same token white would be ideal for
working out the emotional quality of ethos. It would be literally astounding if Polygnotos
did not avail himself of this tool. The saturation of the other colors could be infinitely
varied against white to express nuances of emotion. Moreover, when four color
contrapposto is enriched by a color from the other side of the spectrum for a special
effect, the white background could isolate it dramatically, as may have been the case of
the blue-gray Polygnotos used for the skin of the demon Eurynomos (see Chapter IV,
Panel Painting and Wall Painting: Mainland Greece, The Classical Period, paragraph
6). Had the artist put this against any other color, distracting problems of color harmony
might have arisen.

We are told by Pausanias (Pollitt, 102) that in the same section of the Lesche the
companions of Odysseus are carrying black rams. This again supports the suggestion
that the background was white. Further on in the same scene Pausanias implies that the
poplars and reeds of a grove are black—since that color apparently enabled him to

 CHAPTER IV: GREEK ARTISTS AND THEIR COLORS 85

recognize the grove as that of Persephone. In all this there are indications of hills; it is
generally thought that the famous Niobid vase in the Louvre reflects the technique by
which Polygnotos conveyed the impression of uneven terrain, that is, by irregular
contour lines with no horizon. If we picture the other figures mentioned by Pausanias as
showing some orange, brown, yellow, etc. plus solid black accents like the rams and the
trees we can begin to sense what the paintings of Polynotos were like. I suspect that the
human figures were in outline with solid colors for accoutrements because solid flesh
color together with descriptive colors would have produced a more realistic or even
showy effect than would have been appropriate to the theme of an Underworld scene
with shadowy figures.

There is another aspect of the problem. We know from Pliny (Pollitt, 228) that
Polygnotos and Mikon paid particular attention to yellow. For what could they have used
it? Possibly and probably for local colors. But the Alexander mosaic gives us a clue that
should not be overlooked. In the macrocosmic series (Illustration 12 B) yellow
corresponds to the element air and conveys (invisible) energy. This is precisely what the
artist of the mosaic gives us (see my description in Appendix A, Mosaics, paragraph 1).
By the late fourth century a tremendous subtlety in hues had obviously been achieved
but while we cannot expect the same thing from Polygnotos and Mikon, they may have
understood that yellow can convey both a physical quality (energy-charged air) and a
noetic quality (egotism), both highly appropriate for battle scenes. This raises the
question, was a horizon line ever specifically shown? A white background, as in the
Knidian Lesche excludes this. Indeed, the problem may always have been avoided—as it
was in the mosaic where the picture space is totally filled with human and animal
corporeality so that the horizon has to be imagined somewhere back of the action. The
Alexander mosaic gives us a breakthrough into the viewer’s space, not a foray into
pictorial depth, while the Niobid scene for all its stacked contour lines remains flattened
in a lateral plan. As yellow expands towards us, it is really more likely that Polygnotos
used this quality in a very elementary kind of color harmony in which only the spatial
depth of a “pictorial ledge’ corresponding to the physical ledge of fifth century pediments
and reliefs is judiciously maintained. This would be one aspect of what I mean by four
color contrapposto (in this context counterpoint might be more precise).

I conclude, therefore, that Polygnotos and Mikon—and, of course, many others—
found white backgrounds to be a satisfactory device both for the physical emptiness of
white and for its powerful noetic connotations. If there was any use of blue in its purely
transatmospheric quality, I suspect that it was used only when foreground objects
obscured the true horizon line and reduced the physical sky to a mere appendage to the
scene. The conditions for this are ideal only in a neutral scene in which the blue can add
a touch of peaceful recession after contemplation of the foreground. Obviously this
circumstance might be met by buildings massed together as in stage sets. An example of
this in later times, conceivably but perhaps not likely with precedents of the kind I am
hypothesizing as early as the beginnings of true skenographia (Agatharchos), is given by
the cubiculum of the Villa Boscoreale (see Chapter IV, Panel Painting and Wall
Painting: Italy, Color Analyses, Boscoreale, paragraph 2).

86 GREEK COLOR THEORY AND THE FOUR ELEMENTS

Some Aspects of the Use of Blue

Apart from the foregoing suggestions we have only the course of white-ground ceramics
to give us some—no doubt very rough—idea of what in major painting must have been an
increasingly subtle understanding of the technical possibilities of the Dark spectrum
along with a more intimate adjustment of the four colors to those of the Light spectrum
in scenes in which transcendent values were more or less in play.

A symptom of the last-mentioned factor can be seen in the use of blue on a white-
ground lekythos of the later fifth century (Figure 20).12 This color appears on a fillet tied
somewhat diagonally to a grave stele before which is seated a youth with reddish brown
hair. The blue continues at a sharp angle downward over the youth’s shoulder. It is not
clear to me whether this represents a loose end of the fillet or part of a garment (a cape
thrown over the shoulder) but probably the latter, in which case its color has been
attracted into that of the fillet—which after all has some connection with ritual. This
connection is supported by the blue-gray paint on the pediment of the stele. There is a
slight suggestion of torsion in the actual forms discussed plus a single color uniting two
spheres (the religious one of fillet and the utilitarian one of cape, the color of which was
perhaps chosen here more to unify the design than to represent what was customarily
worn). Some generations later another illustration of this type of interaction occurs in
the decoration of a tomb in Kazanlak.13

A male figure in a festive procession (Figure 21) holds in his hands a blue cloth;
the same color is discreetly repeated in the design of the border of the frieze, but
otherwise all the colors of the whole painting derive from the four color palette (in my
sketch I have concentrated on the approximate color relationships). The blue of the cloth
gives such a liberating effect in the psychosomatic sense—that is, as a means of releasing
concern with the earthly world into a higher one—that to call it an accidental local color
would do the artist an injustice, especially in view of the delicate rhythmical repetition in
the frieze of the somewhat dramatic splash of blue on the cloth. The intimacy of this use
of one transcendent color in a four-color environment cannot be grasped in words, but
only felt in response to the artist’s inspiration.14

From the white-ground repertory, however, I cannot cite an illustration of the
former of the above suggested Classical developments (subtler understanding of the
technical possibilities of the four color system). At least in major painting there must
have been developments leading up to the subtler understanding that has been
demonstrated by V.J. Bruno in relation to the same frieze at Kazanlak. Watercolors
rendered by him based on close study of the originals show that blue shadowing was
introduced in order to enhance the naturalistic effect of figures otherwise painted only
from the four color palette (Figure 22). In this instance of illusionism it becomes clear
that the eyes of Greek artists were opened in the Hellenistic period at the latest to the
purely optical subtleties of the Dark spectrum, that is, of the physical colors, in the same
sense, if not to the same extent, as this occurred in French Impressionism. In the service
of illusionism black could on occasion be used alone for shadows as well as in
combination with blue, as in European painting. Not until this stage of highly conscious
shadowing technique where the optical rather than the psychic quality of blue is

 CHAPTER IV: GREEK ARTISTS AND THEIR COLORS 87

addressed can one speak of an identical function of blue and black. And at this late point
such functional identity has no theoretical (philosophical) significance for the four color
doctrine.

