


Making Roman Ribbed Bowls

Frank Wiesenberg

Universität zu Köln / Cologne University


www.glasrepliken.de


Outline

- 1. What are ribbed bowls?
- 2. 'Evidence as proof ' in researching methods
- 3. Some clues
- 4. Possible making technique: pinching and slumping
- 5. Conclusion
- 6. Literature

1. What are ribbed bowls?

Different types of ribbed bowls


1. What are ribbed bowls?


Rheinisches Landesmuseum Trier (F: Wiesenberg 2010)


Römisch-Germanisches Museum Köln (F: Wiesenberg 2010)

Wide, shallow vessel form with pronounced ribs on the outside

Isings 3a/3b (Isings 1957), Trier Form 3a/3b (Goethert-Polaschek 1977), AR 2-1/2-2 (Rütti 1991)

1. What are ribbed bowls?

Characteristics:

very thick walls

pronounced outer ribs

stepped, usually ground outer rim

ground inside, often 1 or 2 decorative grooves

often noticeable toolmarks


- a) Analysis
- b) Methods
- c) Testing in modern studio conditions
- d) Testing in authentic historical working conditions
- e) Practice to match the quality of Roman vessels
- f) Continuous evaluation of recent research

a) Analysis

- Roman vessels: chemical components

charakteristics

tool marks !!!

- possible tools and resources: resources for components

tools for manual working furnaces and workshops

traditions

- literature

Postulation: The 'correct' method of making should show and explain

<u>ALL</u>

noticeable features!

b) Possible methods

Theoretically ribbed bowls could be made by:

- free blowing and forming
- blowing into a basket-like mould
- pressing in or with a flat mould
- pressing in a basket-like mould
- free forming on a hemispherical mould during rotation
- free forming on a flat support and slumping over a hemispherical mould

c) <u>Testing in modern studio conditions</u>

- modern resources possible
- modern tools, furnaces and workshops possible
- comparison of the products with the characteristics and tool marks

Postulation: The 'correct' method of making should show and explain

ALL

noticeable features!

d) <u>Testing in 'authentic' historical working conditions</u>

- only authentic (reconstructed) resources possible
- only authentic (reconstructed) tools, furnaces and workshops
- comparison of the products with the characteristics and tool marks

Postulation: The 'correct' method of making should show and explain

<u>ALL</u>

noticeable features!

e) Practice to meet the quality of the Roman vessels


 Objects made in experiments should not stop at the stage of 'test objects'. The method should rather be practised until the objects match the quality of the Roman originals in order to enable detailed comparisons.

f) Continuous evaluation of recent research

- Even methods which appear to be proven need to be questioned, and, if necessary, updated or altered employing new research results!


Irregular / uneven ribs

→ no mould was used
→ manual forming!


Distribution of material

→ hints at making process


Clemens-Sels-Museum Neuss (F: Wiesenberg 2010)

Toolmarks near the end of the ribs

→ tools were used


Toolmarks near the end of the ribs
Different lengths of ribs

- → tools were used
- → no mould was used
 - → manual forming!


Clemens-Sels-Museum Neuss (F: Wiesenberg 2010)

Horizontal scratches and opened bubbles on the inside


→ grinding and polishing!


Clemens-Sels-Museum Neuss (F: Wiesenberg 2010)

Grinding marks and grooves on the inside → grinding and polishing!

→ grinding and polishing! with different grit sizes!


Clemens-Sels-Museum Neuss (F: Wiesenberg 2010)

Rheinisches Landesmuseum Trier (F: Wiesenberg 2010)


Toolmarks and grinding marks near the rim No grinding marks on the ribs or in between!

→ manual working in well defined zones!


Profile shows small dent between the ribs

→ hints at working process


Augusta Raurica, Musuemskoffer (F: Wiesenberg 2007)

Distortion of colour pattern on mosaic bowls → hints at working process!


Glassammlung Hentrich; SpotOn 7 (F: Wiesenberg 2011)

Distortion of colour pattern on mosaic bowls → hints at working process!


