

Comparing play and toys from
Greco-Roman antiquity with
traditional play and toys
from rural North Africa

Jean-Pierre Rossie
Associated member of Locus Ludi

Working document for

Images at stake: cultural transfers and continuity
CUSO doctoral program Historical Anthropology
Ancient and Modern Worlds – 25 October 2019

ERC Locus Ludi. The Cultural Fabric of Play and Games
in Classical Antiquity (741520)
<https://locusludi.ch>

University of Fribourg
Fribourg, Switzerland
2020

Tunisian Sahara 1975

map of the Mediterranean
in 218 BC

Wikimedia map

localization of the Amazigh
and Ghib and of Oualata
in North Africa
and the Sahara

adapted Wikipedia map

Sources of the illustrations

Play and toys from Greco-Roman Antiquity

Archaeological research published in
Ludique ! Jouer dans l'Antiquité (2019)
Les Dossiers d'Archéologie (1992, 168)
Archéothéma, Histoire et archéologie (2013,31)
Archéologia, (2017, 553;2018, 571) ...

North African and Saharan play and toys

Fieldwork in the Tunisian Sahara (1975-1977)
and in Morocco (1992-)

Analysis of a large collection of toys
from North Africa and the Sahara
at the Musée de l'Homme in Paris
(transferred to the Musée du Quai Branly)

The bibliography referring
to the regions concerned

Little boy brandishing a rattle
Athens, Greece, 5th century BC

A mother recreated two types of the traditional rattle
Anti-Atlas, Morocco, 2018

Articulated terracotta dolls, Greece, late 5th-early 4th century BC

Male dolls
clay soil
Anti-Atlas
2001-2005

Female dolls
clay soil
Anti-Atlas
2007

Dressed
Roman doll
Tarragona
III^e-IV^e c. AD

Girls' dolls
Anti-Atlas
2005
2006
2005

Wedding
feast play
Anti-Atlas
2007

Couple
in bed
Anti-Atlas
2005

Male doll dressed to dance, Anti-Atlas, 2005 Doll created by a little girl, Anti-Atlas, 2006

Argan nut figurines, Anti-Atlas, 2006

Belghenja to implore for rain, Anti-Atlas, 2007

Belghenja doll of a girl, Anti-Atlas, 2007

Dolls for Ashura, bone frame, Anti-Atlas, 2008

Small houses for the play activities of girls and boys

Regarding the small houses,
Horace mentions the play activities of a
young child, among others the
construction of small houses
(Dasen, 2011, p. 53)

Moors, Oualata, the work of a maid, 1936

Wedding feast play, Anti-Atlas, 2002

Small house for doll play etc., High Atlas, 1999

Toys for dinner play in the tomb of the little girl from Eretria (Greece), 330-270 av. J.-C.

More rustic furniture in simple clay is also very common (Durand, 1992, p. 16)

Toys for dinner play of North African girls

Terracotta, Rif, North Morocco, 1908

Ghrib, Tunisian Sahara, 1975

Argan paste, Anti-Atlas, 1980

Moors, Oualata, the work of a maid, 1936

Girls 6 to 8 years old, Anti-Atlas, 2011

Terracotta, Anti-Atlas, 2006

Terracotta animals found in children's graves, Gallo-Roman era

Dove

Cock

Dog

Animals in clay soil, Anti-Atlas, 2001-2005

Bird
Fish

Goat
Cow
Sheep

Horse
Dromedary

A two thousand year old Saharan tradition

Three-legged toy animals: archaeological and ethnographic data, 100 BC - 1980

Toy dromedary, Jenné, Niger Delta, Mali
100 BC to 1400, S. & R. McIntosh (1982)

Toy sheep, Niger River, Mali, 1904
Lebeuf et Pâques (1970)

Toy dromedary, Jenné, Niger Delta, Mali
about 1980, S. & R. McIntosh (1982)

Toy dromedary, Tuareg children
Tombouctou, Niger River, Mali, Gabus (1958)

drawings based on the original drawings of the mentioned authors

Dromedary, horses and oxen made by maids
for children of the Moors in Oualata, Mauritania, 1936-1938

Weaving loom

The furniture of several Fayoum tombs, kept at the Pétie museum in London, included the doll's wardrobe and various toys, such as a balloon, small weaving instruments or even dishes. Roman Orient, 4th century AD (Behling, 2013, p. 18).