The Protohellenistic and Early Hellenistic Periods

The Art Historical Setting

After this glance ahead to the third century, I return to deal in detail with the final
achievements of Greek Classical painting qua four color painting on the basis of the
elaborately decorated tombs found in Eretria and northern Greece. These display for us
the culmination—and no doubt the turning point—of the tradition of Classical fresco
painting. Furthermore, various stelai found in the region of Volos are surely little
different in the theory of color they demonstrate than contemporary Greek panel
painting (though that must have had a wider range). All this gives substance to Pollitt’s
assumption 15 that the four color painters mentioned by Pliny were at a sophisticated
stage of development. It is now understandable that it was not only the glamour of the
personality and achievements of Alexander but also the high technical achievement of
Protohellenistic painting that caused the later commentators to look back on it as the
ultimate two-dimensional standard, much as in our era the High Renaissance has
occupied that position. Of course, in ancient times, the palm for sculpture was accorded
to the High Classical artist. Indeed, it was the very dominance of sculpture as the great
medium of artistic expression—conservative as its development was—that gives us
assurance that Classical painting as well never strayed from contrapposto of the four
colors any more than sculpture strayed from contrapposto of the four limbs. It is worth
noting that Polygnotos and Mikon were reported on the one hand to have been sculptors
as well as painters (Pollitt 105) and on the other hand to have been the first to institute
“the practice of painting with yellow ochre, using only that which comes from Attica”
(Pollitt 228). At least in ceramics yellow had nearly always been used to bring red to
shades of orange before it found some direct use in Four Color painting. The minimum
that we can take from the information about Polygnotos and Mikon is that they were
concerned to give yellow its full due in the contrapposto equation of major painting (see
Chapter IV, Panel Painting and Wall Painting: Mainland Greece, The Classical Period,
The Use of White and Yellow by Polygnotos, paragraph 6).

The first consideration in dealing with the Protohellenistic/Early Hellenistic
tomb paintings is that the painted facades occur on a variety of architecture and to that
extent follow the conventions of that medium. Thus, there are white backgrounds
throughout. How far does one go, then, in giving special value beyond that of an
architectural convention to the white of marble or limestone building materials? Parts of
those materials were painted over with other colors to achieve a desired symbolical and
visual effect and parts were left white, so white is part of a meaningful synthesis.

When the Greeks began to build temples in stone and decorate them with colors,
a religious sensibility of the Light spectrum, particularly in the case of blue, must have
inspired the choice of colors. Here we come face to face with the facts of world evolution:
why does the hue of so much fine building material, especially in the Mediterranean, lie

88 GREEK COLOR THEORY AND THE FOUR ELEMENTS

in the white range? Nothing compelled the Greeks to use it, but on an existential level,
once they did, a powerful transcendental implication inhered in their structures (which,
incidentally, has remained alive in the western architectural tradition—not least through
the example of the Romans). I shall therefore make no additional reference to this in
continuing the discussion (but this does not preclude reference to the noetic
understanding of this color that came about in the Classical period).

The Coloristic Complexity of the Lefkadia Facade

The designer of the Lefkadia facade16 (Figure 23) played very freely with the rules of
architectural orders to achieve his coloristic purposes. The low, plain pediment is
separated from the architrave by a kind of high attic with half-columns and filled
interstices with the result that the viewer’s gaze is drawn first and held to a highly
dramatic frieze about center height of the building: battling figures rendered in shades of
tan with carmine accents move fluidly within a tangle of close encounters (unfortunately
the center is missing) against a black background. This continues the black background
frieze of the Erechtheion and suggests that the Protoclassical ceramic innovation of
warm-hued figures on black background had a deep hold in the Greek psyche; it became
a particular style in later Hellenistic painting (see Chapter IV, Panel Painting and Wall
Painting: Italy, Introductory Observations, paragraph 8 and see Conclusions, paragraph
3). Moreover, it seems that some blue touches on garments were modified by a mixture
of white for a pastel effect. All these factors, including the scale in relation to the panel
figures below, remove the frieze from the realm of real happenings to a world of
imagination and potentials—yet with no strong mythic or mythological force, especially
in the strong contrast with exactly that feature of traditional Greek iconography offered
by the sculpturesque monochrome figures of the metopes.

But that contrast pales beside the contrast of both these elements together with
the four spacious inhabited panels below created by cutting off the horizontal courses of
the solid wall between the Doric columns. The flowing, then retarded movement above
comes to a complete halt when the descending gaze confronts four solid, quiet figures,
differentiated among themselves in costume and pose but uniformly simple, dignified
and in relative repose in their isolation. The sense of worth they lend to the program as a
whole is reinforced by red accents at the lower edge of the panels—accents picked up by
the lower border of the attic and ubiquitously framing the pediment. These accents,
together with the predominantly red and brown hues of the panel and frieze figures,
secure the frontal plane against the recessive tendencies of the abundant blue decoration
of the architrave and pediment. This is spatial checkmate, perhaps comparable to the
equivocal and shallow spatial orientation of the Demosthenes. There is something of
this, perhaps not so consciously done, in the figure of Hermes, (Figure 24) with his
carmine tunic placing him firmly on the surface and the blue cloak over his shoulder
relating to the triglyphs.

Thus in the creation of dynamic overall color contrast—superimposed, as it were,
on the Four Color painting of the figural areas—there seems to be a will to experiment
with color relationships for their own sake, quite apart from the deeper traditional

 CHAPTER IV: GREEK ARTISTS AND THEIR COLORS 89

significance of the individual colors that is taken for granted—for instance, the value of
the white background in reference to the Underworld, which is particularly evident in the
panels devoted to the deceased and his pendant Rhadamanthos, the former having just
departed from life and still in dress of vibrant color while the latter as a shadowy denizen
of Hades is rendered in suitably paler colors (in this respect, compare my remarks on the
Nekyia of Polygnotus. Chapter IV, Panel Painting and Wall Painting: Mainland Greece,
The Classical Period, The Use of White and Yellow by Polygnotos, paragraph 5)

The foregoing considerations of color and form have led me to find an early third
century date (my Early Hellenistic) for Lefkadia, as proposed by the excavator, very
plausible.17 Moreover, the figure of a dead warrior in the “Bella Tumulus” at Vergina,
dated by its excavator18 to the later third century, is rather comparable to the deceased at
Lefkadia: likewise isolated in space—though not through architecture—and similarly
flamboyant with a huge red cape draped around center-body. Yet the principal garments
in blue and white are suitably colored for passage to the underworld. The total effect of
the three almost “free floating” Bella Tumulus figures is calculated understatement,
while that of the Lefkadia facade is overstatement, virtually Effekthascherei, hence two
possible poles of the increasingly self-conscious quality of Greek art as this began to
develop in the early and ongoing Hellenistic period.