Clemens-Sels-Museum Neuss (F: Wiesenberg 2010)

Distortion of colour pattern on mosaic bowls

- → hints at working process!
- → forming of ribs only on the outside!


Limburgs Museum Venlo (F: Wiesenberg 2007)

Distortion of colour pattern on mosaic bowls

- → hints at working process!
- → forming of ribs only on the outside!

Assumption:

Monochrome ribbed bowls were made using the same method as polychrome ribbed bowls.


Limburgs Museum Venlo (F: Wiesenberg 2007)

Many of the features seen on the originals help when investigating the method of manufacture.

<u>Postulation:</u> The "correct" method of making should show and explain

ALL

noticeable features!

Evaluated experimentally by Mark Taylor and David Hill, not only under studio conditions!

Basis: specially mixed glass based upon Roman recipes

Two-stage production process: 1. hot working phase: pinching and slumping

2. cold working phase: grinding and polishing

Hot working phase: pinching and slumping

- making the polychrome disc (mosaic ribbed bowls only)


Ribbed bowl by Taylor / Hill 2009 (F: Wiesenberg 2009)

Hot working phase: pinching and slumping

- making the polychrome disk (mosaic ribbed bowls only)


Ribbed bowl by Taylor / Hill 2009 (F: Wiesenberg 2009)

Hot working phase: pinching and slumping

- if necessary: elongate the rim


Clemens-Sels-Museum Neuss (F: Wiesenberg 2010)

Hot working phase: pinching and slumping

- pinching the ribs with two pincer-like tools


Ribbed bowl by Taylor / Hill 2009 (F: Wiesenberg 2009)

6. Thesis 4: Forming by pinching and slumping

Hot working phase: pinching and slumping

- pinching the ribs with two pincer-like tools


Ribbed bowl by Taylor / Hill 2009 (F: Wiesenberg 2009)

Hot working phase: pinching and slumping

- pinching the ribs with two pincer-like tools


Ribbed bowl by Taylor / Hill 2009 (F: Wiesenberg 2009)

Hot working phase: pinching and slumping

- flattening of the rim → toolmarks!


Ribbed bowl by Taylor / Hill 2009 (F: Wiesenberg 2009)

Hot working phase: pinching and slumping

- flattening of the rim → toolmarks!


Glassammlung Hentrich; SpotOn 7 (F: Wiesenberg 2011)

Hot working phase: pinching and slumping

- flattening of the rim → toolmarks!


Villa Borg KL1987-25880 (F: Wiesenberg 2011)

Hot working phase: pinching and slumping

- slumping over a hemispherical mould


Ribbed bowl by Taylor / Hill 2009 (F: Wiesenberg 2009)

Hot working phase: pinching and slumping

- slumping over a hemispherical mould → toolmarks!


Ribbed bowl by Taylor / Hill 2009 (F: Wiesenberg 2009)

Hot working phase: pinching and slumping

- slumping over a hemispherical mould → toolmarks!


Ribbed bowl by Taylor / Hill 2003 (F: Wiesenberg 2013)

Hot working phase: pinching and slumping

- end of hot working phase: toolmarks on semi-finished vessel


Ribbed bowl by Taylor / Hill / Wiesenberg 2004 / 2011 (F: Wiesenberg 2011)

Hot working phase: pinching and slumping

- end of hot working phase: toolmarks on semi-finished vessel


Hot working phase: pinching and slumping

 end of hot working phase: uneven rim on semi-finished vessel mould material stuck to the inside
 → grinding necessary!


Ribbed bowl by Taylor / Hill 2009 (F: Wiesenberg 2009 / 2013)


Cold working phase: grinding and polishing

- erasing the toolmarks on the rim


Ribbed bowl by Taylor / Hill / Wiesenberg 2004 / 2011 (F: Hill 2011)

Cold working phase: grinding and polishing

- erasing the toolmarks on the rim outside
- erasing the rest of the mould material inside


Ribbed bowl by Taylor / Hill / Wiesenberg 2004 / 2011 (F: Hill 2011)

Cold working phase: grinding and polishing

- erasing the toolmarks and the rest of the mould material
- adding the decorative grooves


Ribbed bowl by Taylor / Hill / Wiesenberg 2004 / 2011 (F: Hill 2011)

Cold working phase: grinding and polishing

- erasing the toolmarks and the rest of the mould material
- adding the decorative grooves

possible with sandstone, pumice and brick!


