
Art, industry and infrastructure
in Roman Pompeii

edited by

Eric Poehler, Miko Flohr and Kevin Cole

OXBOW BOOKS
Oxford and Oakville

Published by
Oxbow Books, Oxford, UK

© Oxbow Books and the individual authors, 2011

ISBN 978-1-84217-984-0

This book is available direct from:

Oxbow Books, Oxford, UK
(Phone: 01865-241249; Fax: 01865-794449)

and

The David Brown Book Company
PO Box 511, Oakville, CT 06779, USA

(Phone: 860-945-9329; Fax: 860-945-9468)

or from our website

www.oxbowbooks.com

Front cover:

Back cover:

A CIP record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data

Printed and bound by

Contents

List of Contributors	 v
Figure List	 vii
Abbreviations	 x
Acknowledgements	 xi
Maps	 xii

Introduction	 1
Eric Poehler, Miko Flohr and Kevin Cole

Art

1.	 Beyond Painting in Pompeii’s Houses: Wall Ornaments and Their Patrons	 10
	 Jessica Powers

2.	 The Sculpture of the Casa di Octavius Quartio at Pompeii	 33
	 Francesca Tronchin

3.	 Porticus and Cryptoporticus in Luxury Villa Architecture	 50
	 Mantha Zarmakoupi

4.	 Playful Workers. The Cupid Frieze in the Casa dei Vettii	 62
	 Francesco de Angelis

Industry

5.	 Disruption or Continuity? The Spatio-Visual Evidence of Post Earthquake Pompeii	 74
	 Michael Anderson

6.	 Reconsidering the atrium House: Domestic fullonicae at Pompeii	 88
	 Miko Flohr

7.	 Pottery Production in Pompeii: an Overview	 103
	 Myles McCallum

Infrastructure

8.	 What was a via? An Integrated Archaeological and Textual Approach	 115
	 Alan Kaiser

iv Contents

9.	 Lead Contamination in the Drinking Water of Pompeii	 131
	 Duncan Keenan-Jones, John Hellstrom and Russell Drysdale

10. 	 Practical Matters: Infrastructure and the Planning for the Post-Earthquake
	 Forum at Pompeii	 148
	 Eric Poehler

Bibliography	 163

Porticus and cryptoporticus were among the most
characteristic architectural elements of Roman
luxury villa architecture. The frequent use of these
structures in villa architecture as well as their
prominent depiction in representations of villae
point to their importance in luxury villa life. As
contemporary authors inform us, the appropriation
of porticus and cryptoporticus in villa architecture
emulated the grandeur of public architecture,
which was in turn informed by the Hellenistic East
(Stat. Silv. 2.2.30; Plin. Ep. 2.17.16; Förtsch 1993,
28, n. 224, 92–93; Gros 1996, 95–99). Their use
in the repertoire of luxury villa architecture has
been argued to be indicative of the reception of
Hellenistic culture in the Roman private sphere
(Fittschen 1976, 549–556; Rakob 1976; Mielsch
1987, 120–125; Zanker 1998, 136–142). By
incorporating these monumental public structures
into domestic architecture, Roman designers wished
to assimilate both the luxuria of the Hellenistic
East and the grandiose character of Roman public
architecture (Tombrägel 2010). The proliferation of
these structures in villas exemplifies the reception of
Hellenistic public architecture in the Roman private
sphere, just as the incorporation of the peristyle at
the end of the second century BC (e.g. Casa del
Fauno, VI 12, 2.5) and the subsequent shift of the
main living-areas of the houses from the atrium to
the peristyle does in the town houses of Pompeii
(Dickmann 1997).