The Still Conservative Cast of Beginning Protohellenistic

What I mean specifically can perhaps be better understood by considering how this self-
conscious quality differs from what is earlier but yet not much distant in time. I shall
undertake to elucidate this by comparing the facades of Lefkadia and “Philip’s Tomb” at
Vergina. The scale of this latter royal tomb (Figure 25) seems modest, restrained,
simple. Yet the large frieze—the sole figural decoration—must have seemed to
contemporaries a bold, even a reckless, display of luxury perhaps beyond what had
spurred Attic sumptuary laws, especially since the quality of the design requires that an
absolutely top-flight artist had been employed, and also since the result would not have
been safe to leave for posterity to wonder at but would need to be covered up and given
over to the elements. Such romantic extravagance, from the Classical point of view,
corresponds to the whole career and subsequent legend of Alexander which dominated
the Protohellenistic period. Here we can see it beginning and this to me confirms the
excavator’s conviction that the tomb is to be dated in the decade 340 to 330 B.C. It is
beyond my reach to analyze the magnificent hunt scene as a painting—in effect a world
masterpiece, I believe—especially in its poor condition. For my purposes, I am content to
accept the excavator’s judgment that “we may confidently say that the whole range of
color was almost entirely built around warm tones—orange, brown, reddish brown and
violet purple. The background is white, flecked with muted hues of red or sometimes
gray.”19 I wonder only—if it is not effrontery to judge by the color photographs—whether
the “muted hues of red” do not actually go strongly toward the yellow side. I mentioned
elsewhere (see Appendix A, Mosaics, paragraph 1) the light yellow background of the
Alexander mosaic and—given the strong connection with that work proposed by the
excavator, both in color choice and figural stances—it is significant that the painter of the

90 GREEK COLOR THEORY AND THE FOUR ELEMENTS

fresco was not satisfied with leaving the sky dead white (as might have been the Classical
convention) but was extending the psychological power of color also to the atmosphere.
There is a distinctly high horizon line defined by mountain peaks but between these and
the figures and dark trees constituting the foreground there is no middle ground. A few
details in blue or even green are local color touches in keeping with the coloration of
sarcophagi (see Chapter V, Classical Period (and Protohellenistic), paragraph 2). The
excavator’s statement that “the tree behind the lion seems to have had dark green
foliage” recalls the black poplars of Polygnotos (see Chapter IV, Panel Painting and Wall
Painting: Mainland Greece, The Classical Period, The Use of White and Yellow by
Polygnotos, paragraph 6) It is entirely plausible that in the course of time painters would
“bend” the four color canon toward local coloration for elements of composition which
were not quite of primary importance but not really incidental either.

The Fluid Boundary Between Late Classical and Protohellenistic

Granted that we have reasonably secure and sufficiently representative examples of color
composition for the Early Hellenistic and Protohellenistic periods, is it possible to go
back further in time in such a way as to see these examples in a longer perspective?
Fortunately it is if we accept the excavator’s date for the Tomb of Persephone (Figure 26)
at Vergina.20 His estimate of 350/340 B.C. would mean that a structure with no facade at
all (entrance from the roof?) and with fresco showing the rape of Persephone would fall
just within what I have for other reasons called the Late Classical period. Yet despite
such proximity in time, the difference in the design between the Royal Tomb and the
Persephone tomb (both at Vergina) is so great that we might want to put it down to the
outlook of two more or less contemporary artists, each of whom is, as Andronicos points
out, of the highest calibre in his own way. A very mature artist and a younger artist? In
any case—and this seems irrefutable—the Persephone tomb does correspond in various
ways to what we might expect of more Classical orientation. First of all, the very idea of a
built tomb with an expensive frieze inside is unclassical enough by mainland Greek
standards. But at least the designer did not go so far as to impose on it a showy,
simulated architectural facade. That breach of good taste would come later.

Again, inside the tomb the frieze at least gives a straightforward, self-contained
depiction of a myth, loosely spread over several walls, against a totally white background
with only the most minimal indication of terrain under a few of the figures, and is
executed closely and narrowly within the four color range. Indeed, the color effect is still
one of simplicity and even purity—qualities we might easily have associated with the
works of Polygnotos and Mikon (in a more linear mode). The facial expressions of the
frieze seem outwardly impassive and inwardly involved in an intense soul experience,
recalling the maenad of Skopas. Andronicos21 called attention to the quite different,
outstreaming expression of the Vergina Alexander head, although for the purposes of
establishing contact with the Pluto-Persephone expressions the Dareios face of the
Alexander mosaic would give us the best Protohellenistic versus Classical comparison.
Yet we can leapfrog here to an even more instructive comparison: the head of Pluto with
that of the Lefkadia Rhadamanthos—via the detailed sketch of V. Bruno.22 In the former

 CHAPTER IV: GREEK ARTISTS AND THEIR COLORS 91

(Figure 27), not only the outwardly unfocussed eyes complement the interior terror of
Persephone’s expression, but the (by our standards) wildly romantic, flowing hair of the
two figures melts in a unity of soft transitions within an almost monochrome range of
red-brown with poolings of darker brown.

By contrast, in the Rhadamanthos portrayal (Figure 28), short, quick, nervous
brush strokes build up the form on a red-brown substratum liberally laced with yellow
and gray. Yet for all the impression of free, loose brush work this gives, the definition of
form is much tighter than in the Pluto; one might almost say that it has a cramped
quality by comparison. And the brooding, but clearly focussed gaze may be thought of as
streaming right across the whole facade to reach the newly arrived inhabitant of the
tomb. This kind of “unified disruption” could hardly be in greater contrast to the
“harmonious tension” of the Pluto-Persephone heads. We find ourselves at the point
where the Hellenistic world of our historical imagination has begun, leaving Classical
values as a distant and receding vision; for example, although the four color palette still
rules—as indeed also in the still later Bella Tumulus figures—the quality of light
shimmering on the surface of the Rhadamanthos announces a new will to probe more
deeply into the nature of human receptivity to color stimuli. Put in another way,
attempts to understand the physical-physiological laws of color begin. Yet it would be
well to use caution at this point in making comparisons with modern trends and Bruno
seems to me right in his assessment that the style of the Rhadamanthos, while in some
degree painterly in relation to earlier (and some continuing) trends, hardly equals the
level of what Wölfflin would call malerisch. And indeed the Greeks were still learning
very basic color principles.