Anti-Atlas, 2007

Ghrib, Tunisian Sahara, 1975

Musical instruments

Reed or split cane cymbal
Ancient Greece

Cymbals held between thumb and
middle finger, Ancient Greece

Split palm branch cymbal
Ghrib, Tunisian Sahara, 1975

Cymbals held between thumb and middle
finger, Anti-Atlas, 2006

Tambourine, skin membrane
bronze discs, Ancient Greece

Tambourine, Agrigento, Greece, 350-340 BC

Tambourine with small discs for girls
pottery drum for boys
used for the Ashura feast
Marrakech, Morocco, 1992

Long flute

Aulos (flute), Attic cut
Ancient Greece, about 490 BC

Grandfather's long flute,
Moroccan Sahara, 2007

Reed flute

Flute whose reed is entirely put in the mouth, Ancient Greece

Reed with cut strip

Reed flute, Ghrib, Tunisian Sahara, 1975

The reed is put entirely in the mouth
Ghrib, Tunisian Sahara, 1975

String instrument

Pandure with
three strings
Ancient Greece

Lotar with three
strings, boy 13 years
Pre-Sahara, 2007

Amazigh (Berber) violin
seven year old boy,
Anti-Atlas, 2005

Amazigh (Berber) violin
thirteen year old herdsboy,
Middle Atlas, 1999

Antique and contemporary wheeled trolley

Boy pushing his trolley with wheels
Athens, Greece, 5th century BC

Boy pushing his trolley with wheels (car)
High Atlas, 1999

Boy pushing his trolley with wheels (truck)
Anti-Atlas, 2006

Girl pulling her trolley with wheels,
Athens, Greece, Vth century BC

A boy runs with a hoop
Athens, Greece, 440-435 BC

Running with a hoop

A boy runs with his hoop while shopping
Anti-Atlas, 2019

Game of the five stones

« Game of the five stones: practiced with five knucklebones (astragals). The goal is to throw them up and receive them back into balance on the back of the hand.» (Vespa M., 2019, p. 126).

Game of the five stones, Anti-Atlas, 2005

Game of the five stones, Anti-Atlas, 2012

Circle game

Game with knucklebones, Greece, 500-475 BC

Game with shells, Anti-Atlas, 2012

Play a spinning top

Wooden spinning top
Roman times

Spinning top with hole
in nut, Anti-Atlas, 2012

Spinning top with hole in
nut, Anti-Atlas, 2007

Spinning top of a bottle cap
Kénitra, Morocco, 1994

Spinning top modeled in clay soil
Anti-Atlas, 2008

Women playing spinning tops
Athens, Greece, 5th century BC

Four and a half year old girl is ready
to launch her spinning top, Anti-Atlas, 2017

