

Labyrinthos Archive 1

The First Labyrinths

Jeff Saward

One of the most frequently asked questions in the study of labyrinths is “Where are the earliest
examples of the labyrinth symbol and when did they first appear?”

Despite our ever-increasing knowledge and a wave of new
discoveries in recent years, the answer to these questions
remains as elusive and difficult to pin down as ever. The dating
of many of the early examples is often difficult and sometimes
controversial, but it is clear that the earliest reliably datable
labyrinths are found in Southern Europe, and based on the
current understanding of the evidence, the labyrinth symbol first
appeared around some four thousand years ago. Throughout
this region, the same ‘classical’ style of design – a series of seven
concentric pathways, carefully connected and surrounding a
central goal – is used in nearly all instances prior to the first few
centuries BCE.

Those that have survived from this earliest episode of labyrinth
history are for the most part scratched or painted on fragments
of pottery, inscribed on old walls or carved on rock surfaces,
materials that survive the passage of time, but there were surely
many more examples, in forms that have not survived to appear
in the archaeological record. However, accurate dating of these
early labyrinths is often difficult, sometimes almost impossible,
and a number of questionable and erroneous claims have
caused considerable confusion in many early studies.

A labyrinth incised on the inner wall of a chamber in a Neolithic
Domus de Janas underground tomb at Luzzanas, on the island of
Sardinia, is often claimed to date to ca. 2500 BCE, but the carving
style is quite unlike other decoration of that time in similar
tombs. It is more likely to be Roman, or later, graffiti, not
uncommon in such tombs in Sardinia, maybe scratched
sometime during the first five centuries BCE or CE.

A similar age could well apply to the labyrinth decorated pottery
fragments, parts of a small bowl, from Tell Rifa’at, Syria, often
claimed to date to ca. 1200 BCE, but found in a disturbed
archaeological context and also possibly from the first few
centuries BCE.

Likewise, the labyrinth carved on the Hollywood Stone from
County Wicklow, Ireland, often claimed to date to ca. 2000 BCE,
is surely early Christian or even mediaeval, 6th-14th centuries CE
and the Rocky Valley labyrinth carvings in Cornwall, England,
often described as Bronze Age, probably date from the 18th
century CE!

Top: inscription, Luzzanas, Sardinia
Middle: pottery, Tell Rifa’at, Syria

Below: petroglyph, Rocky Valley, England
Photos: Jeff Saward

Labyrinthos Archive 2

However, there are labyrinth petroglyphs of genuine
prehistoric origin to be found in Europe, their antiquity
proven by their association with other undoubtedly ancient
inscriptions. The most intriguing of these are surely the
collection of labyrinths and labyrinthine designs carved on
rock outcrops in the provinces of Pontevedra and Vigo along
the coastline of Galicia in Northwest Spain, and a newly
discovered panel at Lucillo in León, some 200 km further
inland from here.

Along with true labyrinth symbols, there are several rock art
panels in this region with designs that are very labyrinthine
- not perfect labyrinths, but close enough that they can be
interpreted as failed attempts to construct a labyrinth,
perhaps by somebody not totally familiar with the
technique. Alternatively, they may represent “prototypes”
in an attempt to establish the design. The association of a
number of these Galician labyrinths with carvings of deer
and other wild animals is also of considerable interest.
Maybe these petroglyphs are hunter’s art, magical symbols
for the hunt?

As with all prehistoric rock art, dating these inscriptions is
fraught with problems. For many years the Galician
labyrinths had been ascribed to early Iron Age, as the
labyrinths were of the same design (and therefore
presumably the same age) as those from Valcamonica in the
Italian Alps. However, recent re-appraisal of the Spanish
petroglyphs has plausibly suggested that the labyrinths of
Galicia date to a much earlier time period. The discovery of
rock art panels overlaid by other dateable features provided
valuable clues and the analysis of depictions of distinctive
types of tools and weapons that appear among the complex
mixture of symbols on these stones also allows comparison
to be made with similar objects found in securely datable
burial deposits from the same region.

The outcome of this process is the realization that the
majority of the rock art in Galicia belongs to the late
Neolithic and the beginning of the Bronze Age, after which
no further carvings were added to the stones, apart from
some later graffiti. This dates these labyrinths to
somewhere during the second half of the third millennium
or the beginning of the second millennium BCE, (ca. 2500-
1800 BCE). While further discoveries and research will
hopefully refine the dating of these labyrinths, this would
suggest that they are the earliest examples currently
known, indeed they could be as much as a thousand years
older than any labyrinth that can be confidently dated.