Another metamorphosed continuity between Late Classical and Early Hellenistic
can be found in this context. I have already interpreted the red and blue of the garment
of Hermes at Lefkadia (Figure 24) in the sense of color dynamics, but of course there is
more to it. The red expresses noetic dignity, lent to the gods on occasion as we know
from sculpture (see Chapter V, Archaic and Protoclassical Periods, paragraph 3), while
the blue has to be transcendent in this context. The designer of the Tomb of Persephone
had long ago carried through this symbolism in the most eminent sense by making the
lowest zone of the wall red below a zone of blue as a background to griffins—profound
symbols of the soul world—to support the white background of the mythological
representation (Figure 26). This combination of colors of the Light spectrum constitutes
a fundamental expression of the Greek view of macrocosmic/microcosmic reality. In fact,
the universality of this combination, at least in the western consciousness, is
demonstrated in its frequent use in flags of countries purporting to respect individual
values.

The numerous fragmentary grave stelai found at Vergina and dated by the
excavator to a range from Late Classical to Early Hellenistic suffered considerably from
soil exposure and may not add a great deal to our theme, to judge by samples published
in color. One of these23 described by the excavator as the “most beautiful of the painted
stelai”, seems to have a range of color similar to but more limited than the Hunt fresco;
yet it is interesting that the pediment in this case has a floral pattern reserved on blue
ground while the architectural border is red. Another stele shows a painted red fillet

92 GREEK COLOR THEORY AND THE FOUR ELEMENTS

(instead of the blue usual on white ground leythoi); red also predominates in the
pediment, reinforcing the dignity of the deceased. V.J. Bruno 24 has sketched out the
color aspects of a number of third century stelai from Pagasae and western Macedonia as
far as reconstructible. There is a range of warm hues modified in some cases to a cool
brown, presumably by the admixture of blue; Bruno discusses the loose flowing style in
relation to the literary tradition. The stele of Hediste has been described as having
“besides pure color—such as reds, yellow and blacks—mixed colors.... for instance violet
(for the wall and pillars)”.25 The extension of violet to such general architectural features
as walls and pillars signals a devaluation of the kind of color meaning we have so far
encountered and the beginning of a new attitude to colors with implications for the
future of Greek painting to which I shall turn shortly.

Summary

The primary motivation of this book was not to try to determine what Cicero and Pliny
meant by four color painting (unfortunately we shall never know exactly what they
meant or whence they took the notion). Although my research has, I trust, thrown some
new light on that problem, my own use of the term arises not from them but from the
realities of actually preserved works by the Greeks from all periods. There is in these
adequate evidence that some painters—of pottery, walls and perhaps sculpture—took
satisfaction, at least sometimes, from using or combining all the four hues—and only
those—on the warm side of the Dark spectrum. However, I favor including more than
that in the use of the term: actually it should carry the sense of “Four Elements painting”.
This would cover the numerous instances when painters selected two or three from the
four, as in blackfigure vase painting, but also when they added to two, three or all four of
the colors a subordinate amount of blue (or violet) when content called for reference to
the fifth element, viz., the world of the gods or even, in due course, reference to the
threshold of that world (transatmospheric colors of the Dark spectrum) or to the warm
colors of the Light spectrum. As a quite practical matter, instead of attempting to explain
all this once more in a more condensed form, I offer here a diagrammatic explanation,
keyed to the interpretive diagram (Illustration 17) based on Goethe’s color theory.

 CHAPTER IV: GREEK ARTISTS AND THEIR COLORS 93

Notes to illustration 18:

Green (a mixed color) hardly emerges as separate from blue.
Red and yellow together may contrast but are still harmonious.
Blue and red together always produce some degree of spatial or emotional

tension.
Massing of buildings (on stage sets) may have preceded massing of figures.
Transatmospheric blue sky conceivable in stage sets from about 400 but unlikely.
PROTOHELLENISTIC PERIOD: New or changed features. Massing of figures to

facilitate effect of horizon/sky. Exploitation of four color counterpoint to achieve
intricate psychological effects. Forward views imply break in translucent curtain.

HELLENISTIC PERIOD: Conscious color stasis through tension between red and
blue. Experimentation with complementary colors (major tension). Architectural
isolation of figures behind translucent curtain.

94 GREEK COLOR THEORY AND THE FOUR ELEMENTS

PANEL PAINTING AND WALL PAINTING: ITALY

Introductory observations on
Hellenistic and Graeco-Roman Painting
It has proved possible to characterize, in a limited way, color practices in the third
century on the basis of actual monuments as: continuity of four color orientation and an
interest in recreating optical effects of lighted surfaces (skin, garments, etc.) by
particular techniques. However, we may assume that much more information about
painting practices would be available if we had more monuments. In looking at this
question, it is surely significant that we are dealing with a sequel to what seems to
emerge from the written sources as the “High Renaissance” phase of ancient painting—
the last third of the fourth century—when there were also great sculptors such as
Lysippos and Leochares. The Alexander sarcophagus merged these media to create
shadowed, sculptural effects that are also enhanced by color. In Protohellenistic painting
(Vergina Hunt and—by extension—the Alexander mosaic) there are colored skies—as
opposed to the white background of the sarcophagus—as if to match by means of color
the sheer physical dynamism of the sculptured figures. Yet white backgrounds were not
permanently displaced from painting: They continue in the Hellenistic period at Bella
Tumulus (Vergina) and at Lefkadia (tomb facade) where they facilitate a heightened
psychic effect.

After the Protohellenistic period there are, in effect, no more ancient literary
sources to give us guidance (in my opinion the vexed subject of austere and florid colors
falls outside the theme I am pursuing26 or at least I have found no basis to speculate
about it). Perhaps more once existed, but the silence is eloquent. In any case, it is clear
that the vitality of four color painting as an irresistibly forward rolling evolution flagged.
Painters were confronted with the choice of repeating what had already been done—even
to the extent of becoming a copyist—or else of seeking out new paths. Just as retardataire
art is not likely to bring fame to its practitioners, neither is that art which breaks too
radically with old ways, especially when this is done in settings far from the “classic
centers”. If these were the circumstances, it is understandable that no particular critical
appraisals resulted (except to admire the art of earlier periods, as perhaps in the case of
commentators like Pliny, Cicero and Vitruvius). I should like to approach the
achievements of the more adventurous group of painters mentioned above, which we can
know only from the frescoes of Italy in any quantity, with some reasoning about the
spectra, and then compare that to the colors actually in the frescoes.