Play marbles

Marble track, Rome, forum
temple of Venus and Roma

Marrakech
Morocco, 1992

From traditional ball games
to football games without rules

Athens, Greece, 450-400 BC

Ghrib, Tunisian Sahara, 1975

Anti-Atlas, 2006

Ball game with
curved sticks
Athens, Greece
500 BC

Curved sticks
North Africa
1930s

Balls
North Arica
1930s

Being pushed on a swing seat

Girl pushed by Eros
Greek, from southern Italy, 360-330 BC

Girl pushed by a boy
Kenitra, Morocco, 1994

Seesaw and double seesaw

Two Erotes on a seesaw
Greek, from southern Italy, early 4th c. BC

Three boys and a girl on a double seesaw
Ghrib, Tunisian Sahara, 1975

Always acrobatics

Greece, late 4th century BC

Anti-Atlas, Morocco, 2006

Essaouira, central Morocco, 2008

Anti-Atlas, 2010

Ghrib, Tunisian Sahara, 1975

Moroccan Sahara, 2007

Board game

Athens, Roman era
1st century AD

Protective amulet

For babies and small children

Greece, 3rd century BC

Anti-Atlas, 2006

For the groom and a symbol
of loyalty for the bride

Anti-Atlas, 2007

Conclusion

This PowerPoint shows quite well the similarities between the games and toys of Greco-Roman Antiquity and those of the rural North African and Saharan world.

A remarkable similarity is found between the dolls for feasts and rites (11), the clay animals (15-16), the musical instruments (20-24), the cart (25), the hoop (27), the ball game with curved sticks (34), the swing (35) and the board game (39).

The reed flute of ancient Greece and that of the young ghrib adolescents (23) present an exceptional similarity in the level of the construction of this flute as well as in the way of playing it. However, even in this case it is impossible to choose between two hypotheses: a type of flute transmitted over the centuries or a separate invention. Transmission cannot be excluded because of the relations which existed in Antiquity between the Greco-Roman world and the Amazigh (Berber) world of North Africa. That a similar transmission is possible is proved by the three-legged terracotta animals (17-18) and the ball game with curved sticks (34) that cover more than two millennia.

Several games and toys from the two socio-cultural areas represent behaviors and activities of adult women and men and are linked to domestic, professional, ritual or festive life and the life of animals. Rare are toys and games, such as rattles and skill games, which are based on childish behavior.

However, the comparison of the games and toys of Antiquity with the games and toys of the rural North African and Saharan world is limited by contextual differences.

- Ancient information and objects related to games and toys often come from adults, while those from North Africa and the Sahara often come from children.
- Information on fun in Antiquity comes mainly from the elite, unlike that from North Africa and the Sahara from the working class.
- Toys from Greco-Roman Antiquity found in tombs are almost always made in durable materials and not perishable materials as is very often the case for North African and Saharan toys.

Finally, I think I can emphasize that the analysis of the similarities and differences between the games and toys of these two socio-cultural areas offer new and useful information and perspectives for the study of childhoods, play cultures and respective societies.

Populations concerned

Populations of Greco-Roman Antiquity

- Ancient Greek world from the 5th to the 3rd century BC (Attica, Evia (Euboea), Sicily, southern Italy...)
- Roman Empire from the 3rd to the 4th century AD (Aventicum, Lugdunum, Rome, Tarragona...)

Saharan populations

- Populations of the Niger River region, Mali, between 100 BC and 1980
- The Moors of the city of Oualata, Mauritania, from the 1930s
- The Ghrib of the Tunisian Sahara, a small semi-nomadic population in the 1970s

Moroccan populations

- Amazigh (Berber) population of the Rif, early 1900s
- Amazigh population of the Anti-Atlas, the High Atlas and the Middle Atlas, 1992-2019
- Sedentary population of the Moroccan Sahara, early 2000s
- Population of the cities Essaouira, Kénitra, Marrakech, Midelt, 1992-2008

More detailed information about the images in this PowerPoint can be found in the document below

Comparing play and toys from
Greco-Roman antiquity with
traditional play and toys
from rural North Africa

Jean-Pierre Rossie
Associated member of Locus Ludi

Working document

Available on *Academia.edu*

<https://ucp.academia.edu/JeanPierreRossie>

Acknowledgments

- ❖ Boubaker Daoumani
- ❖ Véronique Dasen
- ❖ Khalija Jariaa
- ❖ Marco Vespa
- ❖ Gareth Whittaker