Top: Mogor, Galicia, Spain
Middle: Chan do Lagoa, Galicia, Spain

Lower: Lucillo, León, Spain
Photos: Jeff Saward

Labyrinthos Archive 3

The labyrinths that occur on the extensive rock art panels at Valcamonica in northern Italy are far better known
than the examples in Galicia, especially due to the efforts of Emmanuel Anati, whose pioneering work to record
the 15,000 or more carvings that decorate numerous rock outcrops along the sides of this Alpine valley started
in 1956 and is continued by other researchers to this day. At least four true labyrinths have been found
amongst this plethora of rock art and several further designs, close enough to suggest that they are labyrinth
derivatives, have been recorded. These labyrinth petroglyphs are commonly attributed to the early Iron Age,
ca. 750-500 BCE, although the complex juxtaposition of carvings on many of the rock surfaces in Valcamonica,
ranging from the Neolithic (prior to 2000 BCE) to later Etruscan and Roman periods, often makes it extremely
difficult to be certain of the carving sequences and the age of any specific elements.

The best-known example from Naquane, appears to have a pair of eyes pecked at its centre and is surrounded
by a number of other interesting figures; crowds of fighting warriors surround other examples at Dos del
Merichi and Luine. An interesting observation regarding these labyrinths from Valcamonica is that the majority
appear to accompany groups of warriors indulging in battle, whether real or ritual. The spears, swords and
shields wielded by these warriors are clearly from the late Bronze Age or the Iron Age. This is in marked
contrast to the labyrinths from the rock art sites in Galicia, where most accompany depictions of wild animals.
It would appear that they not only date from different times, but there is also a different perception, and
possibly purpose, for the labyrinth in these two cultures, although in the absence of any written records from
this time, any attempt to explain the meaning of these early labyrinth rituals remains highly conjectural.

Despite the apparent popularity of the labyrinth with the rock artists of Valcamonica and Galicia, the design
has so far not been found elsewhere amongst the extensively documented rock art along the Atlantic seaboard
of Europe. The occasional examples of labyrinths found as rock inscriptions in Scandinavia, and elsewhere in
Europe (Ireland and Cornwall, for instance), are
usually of much more recent origin. While the
clearly prehistoric labyrinths carved on the rock
faces provide tantalizing clues to the early
origins and purposes of the labyrinth, they
provide little in the way of dating evidence to
place them precisely into a historical timeframe.
We must turn instead to the work of
archaeologists to find examples for which secure
dates can be ascertained.

At the current time, the earliest example of the
labyrinth symbol, for which an accurate and
precise date can be determined, is on a Linear B
inscribed clay tablet from the Mycenaean palace
at Pylos in southern Greece. Accidentally
preserved by the fire that destroyed the palace
ca. 1200 BCE, the front of the tablet records
deliveries of goats to the palace, the square
labyrinth scratched on the reverse is clearly a
doodle by the scribe. It is interesting that this was
discovered at the traditional home of King
Nestor, who with Menelaos, raised the fleet of
‘long black ships’ to assist in the siege and
subsequent downfall of Troy (dated by most
scholars to ca. 1250 BCE), as recorded in Homer’s
Iliad.

Top: petroglyph, Naquane, Italy
Lower: clay tablet, Pylos, Greece

Photo/graphic: Jeff Saward

Labyrinthos Archive 4

The depiction of a labyrinth on an Etruscan
wine jar from Tragliatella, Italy, dating from
the late 7th century BCE, shows armed
soldiers on horseback riding away from a
labyrinth with the word TRVIA (Troy)
inscribed in the outermost circuit. This
popular connection between the labyrinth
and the defences of Troy (and indeed other
fabled cities) has continued throughout the
history of the labyrinth, wherever it is found.

Inscription, Tragliatella, Italy

Other finds point to an early spread of the labyrinth symbol around the shores of the Mediterranean Sea. Two
labyrinths scratched on a wall amidst the ruins at Gordion in central Turkey can be confidently dated to ca.
750 BCE and labyrinths recorded amongst rock art panels at Taouz in Morocco have been tentatively dated to
ca. 500 BCE. Elsewhere, labyrinth graffiti and inscriptions have been found at Delos in Greece, in Egypt and
Jordan, the majority dating from the first four centuries BCE and surely the result of Greek and Roman
colonization and trading influences in the region. Several labyrinth inscriptions recently discovered during the
excavation of a late Iron Age fort at Formigueiros in north-western Spain also show a continued use of the
design on the Atlantic seaboard, and one of the labyrinths has an eleven-
circuit form providing secure evidence of development of the labyrinth
design some 2000 years ago.