Let us revert to Goethe’s discovery of the two spectra and the fact that the Greeks
seem to have been using color in a manner consistent with the sense of those spectra.
The question then arises, to what further knowledge of color principles did Goethe
progress—knowledge of the sort that arises consequentially out of a holistic view of the
world? From his physiological experiments Goethe gained a knowledge of color
complementarities that led him to create eventually the universally valid color wheel by
which the primary and secondary colors—terms that have a meaning only in this
context—can be systematically understood.

 CHAPTER IV: GREEK ARTISTS AND THEIR COLORS 95

Autopsy of paintings on or from Italian soil made it clear to me that in the
Hellenistic period Greek—or Graeco-Roman—painters trod this same path, but
important similarities and differences have to be noted. It is particularly important to
notice that the Greek Classical approach to color was overwhelmingly physiological and
there is no evidence I know of that any change to this took place later. It was thus in a
certain sense likely that painters in that tradition would eventually make at least some of
the discoveries of Goethe. However, he had the advantage of using the prism and they
did not. On that basis alone I cannot postulate any serious scientific thought on the
subject in ancient times, nor is there the slightest evidence for it. Aristotle went about as
far as is possible without the prism and—as in so many other matters—progress stopped
there; indeed, to judge by the Peri Chromaton, it rapidly deconstructed to virtually an
anecdotal level, having nothing in common with Goethe’s Farbenlehre but the name.

In these circumstances it would be too speculative to suggest exactly how the
discoveries in question took place or when. The only given would seem to be this: in true
Greek fashion painters had to exhaust the potentialities of four color painting (as
sculptors had exhausted the theme of contrapposto) before turning seriously to
something else. Existing evidence suggests that that point was reached some time in the
third century: the stele of Hediste at least is one small sign that really serious
experimentation with color for its own sake, temporarily ignoring meaning(?), took place
then. By “exhausting the potentialities of four color painting” I mean turning away from
the harmonious effects achievable with krasis of the “plus” colors (Goethe’s term): red
and yellow with black and white, to contrasting them quite consciously with the “minus”
colors: blue and violet also with white and black in the sense of spatial tension (as in the
Lefkadia facade) or direct complementation (as in the Hediste stele) to a gradual
experimentation, presumably by sheer trial and error, with the optical harmonies and
tensions inherent in the complete circle of primary and secondary colors as we know
them. This would be the technical side of the matter. But in actual compositions with
themes the subtleties of meaning inherent in the Dark and Light spectra cannot have
been far away from the consciousness of really good painters. In any case, I have found
that an amazingly high degree of sophistication in both respects often exists in Late
Republican and Early Imperial painting.

It is well known, of course, that there is no way to make an infallible division of
the elements of this painting into what is purely Greek and what is the contribution of
Roman artists and patrons. Certainly the Greek tradition supplied the impetus, just as
the French tradition supplied the impetus for Impressionism—with a not inconsiderable
contribution by American artists and collectors. From the second century B.C. onwards
the situation in ancient painting may well have been somewhat similar. Certainly even at
Delos—and how much more so in Italy!—at the very least the intentions of non-Greek
commission-givers must have played a significant role. Thus, while the various
monuments of Italian painting can usually be dated and a certain change of “style”
detected, we are probably dealing largely with changing fashions in an elite society that
was both highly motivated politically and culturally pluralistic. This makes it really
difficult to speak of an evolution of color sensibility in the same way that this can be
found in the earlier periods. For this reason I prefer to leave that question open and

96 GREEK COLOR THEORY AND THE FOUR ELEMENTS

concentrate on getting a sense of the range of coloristic possibilities from the late second
century B.C. to the first century A.D. Nor do I concern myself in general with the
question of whether any particular painting is a copy of another one.27 Such a question
may be legitimate but I tend to agree with recent commentators who are skeptical that
much can be achieved in that direction.28 Above all, I am not offering another art
historical commentary on the paintings, as that has already been done for generations
and with particular thoroughness and acumen recently. Of course, I hope that my color
analyses may supplement those interpretations already in existence or at least inspire
others to pursue the color problem in a fuller way than has hitherto been attempted.

A further comment seems appropriate in regard to my suggestion that white is
the dominant color and black the subdominant color of the Hellenistic period (see
Chapter III, Hellenistic Painting in the Light of the Cycles, chart following paragraph 8).
This can be justified philosophically by the consideration that white is the color of fire/
nous, the principle which found its fullest and most free expression in this period. It can
be justified coloristically by the consideration that only in this period did Greek (sc.
Graeco-Roman) painters enlarge their horizon to include full and meaningful
experimentation with the “minus” side of the Dark spectrum and—along with this—to
include much more consciously than before the same range of colors in the Light
spectrum. This latter is, of course, framed by white (Illustration 17) with transcendent
overtones. It may or may not be significant that this overlaps with the victorious advance
of salvation religions in the Mediterranean world which left earlier Greek values to be
continued as far as possible in crassly rationalistic philosophies like Cynicism,
Epicureanism and Stoicism.

But above all, this placement of white is justified by the great interest in the
mystery of light itself as a factor in painting. This becomes particularly evident in a
technical sense in a much more sophisticated use of black as a background foil, as in the
so-called garlanded frieze. Against this background was placed a composition of
illusionistically conceived, self-illuminated figures. Undoubtedly it is the striking effect
of this juxtaposition that induced V.J. Bruno29 to speak of the realm of the fabulous
shrouded in a timeless atmosphere. In these circumstances it is clear that Hellenistic
artists had learned to exploit the possibilities of the “minus” black of the Dark spectrum,
going past the constrictive physical density of the “plus” black to the realm of mysterious
creativity and boundlessness. A similar great conscious liberation of the artistic
imagination occurred again in European Baroque painting.

By way of leading on to some representative color analyses, my conception of the
historical position of Graeco-Roman painting is here summarized. I have suggested that
there were grosso modo two categories: that of the experimental painters (progressive in
terms of color usage) and that of the more traditional painters who favored copies or else
adaptations (as, perhaps in Figure 29 and Figure 30) of earlier paintings that adhered to
the principles of Four Color painting. These two schools are easily discernible in their
extreme form, for example, in the Aldobrandini Wedding and the Alexander Mosaic,
respectively (the latter being presumably a copy of a copy). Although many paintings
may seem to be a mixture of these values, a propensity to one tendency or the other can
usually be recognized. I do not hesitate to compare these tendencies, in fact, to the

 CHAPTER IV: GREEK ARTISTS AND THEIR COLORS 97

situation in Hellenistic sculpture (without claiming that the chronology is the same): the
Neo-Attic school clung to Classical values, whereas the experimental school, best
represented by Pergamene sculptors, pursued new and striking effects overall but
especially in free-standing figures.