View of the Anti-Atlas, Imou Argan village, Sidi Ifni region, 2014

References of the slide images on play and toys in the Greco-Roman Antiquity

- 5 on the left: Antique chous 440-425 BC, baby holding rattle, London, British Museum, inv. 1910.6-15.4 - see Dasen, V. (2019). *Ludique ! Jouer dans l'Antiquité*, Gent, fig. 1, p. 15.
- 6 Articulated terracotta dolls, Greece, late 5th-early 4th century BC, from left to right: (cat. 2), Brussels, Royal Museums of Art and History, inv. A.306; (cat. 127) and (cat. 129), Milan, Soprintendenza per i Beni Archeologici della Lombardia, inv. Sambon n.260, St. 1574 and inv. Sambon n. 262, St 1576; (cat. 186), Zurich, Universität Zürich Archäologische Sammlung, inv. 2266 - see Dasen, V. (2019). *Ludique ! Jouer dans l'Antiquité*, Gent, fig. 1-4, p. 40-41.
- 8 top left: Terracotta reproduction of a Roman ivory doll found in Tarragona in a child's tomb, National Archaeological Museum of Tarragona - see photo URL <https://www.facebook.com/museesaintraymond/photos/a.140256209369220/855679801160187/?type=3&theater>
- 13 Toys for dinner play in the tomb of the little girl from Eretria (Greece), 330-270 BC, Louvre Museum, AGER, inv. CA 494 to 530, © RMN-Grand Palais (Louvre Museum) / Hervé Lewandowski - see Hasselin Rous, I. (2013). La dînette de la « petite fille » d'Érétrie : un jouet fonctionnel ?, P. 20-21.
- 15 Terracotta animal figurines (cat. 21, 22, 23, 24, 26), Lyon, Lugdunum-museum and Roman theaters, inv. 0.804.49 (rooster), 0.804.52 (rooster), 0.804.53 (dove), 0.854.54 (hen), 0.804.76 (dog) - see Dasen, V. (2019). *Ludique ! Jouer dans l'Antiquité*, fig. 8, p. 27.
- 20 top left: split reed or cane cymbal, Ancient Greece. In Smith, W. (1873), *A School Dictionary of Greek and Roman Antiquities*. New York: Harper and Brothers, p.107 - photo © 2004–2019 ClipArt ETC, Florida Center for Instructional Technology.
- 20 top right: cymbals held between thumb and middle finger, Ancient Greece, Katakolo, Ilia, Greece, Museum of Technologies of the Ancient Greeks Kostas Kotsanas, Collection of musical instruments from Ancient Greece <http://kotsanas.com/fr/exh.php?exhibit=2104003>
- 21 above: tambourine, skin membrane and bronze discs, Ancient Greece, Katakolo, Ilia, Greece, Museum of Technologies of the Ancient Greeks Kostas Kotsanas, Collection of musical instruments from Ancient Greece <http://kotsanas.com/fr/exh.php?exhibit=2104002>
- 21 below: tambourine, Agrigento, Greece, 350-340 BC. J.-C. In Bellia, A. (2013). Oggetti sonori e strumenti musicali in Sicilia dal Neolitico al Bronzo Antico e dall'Età del Ferro all'Et Arcaica, Classica ed Ellenistica, fig. 5, p. 94.
- 22 on the left: flute, Ancient Greece, around 490 BC. In Consoli, M. E. (2018). Gli strumenti musicali in Virgilio. fig. p. 59.