The famous labyrinth-decorated coins from Knossos, Crete, dating from
the last three centuries BCE also show developments of the original
seven-circuit ‘classical’ design, although in this case the tiny labyrinths on
the reverse of the coins are sometimes depicted with less circuits. Issued
by the Hellenic trading colony founded on the site, their designs surely
allude to the legendary Labyrinth at Knossos, in which King Minos
imprisoned the ferocious Minotaur, but long since destroyed by the time
the coins were issued from around 300-70 BCE.

The Minoan palace/temple complex at Knossos, destroyed several times
during its long history, but finally abandoned c.1380 BCE was excavated
by Arthur Evans during the early 20th century, but no examples of the
labyrinth symbol have been found within the structure, although
fragments of complex labyrinthine designs were discovered on wall
frescoes. Similar Minoan frescoes recently excavated at the site of the
ancient city of Avaris in Egypt are dated to ca. 1550 BCE and provide
fascinating clues to the early origins and spread of the Minotaur and
Labyrinth stories.

The legend of Theseus and the Minotaur was evidently well known and
popular with the Romans. Scratched on a pillar of a house at Pompeii,
Italy, destroyed (and preserved) by an eruption of Vesuvius
in 79 CE, is a labyrinth graffito with an inscription reading
LABYRINTHUS HIC HABITAT MINOTAURUS (the labyrinth,
here lives the Minotaur). Possibly this was a reference to
the disposition of the owner of the house!

Top: petroglyph, Taouz, Morocco
Middle: coin, Knossos, Crete

Lower: Graffiti, Pompeii, Italy
Graphics/photo: Jeff Saward

Labyrinthos Archive 5

The labyrinth symbol was also a popular subject for depiction in Roman mosaic pavements, as over sixty known
examples attest. Dating from ca. 165 BCE to ca. 400 CE, they are found throughout the Roman Empire, from
Portugal in the west to Cyprus in the east, from northern England to North Africa. Many of these excavated
labyrinth mosaics are damaged or fragmentary, but a good number survive intact. Notable examples include
four at Coimbra, Portugal; three at Pompeii, Italy; two at Paphos, Cyprus and the wonderful specimens
displayed in Fribourg, Switzerland and in the museum in Vienna, Austria. A number depict Theseus and the
Minotaur in the central goal, a tradition carried through into the pavement labyrinths laid a thousand years
later in the cathedrals of mediaeval Europe.

Although a few Roman mosaic labyrinths are of the ‘classical’ type, the designs commonly employed appear
quite different from the earlier labyrinths and represent the first significant changes to the original labyrinth
symbol – itself already some 2000 years old. For the first time these labyrinth designs were too complex to be
remembered by a simple mnemonic and while no examples survive, contemporary writers record that these
mosaic designs were taken around the empire in copy books, usually of parchment or on papyrus rolls.

While some of the preserved mosaic labyrinths have remarkably complex designs, the majority were too small

to have been walked, and would have provided contemplative exercise only, although the location of these

devices near entrance doorways can sometimes suggest that they served an apotropaic or symbolic protective

function. The Roman writer Pliny records that the labyrinth pattern was also used at this time for a “game

played by boys in the Campus Martius.” This is widely taken to refer to the lusus troiae, a labyrinthine pattern

marked out on the ground, for riding on horseback as a test of skill – a practice possibly depicted on the wine

jar from Tragliatella, some seven hundred years before Pliny was writing. The obvious popularity of the

labyrinth symbol and its accompanying mythology throughout the Roman Empire took the labyrinth to North

Africa, the near East and across southern and western Europe. We might then expect to find the labyrinth

taking root in the native cultures of these regions and surviving long after the Roman colonizers had withdrawn

to defend Rome and Byzantium. However, there is little evidence for such a direct continuation of the

tradition, despite the overwhelming influence of the Roman Empire.

However, it seems likely that the preserved written works
of Roman and, earlier, Greek authors, Pliny, Homer and
others, which mentioned the legends of the labyrinth,
were responsible for the later development of the
labyrinth symbol in Europe. These writings, combined
with the widespread recognition of Christianity
throughout the Roman territories following the
conversion of the Emperor Constantine and his hosting of
the Council of Nicaea in 325 CE, allowed the labyrinth
symbol to be absorbed into later Christian symbolism,
philosophy and architecture. This more recent chapter of
the labyrinth story which saw the labyrinth evolve into
many more forms, to occupy the floors of cathedrals,
grace the gardens of royal palaces and ultimately develop
into the complex puzzle mazes of modern amusement
parks, must await another opportunity to be told.…

Jeff Saward, Thundersley, England;
 2005, revised March 2017

Roman Mosaic Labyrinth, Cremona, Italy. Photo: Jeff Saward

The text and illustrations in this reprint are © Labyrinthos/Jeff Saward 2017 as appropriate. Personal copies are
permitted, but permission must be sought for any commercial reproduction: www.labyrinthos.net