To facilitate understanding of the technical aspects of color in these two
tendencies and to indicate exactly how far the painters went in their manipulation of
principles that were apparently never conceptualized, I offer a discussion of those
principles in Appendix A. It is intended for readers who wish to know how I arrived at
the color analyses.

Finally, I wish to make it clear that these analyses of works I have been able to
study personally are presented solely for the purpose of rounding out the implications of
the Greek experience of color. They may suggest a direction for future studies in the art
of the Roman world, where they belong historically—and in that sense exceed the theme
of this book.

Color Analyses of Selected Graeco-Roman Wall Painting
The order of presentation follows the chronological succession suggested by Karl
Schefold.30

Second Style

Boscoreale (Metropolitan Museum of Art, New York)31

Cubiculum

The buildings are, if not nearly white, painted in warm, light colors; light brown, cream,
light rose. Marble columns are a fairly well saturated reddish purple and the same color
is picked up in marble framing panels of the dado (surrounding greenish blue
indeterminate scenes). Carmine red appears on walls enclosing the gate. Over the scene
is a considerable extent of light blue sky lending strength to the illusion of being out of
doors. There is no strong impression of fading of colors except in the green of foliage on
sides of and behind central garden walls, green being perhaps the least stable color in
ancient painting. The remainder of the dado is in the brown to cream range.

Although the technique of this room is not classifiable as Four Color painting
because of the extensive blue sky, there is nevertheless a strong impression of that
tradition in the total effect, since a harmony of warm colors throughout the scene and
dado appears to have been a goal in the planning of the decor. An obvious source for this,
in theory at least, is fourth century stage sets which would probably have had a similar
coloration but without contrasting sky. If this supposition is correct it still does not imply
that the designer of the room necessarily meant the scene to be interpreted literally as a
stage set.

Garlanded Wall

A huge thick garland of dark and light green leaves and assorted fruits dominates plain
cream-brown panels. These greens have remained stable in general. A simulated marble

98 GREEK COLOR THEORY AND THE FOUR ELEMENTS

cornice above the panels consists of blocks of the same color as the panels alternating
with saturated blue panels below several strings of narrow ornaments such as dentils.

Figural Walls

In striking figural scenes very large and ample female forms in flowing cream to white
garments are seated before a red background—plain or with indeterminate
representations—while another figure with shield stands. The red background, being
very strong, has called forth its complementary green in the undergarments of the
women, on chairs and in other details. This red-green opposition dominates the
aesthetics of the entire figured wall. In the garlanded panel the greens were a suitable
local color and there are no disturbing contrasts but in the figural scenes the artist has
deliberately invoked the dramatic, tension-producing quality of red as combined with
green to draw the viewer into the destinies of the persons represented.

Odyssey Landscapes (Vatican Museum)32

I–II: yellow, shading into brown, predominates and is contrasted with light blue for sky,
water and shadows (Figure 31). The yellow-blue dichotomy yields a classic description of
mythical (ideal) earth and its surrounding sphere of the gods in Goethe’s sense that the
two basic colors are yellow (on the plus side) and blue (on the minus side: Farbenlehre,
696). The same effect is heightened thematically in III–IV where water and earth are
shown more extensively. In IV particularly the blue sky is reddened slightly at the
horizon; this touch suggests nature observation. Further, red as enhancement of yellow
combined with the blue sky characterizes this blue as more transatmospheric than
transcendent, though the latter quality is immanent in the entire frieze as a transposition
of poetry. V: again there are colored shadows (Circe’s portal reddish, the portico bluish)
which go as far as very dark blue (though not black or if black not extensive). VII–VIII
naturally have the deepest shadows, and the absence of black gives the scenes a certain
lightness, increased in mood by the lack of logical treatment of shadows. The framing of
the entire series is by pilasters of darkest purple with a strong three-dimensional effect.

Aldobrandini Wedding (Vatican Museum)33

Although the light seems to be coming from the R throughout the scene, this is more to
be deduced from the shadows than from any impression of a brightly lighted space
(Figure 32).

Since a supposed shadow to the R of the extreme R figure has been used as major
argument34 in discussing the composition, it is necessary to digress briefly on the subject
of shadows. On the whole, Roman painters, following Greek precedent, were content to
indicate contrasts between lighted and shaded areas within the contours of the object so
affected.35 However, a few painters went beyond this to indicate a cast shadow of sorts in
the form of streaks on the ground below human figures or as darkness pooling under a
low object. In the AW the lifted foot of the lady leaning on a pillar casts a short, almost
symbolic shadow like a wedge to the R, not picked up—it simply ends abruptly, and the
matron casts an even shorter shadow to the R at the level of the hem of her dress. One

 CHAPTER IV: GREEK ARTISTS AND THEIR COLORS 99

can say that in principle ancient artists did not understand, or at least pursue, the
phenomenon of shapes repeating themselves in distorted form as shadows on
neighboring surfaces.36 Thus von Blanckenhagen’s claim that a tiny shape at the R of the
AW is a shadow cast by another figure excluded from a larger composition is exceedingly
controversial, not least because the shape is pointing the wrong way to have come from a
distant figure (like the leaning lady) and, if from under a closer figure (like the matron),
some part of that figure would certainly appear with it. Furthermore, it would take an
eccentric—if not irrational—copyist to show a blob connected with a figure he was
deliberately excluding from his “copy” of another composition. What von Blanckenhagen
is referring to may be part of a general discoloration in that section of the frieze, for by
his own admission there is no evidence that the AW was not complete as found. Since he
also admits that the somewhat cut-off figure to the L of the AW is not significant proof of
truncation of something else, we are free to regard the scene as an original composition
with its own meaning, even though—like many of the great European paintings—
“quotations” from works of other artists may have been taken into it. In fact, von
Blanckenhagen correctly stresses that the AW is a powerful compositional unity, but he
is committed to the conviction that no artist of the Augustan period could have been the
originator of it and therefore demands that we seek a Greek master behind it.