- 23 top left: flute whose reed is fully placed in the mouth, Ancient Greece, Katakolo, Ilia, Greece, Museum of Technologies of the Ancient Greeks Kostas Kotsanas, Collection of musical instruments from Ancient Greece <http://kotsanas.com/fr/exh.php?exhibit=2103001>
- 24 on the left: Pandure with three strings, Museum of Technologies of the Ancient Greeks Kostas Kotsanas, Collection of musical instruments from Ancient Greece <http://kotsanas.com/fr/exh.php?exhibit=2102009>
- 25 left: Attic chous (cat. 122), boy pushing his trolley on wheels, Athens region, second half of the 5th century BC, Milan, Soprintendenza per i Beni Archeologici della Lombardia, inv. Sambon n. 27, St 1336 – see Dasen, V. (2019). *Ludique ! Jouer dans l'Antiquité*, Gent, fig. 1, p. 3
- 26 on the right: chous, Athens, National Museum 1267, Drawing V. Dasen after Green 1971, pl. 33b – see Dasen, V., (2005), *Les Lieux de l'enfance*, fig. 4a, p. 74.
- 27 left: white ground lekythos (440-435 BCE). London, The British Museum, 1920.1221.3. © The Trustees of the British Museum – see Dasen, V. (2018). *Hoops and Coming of Age in Greek and Roman Antiquity.*, fig. 10a, p. 15.
- 29 on the left: group of knucklebone players ("circle game"), Boeotia, Greece (cat. 80), 500-475 BC, Paris, Louvre museum, inv. CA 1734 - see Dasen, V. (2019). *Ludique ! Jouer dans l'Antiquité*, Gent, fig. 1, p. 92.
- 30 top left: wooden spinning top, Roman era. In Durand, A. (1992). *Jeux et jouets de l'enfance en Grèce et à Rome*. fig. 2, p. 15.
- 31 on the left: women playing a spinning top, Greece, Attic Lécythe, 440–430 BC, New York, Metropolitan Museum of Art 1875, 75.2.9. Gift of Samuel G. Ward, 1875. Museum photo – see Dasen, V. (2016). *Jeux de l'amour et du hasard en Grèce ancienne*. In Kernos, 29, fig. 9, p. 96
- 32 left: marble track, Rome, forum, temple of Venus and Roma – see Dasen, V. (2019). *Ludique ! Jouer dans l'Antiquité*, Gent, fig. 1, p. 67.
- 33 left: two naked boys playing with a ball. Attic chous with red figures, 450-400 BC, 14 cm. Athens, National Archaeological Museum, inv. 1555. © H. Ammar – see Dasen, V. (2018). *Dossier Jeux et Jouets dans l'Antiquité. A la redécouverte de la culture ludique antique*. In *Archeologia*, 571, p. 35.
- 34 above: ball game with curved sticks, Attic bas-relief, Greece, 510-500 BC, H 27 cm, National Museum in Athens – see André, J.-M. (1992). *Jeux et divertissements dans le monde gréco-romain*, p 39.
- 35 on the left: Campanian hydria with red figures (cat. 123), Eros pushing a young girl on a swing, 360-330 BC, Milan, Soprintendenza per i Beni Archeologici della Lombardia, inv. Sambon n. 31, St 1340 – see Dasen, V. (2019). *Ludique ! Jouer dans l'Antiquité*, Gent, fig. 2, p. 61.
- 36 on the left: Apulian bell crater, two Erotes playing on a swing (cat. 117). Early 4th century BC, Métaponte, Museo Archeologico Nazionale di Metaponto, inv. 324335 – see Dasen, V. (2019). *Ludique ! Jouer dans l'Antiquité*, Gent, fig. 1, p. 60.

- 37 on the left: figurine of acrobat standing on hands (cat. 110), late 4th century BC, Taranto, Museo Archeologico Nazionale di Taranto, inv. 4059 – see Dasen, V. (2019). *Ludique ! Jouer dans l'Antiquité*, Gent, fig. 2, p. 71.
- 39 above: terracotta group representing two players and a dwarf. 1st century AD, © Hellenic Ministry of Culture and Sports _ / _ Archaeological Receipts Fund_ / TAP Service – see Dasen, V. (2018). Dossier Jeux et Jouets dans l'Antiquité. A la redécouverte de la culture ludique antique. In *Archeologia*, 571, p. 38.
- 40 left: marble statue (H. 68 cm), Roman copy of a Hellenistic original. Rome, Vatican Museums. Drawing V. Dasen – see Bonnard, J-B., Dasen, V. & Wilgaux, J. (2017), *Famille et société dans le monde grec et en Italie du Ve au IIe siècle av. J.-C.*, fig. 14a.