Ribbed bowl by Taylor / Hill / Wiesenberg 2004 / 2011 (F: Wiesenberg 2011)

Disadvantage: time-consuming (irrelevant in Antiquity!) no others!


Ribbed bowl by Taylor / Hill / Wiesenberg 2004 / 2011 (F: Wiesenberg 2013)

Disadvantage: time-consuming (irrelevant in Antiquity!)

no others!


Ribbel bowl by Taylor / Hill 2004 (F: Wiesenberg 2013)

- shows <u>all</u> noticeable marks
- explains all noticeable marks


- shows <u>all</u> noticeable marks
- explains all noticeable marks
- can be conducted employing techniques available in Antiquity


- shows <u>all</u> noticeable marks
- explains all noticeable marks
- can be conducted employing techniques available in Antiquity
- repeatably and with economically justifiable effort produces results,
 which can be compared with the Roman ribbed bowls!


- shows <u>all</u> noticeable marks
- explains <u>all</u> noticeable marks
- can be conducted employing techniques available in Antiquity
- repeatably and with economically justifiable effort produces results,
 which can be compared with the Roman ribbed bowls!
- → According to current research, Roman ribbed bowls were made by pinching and slumping.


→ According to current research, Roman ribbed bowls were made by pinching and slumping.

6. Literature

Glasmuseum Hentrich Düsseldorf / museum kunst palast (Hrsg), Antike Glastechnik. Römische Rippenschalen und Mosaikgläser (Düsseldorf 2011).

- K. Goethert-Polaschek, Katalog der römischen Gläser des Rheinischen Landesmuseums Trier. Trierer Grabungen und Forschungen 9 (Darmstadt 1977).
- C. Isings, Roman Glass from Dated Finds (Groningen 1957).
- R. Lierke, Römische Glastöpferei. Ein vergessenes Kapitel der Glasgeschichte (Darmstadt 1999).
- R. Lierke, Die nicht-geblasenen antiken Glasgefäße The non-blown ancient glass vessels (Offenbach 2009).
- R. Penkert, Nach 2000 Jahren wieder Rippenschalen im Kölner Raum. In: Porzellan+Glas 12-1963.
- B. Rütti, Die römischen Gläser aus Augst und Kaiseraugst. Forschungen in Augst Band 13/1 + 13/2 (Augst 1991).
- A. von Saldern, Antikes Glas. Handbuch der Archäologie (München 2004).
- D. Straub, Römische Mosaikrippenschalen. Untersuchungen zu Herstellung und Restaurierung (unpubl. Diplomab. 2010).
- M. Taylor / D. Hill, Mosaic Glass and Ribbed Bowls. In: Current Archaeology 186 (June-July 2003).
- M. Taylor / D. Hill, http://www.romanglassmakers.co.uk/ribbed.htm (8.04.2013)
- K. H. Wedepohl, Glas in Antike und Mittelalter. Geschichte eines Werkstoffs (Stuttgart 2003).
- F. Wiesenberg, http://glasrepliken.de/p artikel rippenschalen.htm> (8.04.2013)
- F. Wiesenberg, http://glasrepliken.de/pglasofenexperiment VFP2009 rippenschale.htm> (8.04.2013)

Thank you very much for your interest.

Frank Wiesenberg, April/October 2013


IRM2013 - Frank Wiesenberg: Making Roman ribbed bowls - www.glasrepliken.de

Invitation to experimental archeological projects at the Roman glass furnace in the Archeological Park Roman Villa Borg (Germany)


Thank you very much for your interest.

Frank Wiesenberg, April/October 2013