A formal unity is given the painting by the long stretch of light blue sky and the
prominent dark blue marbleized border. The long wall is violet L and white R (short
stretches): it divides up the groups of figures according to their activity without
disturbing the unity of the composition and above all assures the transcendental nature
of the whole scene. The effect of open depth is achieved to a modest extent on the R by
the progression violet-white carrying the viewer to the green-blue background. In this
connection the foreground position of the L group and the more distant placement of the
Muses should be noticed. More or less in the center of this progression is the main
group.

On the R is the group of three figures now identified as Vesta and two divine
musicians. The subtlety of the color composition is most interesting here, for the Muses
are appropriately garbed in purple and (blue?) white, respectively—fully transcendental
colors. Vesta, however, wears a yellow costume with an extraordinary feature: a strip of
white shows beneath the waist overfold. This is hardly to be explained realistically. The
white connects her to the musicians as a supersensory threesome assisting at the
wedding and—on the other hand—connects her with the white costume of the bride and
the white over-cloak of the important woman on the L heating water. In these the white,
though worn by human beings, transcends the noetic level through the presence of
Venus and must have the implication of godlike purity, chastity, about to be (lawfully
and necessarily) reduced to an earthly condition. This condition is represented by the
older woman, the matron, whose undergarment, in yellow, indicates that earthly
condition, while the white cloak represents symbolically—for the purpose of this
ceremony—the state the bride is in and the matron herself once was also in. In Vesta, of
course, the undergarment showing is white, her true permanent state of divine purity,
while the outer dress in yellow represents her sympathetic participation in such earthly
affairs as nuptials. That is, it has the advantage of referring to her function as the

100 GREEK COLOR THEORY AND THE FOUR ELEMENTS

guardian of the hearth, the center of earthly life, which she is, in fact, here attending to.
Again, moreover, her yellow echoes the concentration of yellow on the L, in the under-
dress of the white cloaked woman and the dress of a humble attendant in the
background, no doubt also to be interpreted as an earth color. Color rhythm meshes
perfectly then with meaning. Not to be overlooked is the elegant casualness of Vesta’s
dress, which exposes much of her back heroically, just as Venus and her attendant
display heroic nudity. Even the kerchief on Vesta’s head is a casual touch, as she attends
to her “kitchen duties”.

But there is yet another coloristic subtlety. In typical Late Hellenistic fashion, the
purple of the central muse’s garment can be said to have called forth the complementary
color, yellow, in Vesta and this effect is actually continued in the loosely worn cloak of
the seated man, and particularly in his purple headdress with a yellow fillet. Thus he too
is drawn into the transcendental sphere on his L (in which the background blue can be
included owing to its proximity to the muses). Thus he can be seen either as divine
(Hymenaeus, Dionysos) or as human in the grip of divine inspiration. The alert, attentive
position of his head gives the impression that he is more concerned with what is being
whispered to the bride than with her person. This impression is strengthened by the
repetition, albeit in much less saturated form, of the color of his cloak on the garment of
the high being (Venus) who is instructing the bride. Thus surrounded, the white clothing
of the bride refers unmistakably to divine inspiration.

Reflecting the bride’s dress is the white cloak of the main figure on the L, as
noted. Besides her undergarment, also the cloth under the basin is yellow. The strongest
indication of an earthly quality in the center is the alternation of yellow and deep,
luxuriant blue on the wedding bed, with a folded yellow cloth on top of a yellow
undermattress. The coloration of these purely physical objects points to the Dark
spectrum and restores the impression of an earthly wedding after all, which now seems
strengthened by the realistic anatomy and sensual flesh color of the “bridegroom”.
Nevertheless, there is more than enough indication that the transcendental aspects of
coming nuptials constitute the real theme of the painting. The use of colors allows us to
identify all the figures on the L, with the possible exception of the woman leaning on a
column, along with the bride as earthly. The leaning woman shares divine nudity with
Venus, which is probably decisive, but her garment is the same sensuous blue as the bed
cover; I see this as “poetic license” required for color balance. All the other figures on the
R are divine, except that there is ambivalence in the depiction of the seated man. The
colors say more likely divine, but the purple here could conceivably refer to very high
position in the worldly hierarchy—in the sense that aristocratic Romans of that time had
themselves portrayed with the bodies of gods and their own heads.

Much of the content, then, of this lovely painting is expressed in terms of color
harmony; in its cosmic extensivity this harmony united beauty and (narrative) meaning.
It would indeed be difficult not to recognize in this most unusual frieze a Greek brilliance
in the feeling for expressive color just as in the (oft noted) feeling for Greek
sculpturesque form. But the former quality is paid so little attention that most
discussions of the work begin and end in analysis of various parts of the composition
which are assumed to be lifted from specific Greek prototypes and fitted together. In this

 CHAPTER IV: GREEK ARTISTS AND THEIR COLORS 101

way the very real creative achievement of this Augustan painter as a colorist is not
apprehended. Who was he? Here we have one of the most beautiful paintings of the first
truly classicistic age from an aristocratic residence of the capital of the world—a
Raphaelesque situation, but Raphael’s counterpart—like the corresponding sculptural
genius of the Prima Porta portrait—remains in impenetrable obscurity. At any rate, how
this painter felt about coloration is at least as significant as how he dealt with earlier
sculpture (in or out of painting)—and for connoisseurship I think more important. If the
figure types are eclectic, then it is impossible that the overall color pattern could have
been taken from such varied sources. Out of late Hellenistic color principles this painter
seems to have created in a personal way a harmonious unity out of what his commission-
giver required him to excogitate and bring together from suitable compositional sources.
Only on this basis can one comprehend the greatness of this painting which can be
compared unhesitatingly with masterpieces of the Renaissance, as demonstrated by the
procession of great painters of later ages who sought out this creation of an ancient
colleague to study and copy. In order to bring out the spiritual quality of this Augustan
master, and with him the whole ancient vantage point in painting, I shall discuss one of
the many later imitations of his work:

Galleria Doria Pamphili: anonima copia S. VXI delle Nozze di Aldobrandini. Gia
attribuita à Nicolas Poussin.37 The painter opened the picture with a high sky, eliminated
the border and replaced it with a very broad, brownish black strip (Figure 33). He used
highly saturated colors and introduced gray to black shadows. The blue-purple-white
unity of the central group disappears totally: both seated women seem to be dressed in
white while the standing woman is given a grayish blue/green garment matching the
bedclothes, on which a great, dirty yellow cloth has been laid (the painting may need
cleaning but it does not appear to). The L wall matches the garment of the standing
woman, the R wall is slightly reddish while the floor of the foreground is a highly
saturated violet. The seated man seems to be resting in semi-darkness.