References of the slide images on North African and Saharan games and toys

Boubaker Daoumani: slide 28 on the right, 29 on the right, 30 at the top in the middle, 39 at the bottom left and right, 44.

Fatima Id Talb: slide 27 on the right.

Khalija Jariaa: slide 5 on the right, 10 on the top right, 11 on the bottom right, 22 right, 26 left, 31 right, 33 bottom right, 37 right, 38 above right and 38 below right, 49.

D. Ponsard, Musée de l'Homme, Paris: slide 18 at the top left and bottom left

Roos Van Wassenhove: slide 38 at the top left.

The other images were taken by Jean-Pierre Rossie.

Bibliography

André, J.-M. (1992). Jeux et divertissements dans le monde gréco-romain. In Jeux et Jouets dans l'Antiquité et le Moyen Age. *Les Dossiers d'Archéologie*, 168, p. 36-45.

Bellia, A. (2013). Oggetti sonori e strumenti musicali in Sicilia dal Neolitico al Bronzo Antico e dall'Età del Ferro all'Età Arcaica, Classica ed Ellenistica. In Giovanni Paolo Di Stefano, G. P., Giuliano, S. G. & Proto. *Strumenti musicali in Sicilia*. S. Palermo: Assessorato dei beni culturali e dell'identità siciliana. 255 p, ill., p. 91-98.

Bonnard, J-B., Dasen, V. & Wilgaux, J. (2017). Famille et société dans le monde grec et en Italie du Ve au IIe siècle av. J.-C. Collection : Didact Histoire, 552 p., ill.

Consoli, M. E. (2018). Gli strumenti musicali in Virgilio. In Tagliamonte, G. & Spedicato, M. *L'inesauribile curiosità. Studi in memoria di Gianni Carluccio*. Edizioni Grifo, Lecce, p. 55-79.

Dasen, V. (2005), Les Lieux de l'enfance, in H. Harich-Schwarzbauer, Th. Späth (éds), *Gender Studies in den Altertumswissenschaften : Räume und Geschlechter in der Antike*, Trier, 2005 (coll. Iphis. Beiträge zur altertumswissenschaftlichen Genderforschung, Bd 3, p. 59-81.

Dasen, V. (2016). Jeux de l'amour et du hasard en Grèce ancienne. In *Kernos*, 29, p. 73-99.

Dasen, V. (2018). Hoops and Coming of Age in Greek and Roman Antiquity. 8th International Toy Research Association World Conference, Paris – <https://hal-univ-paris13.archives-ouvertes.fr/hal-02170802>

Dasen, V. (2018). Dossier Jeux et Jouets dans l'Antiquité. A la redécouverte de la culture ludique antique. In *Archéologia*, 571, p. 30-43.

Dasen, V. (2019). *Ludique ! Jouer dans l'Antiquité*, Gent: Snoeck, 144 p., ill.

Durand, A. (1992). Jeux et jouets de l'enfance en Grèce et à Rome. In Jeux et Jouets dans l'Antiquité et le Moyen Age. *Les Dossiers d'Archéologie*, 168, p. 10-17.

Hasselin Rous, I. (2013). La dînette de la « petite fille » d'Érétrie : un jouet fonctionnel ? In. *Archéothéma, Histoire et archéologie*, 31, 70 p, p. 21.

Smith, W.(1873). *A School Dictionary of Greek and Roman Antiquities*. New York: Harper and Brothers – https://etc.usf.edu/clipart/16300/16340/crotalum_16340.htm

Jean-Pierre Rossie's books, articles and PowerPoints are available on
<https://ucp.academia.edu/JeanPierreRossie>

Tiznit, at the foot of the Anti-Atlas, 2017