The art of medicine
The theriac in antiquity

In Greek mythology, Panacea, the goddess of healing, was said to have a potion that healed every sickness. The search for the cure-all remedy would continue throughout antiquity as physicians and healers tried out various cures in the regular care of their patients, especially in desperate situations. In the ancient world, poisonings were fairly common and the pursuit of a compound that was capable of protecting a person against any kind of toxin led to the popularity of what was thought to be a universal antidote: the theriac.

The name theriac comes from the Greek term *theria*, which refers to wild beasts, and it was given to a preparation that served initially as an antidote and later as an all-purpose cure for a range of illnesses. According to Pliny the Elder (23–79 AD) and Galen of Pergamum (131–c.201 AD), one of the earliest formulations for a theriac against the bites of venomous animals was inscribed on a stone in the Temple of Asclepios on the island of Kos; it contained thyme, opoponax (sweet myrrh), aniseed, fennel, and parsley. Another early reference to theriacs can be found in the didactic poems *Theriaca et Alexipharmaca*, from the second century BC, by the Greek grammarian, poet, and physician Nicander of Colophon who described a variety of poisons from animal bites and their antidotes.

The idea of a theriac seems to have gained greater prominence during the reign of Mithridates VI (132–63 BC), King of Pontus in Asia Minor. Mithridates VI lived in a constant fear of being poisoned and not only tested poisonous substances on criminals and slaves but also regularly ingested poisons and their antidotes himself. His personal physician Crateuas concocted an antidote known as Mithridatum, which contained about 40 ingredients and was thought to protect against venom from scorpions, vipers, sea-slugs, as well as other toxins. Mithridates appears to have become so accustomed to various poisons that, when he was captured by Pompey, he attempted suicide by self-poisoning. Yet as Dio Cassius wrote “the poison, although deadly, did not prevail over him, since he had inured his constitution to it, taking precautionary antidotes in large doses every day”. Some histories describe that having failed in this attempt, Mithridates ordered one of his soldiers to kill him with a sword. Among the papers of the defeated king, Pompey found the formula for Mithridatum and translated it into Latin.

Different kinds of theriacs were subsequently produced in antiquity but the most celebrated was perhaps that invented by Andromachus, physician to the Roman Emperor Nero, in the first century AD. Andromachus came from the island of Crete where “botanical men” in the service of the Emperor collected herbs and placed them in knitted vases, which were sent not only to Rome but also to other nations. Andromachus’ vast knowledge of botany helped him “to provide the mankind with the necessary medicines”. He claimed that his formula for his Galeni Theriaca (tranquillity theriac) was an improvement on that of Mithridates because it contained some 64 ingredients and was enriched with the flesh of viper and a much greater quantity of opium. According to Andromachus, his theriac could be used not just for poisonous animal bites, but also for such illnesses as asthma, colic, dropsy, inflammation, and even the plague. Indeed, the success of Andromachus’ theriac raised him to the dignity of Archiatrus (chief-physician) and the preparation enjoyed a great reputation for centuries.

In the next century, the Greek physician Galen formulated a theriac that would, he intended, eclipse all others in its popularity. Moreover, he experimented with his theriac, intent on proving its therapeutic effect. Galen was a leading figure of medicine in the Roman era. He wrote a great number of treatises on medical and philosophical subjects.
and his doctrines dominated medical thought until the 16th century. Born in Pergamum, part of Asia Minor, Galen’s father Nicon, a wealthy architect, oversaw his education. Initially, Galen studied medicine in his home city, then in Corinth, and finally in Alexandria. Returning to Pergamum, he was appointed as a city physician to the School of Gladiators but gained such a reputation that he soon became the court physician of the Roman Emperors Marcus Aurelius and Lucius Verus. Following Hippocrates’ humoral theory, Galen believed that the four humours of the body (phlegm, blood, black bile, and yellow bile) were responsible for health or illness. Going further, he classified all personalities into four types: phlegmatic, sanguine, choleric, and melancholic. Imbalances in these humours would lead to the disease and could be corrected by adding herbal extracts of similar origin but also other extracts with opposite properties. Galen also believed more than one medicine should be administered to have a therapeutical effect, and favoured mixing several agents to optimise their absorption.

In the royal court, Galen prepared his theriac and wrote about various theriac compounds in his books De Antidotis I, De Antidotis II, and De Theriaca ad Pisonem. The basic formula consisted of viper’s flesh, opium, honey, wine, cinnamon, and then more than 70 ingredients. The final product was supposed to mature for years and was administered orally as a potion or topically in plasters. Galen claimed that his theriac drew out poisons like a cupping glass and could divide the tissue of an abscess more quickly than a scalpel. The preparation was taken daily by the Emperor Marcus Aurelius to protect against poisons and to aid in ensuring good general health.

But Galen did not just administer his theriac, he also experimented with it on animals. In De Theriaca ad Pisonem he describes how he took roosters and divided them into two groups: in one group he gave the theriac and in the other group he did not. Then he brought both groups into contact with snakes; Galen observed that the roosters who had not been given the theriac died immediately after being bitten, whereas those who had been given the theriac survived. Moreover, he points out that this experiment could be used in cases where someone wants to make sure whether a theriac is in its natural form or has been adulterated. Alongside this work, Galen wrote about the effect of his theriac on individual patients. In one passage in De Theriaca ad Pisonem, his gives an illuminating account of using his theriac to treat jaundice caused by snake bite.

One of the slaves of the Emperor whose duty it was to drive away snakes, having been bitten, took for some time draughts of ordinary medicines, but as his skin changed so as to assume the colour of a leek, he came to me and narrated his accident; after having drunk theriac he recovered quickly his natural colour. Physicians seek to find out if there are signs peculiar to poisoning, because they often see, without the administration of any deadly poison, that the body presents a corruption of the humours similar to that which is produced by poisons; it is not at all surprising, therefore, that there sometimes supervenes a change in the humours, so that the whole body is affected with jaundice.

Galen called his preparation Theriac of Andromachus and for as long as Galenic medicine held sway, so did the appeal of the theriac—not just as an antidote for snake bites but eventually as a universal cure-all. Stored in ornate porcelain jars, often illustrated with scenes from the life of Mithridates, it survived into medieval Europe in the trade that developed in theriacs, most notably in Italy, where theriacs became known as the Venice Treacle, an official preparation that carried the republic’s seal. Its legacy is even apparent in French and German pharmacopoeias of the 19th century. Whether as a universal panacea or just an addictive preparation thanks to opium, the theriac’s influence extended far beyond its origins in antiquity.

Further reading
Porter R, Teish M. Drugs and narcotics in history. Cambridge: Cambridge University Press, 1995
Thompson CJ. The mystery and art of the apothecary. London: John Lane/The Bodley Head, 1929
Watson G. Theriac and Mithridatum: a study in therapeutics. London: Wellcome Historical Medical Library, 1966