In contrast to the almost joyful lightness of the ancient painting—lacking as it
does a real atmosphere—here the chiaroscuro atmosphere is all-important and enfolds
the figures so that deep pools of shadow arise—so that, for example, the wall becomes
essentially one with the figures instead of standing back from them. The ancient figures,
especially the standing woman, were near to the border of the frieze and the others stood
well back from it. The later figures have all been retired in a single unit to mid-ground
and behind them the expanse and many colors of the sky create further depth. The dark
wide strip underneath the scene has a rather mysterious quality.

Thus the later painter had no interest in carrying over the colored shadows of his
predecessor but turned the scene entirely around in accordance with the principles of
chiaroscuro. It is not his greater consequentiality in dealing with shadows that creates
the salient difference, but his whole concept of how color and space go together. The
ancient painter operated with fixed (gewordene) prismatic colors, which literally still
had in them much of the old self-illumination (Eigenlicht), and—as expected in the
Hellenistic age—made much use of white and less of black. The later painter by contrast
was extremely conscious of the origination of colors from the reciprocal effect of dark
and light, so that he created self-generating (werdende, incipient) colors with much use

102 GREEK COLOR THEORY AND THE FOUR ELEMENTS

of black. Against this new stage of development of the nous (I-principle), the ancient
sense of neutrality toward (evolving) time stands out clearly. For the later painter, Le
Nozze di Aldobrandini could at most represent something vaguely symbolical (just as for
us still), yet he looked back yearningly to the old, seemingly objective norms and forms
of beauty and awoke aesthetically in seeing them.

Casa della Farnesina (Terme Museum, Rome) 38

Cubicola E 16: the very delicate figures are clothed in golden yellow, lilac, green and
blue/green. Shadowing of folds follows the same principles as those noted on Pompeian
frescoes (see Appendix A, Observations on the Technique of Paintings and Mosaics,
Complementary Colors, paragraph 3), above all the use of dark violet on lighter grounds.
The difference of this shadowing method from the basic red of architectural parts is
clear, unequivocal and not to be overlooked: violet was intended (in the scenes), not dark
red. Cubicola B: the background of the wall is dark red with light green architectural
details (figments). Below, black oblongs and small yellow pictures. The enframed center
picture has delicate figures on a white ground. Thus, the contrast red and blue/green is a
basic sign of the times in Rome also. Nevertheless, the use of colors can be
extraordinarily complicated in the Casa della Farnesina and a fuller treatment would be
desirable: blue, for instance, appears in both high and low saturation on the same wall.
The painting and stucco work from this house are of very high quality but not necessarily
superior to the best in Pompeii.

Third Style

Boscotrecase (Metropolitan Museum, New York)

Mythological Panels

Andromache and Perseus: in this painting a bluish green or greenish blue hue, varying
in the proportion of the two, creates the mood and satisfies the substance of the story,
whereby it is not clear where (or whether) earth, sky and sea have their separate spheres.
For all seems to be blended together in a seamless unity even though the color
gradations are numerous. This masterly blending of the transatmospheric and
transcendental implications of the minus color scale creates a dreamy, surreal realm of
“color poetry” suitable to an “inwardized” appreciation of the myth. The effect is made
particularly lovely by the fact that the greenish component of the background has called
forth a mauve (to mauve-brown) hue for the garments, rocky cliff and other features. All
this makes for a vague, fantastical atmosphere barely impinged on by the (realistic) skin
color of the human figures. Polyphemos and Galatea: the style and coloration of this are
the same as those of the foregoing. However, there is a more focal concentration of
human figures at lower center of the panel and these, owing to the relatively large area of
exposed flesh in warm shades, tend to dispel to some extent the magically removed
quality noted in the Andromache panel.

 CHAPTER IV: GREEK ARTISTS AND THEIR COLORS 103

Black-Background Panels

In quite a different key the surreal mode is continued in a number of vertically oriented
black panels with small delicate motifs of buildings or figures. The phenomenon of self-
illumination manifests strongly here exactly because the black background absorbs or
stops the presumed light source, which in any case is not felt to be very powerful. Thus,
from even a short distance away, the representations give the effect of not yet (or no
longer) physical light-globules floating in the inscrutable blackness of becoming and
passing.

Conclusions
Probably the most important aspect of the autopsy of ancient color usage reported here
concerns the definition of ideas about light-dark. The natural tendency in modern times
is to use gray and black straight (or as a shading medium for chromatic colors) for
atmospheric shadows or darkened atmosphere. This is, however, virtually unknown in
preserved frescoes and could only be assumed, if at all, indirectly on the basis of a few
mosaics (as in Figure 34) which may be copies of paintings. In the latter, even the most
advanced attempts at atmospheric effects, as in the sacral landscapes (Figure 36) and
night scenes,39 the effect is mostly achieved through the skilled use of complementary
contrasts in various saturations or shades. I take it that this is precisely what Pliny the
Elder was referring to when he wrote: “in the course of time the art differentiated itself
and discovered light and shades, with the alternating contrast of colors heightening the
effect of one and then the other (emphasis mine).”40

The deeper reason for this could lie in the fact that the ancients at all times
experienced more powerfully the corporeal presence41 of what was represented than
 the physical space in which the representation was contained—with corresponding
unawareness of the manifold implications of that space which are second nature to us. In
this sense, the practice of light-dark resembles that of ancient perspective: it was not
thought through to the final consequences.

The use of variously saturated chromatic colors or mixed colors to show the more
illuminated and less illuminated surfaces of an object (animate or not) in atmospheric
space seems to have been the normal Late Hellenistic practice. In fact, however, the self-
illuminating quality of earlier colors was still deeply fixed in artists’ consciousness and
hindered any consistent progress toward rational chiaroscuro. In effect, the ancient
painter paid more attention to light in its basic aspects than to the space that contains
objects. Indirect but powerful evidence of this is given in the words of Pliny the Elder as
he continues his thoughts in the passage cited above:

Afterwards splendor was finally added, which is something different from “light”. Those
qualities which exist between these (light and splendor) and shades is called tonos
(“tension”), while the joining together and transition of colors is called harmoge.

We have already had occasion to refer to a certain parallelism in the nature of shadow-
giving between the Pompeian and the Impressionist painters: in both cases light was
more important than space.42 Although other conditions are quite heterogenous in the

104 GREEK COLOR THEORY AND THE FOUR ELEMENTS

two cases, in both the result was a tendency to avoid black for shadows. In neither case is
that tendency mere chance or arbitrariness, but rather the expression of a spiritual crisis
in the respective eras, for in both cases black had been a vital component of the
preceding artistic scene (in different ways, of course: see Chapter IV, Panel Painting and
Wall Painting: Italy, Introductory Observations, paragraph 8).