In this paper, I examine the meaning and function
of porticus and cryptoporticus in the luxury villa
architecture of first century BC to first century
AD Campania. I focus on the term cryptoporticus,
which was only used by Pliny the Younger (Ep. 2.17,
16–17; 2.17, 19–20; 5.6, 27–31; 7.21, 2; 9.36, 3;
Luschin 2002, 15–23) in the first century AD and
propose that the architectural structure it described
was invented in this period in order to satisfy the
evolving needs of luxury villa owners. Specifically,
the cryptoporticus, which Pliny the Younger defined
as a covered and enclosed walkway (above-ground
as well as semi-subterranean; Förtsch 1993, 41–42),
provided an alternative to open-air walkways, such
as porticus (a colonnade: Förtsch 1993, 60–61) or
xystus (an open-air walk aligned with trees: Förtsch
1993, 66; 73–74), in which the light, air and
ventilation could be regulated. In doing so, I tackle
the ways in which the design of both porticus and
cryptoporticus accommodated the life led in luxury
villas on the basis of contemporary literary sources.
Four luxury villas around the Bay of Naples (c. 100
BC–AD 79) are the focus of this paper: Villa A (Fig.
3.1) at Oplontis (De Franciscis 1975; ������������ Fergola and
Pagano 1998; Guzzo 2000; Fergola 2000; ��������Fergola
2004; Thomas and Clarke 2007; 2009), the owner
of which has been argued to have been the consort
of Nero, Poppaea Sabina (De Franciscis 1979,
231–233; De Caro 1987, 131–133), Villa San
Marco (Fig. 3.2) and Villa Arianna A (Fig. 3.3) at

3

Porticus and cryptoporticus
in luxury villa architecture

Mantha Zarmakoupi

Porticus and cryptoporticus in luxury villa architecture 51

Fig. 3.1 – Oplontis, Villa A, plan (after Förtsch 1993, pl. 69, 4).

Fig. 3.2 – Stabia, Villa San Marco: plan (after Salza Prina Ricotti 2002, 10, fig. 1).

Stabiae (Barbet and Miniero 1999; �������������� Bonifacio and
Sodo 2001��) and Villa of the Papyri (Fig. 3.4) in
the outskirts of Herculaneum (Wojcik 1986; De
Simone 1987; De Simone and Ruffo 2002, 2003;

Mattusch 2005; Guidobaldi and Esposito 2009;
Zarmakoupi 2010). These four villas provide a
relatively small, yet representative sample of the
luxury villa phenomenon around the Bay of Naples

Mantha Zarmakoupi52

(D’Arms 1970; 1979; Kockel 1985; Oettel 1996;
Adams 2006; Moormann 2007).

Terminology
Recent studies have addressed the modern mis
application of ancient terminology (Leach 1997)
and the ways in which the evidence is sometimes
compromised by the use of literary texts when
interpreting material remains (Allison 1993, 2001).
They have pointed out that we need to judge these
concerns on a case-by-case basis (Riggsby 1997) and
that the study of material remains is more insightful
in understanding the ways in which spaces were
used in the Roman house (Allison 1997; 1999;

2004). Although the material remains enable us
to address the multivalent character of walkways
(such as porticus and cryptoporticus), such as their
use as temporary storage spaces of sculptures
(e.g,. in porticus 34 in Villa A at Oplontis, Fig.
3.1), they do not provide sufficient information
for analyzing the meaning and function of these
architectural structures as passages within the house.
Consequently, in order to define the walkways
in Roman luxury villas I examine references to
these structures by contemporary villa owners of
the period examined here (first century BC–first
century AD), mainly Cicero and Pliny the Younger.
Although their letters present a highly self-conscious
self-representation that implicitly theorizes Roman

Fig. 3.3 – Stabia, Villa Arianna A: plan (after Pisapia 1989, 37, fig. 10).

Fig. 3.4 – Herculaneum, Villa of the Papyri: plan (after Wojcik 1986, pl. 1)

Porticus and cryptoporticus in luxury villa architecture 53

culture and stage villa life in order to fit their
sociopolitical ambitions (Ludolph 1997; Hoffer
1999; Henderson 2002; 2003; Morello 2007;
Marchesi 2008), they describe the ways in which
the architecture accommodated the owners’ daily
activities (Förtsch 1993; Riggsby 2003).

The meaning of a term is very flexible and can
change through time and differ from author to
author. For example, Vitruvius (De arch. 6.5.3;
6.3.7), writing some time after 27 BC, used the term
porticus interchangeably with the term peristylium
when describing colonnaded structures in the
Roman housing. Conversely, Pliny the Younger,
writing at the end of the first century AD, made a
clear distinction between the two terms and used
porticus when speaking about houses and villas (Ep.
5.6, 14–15) and peristylium when referring to public
architecture (Ep. 10.70, 1–4; 10.71; Förtsch 1993,
85–86). The fact is that a variety of terms were used
for the same structures and Roman authors often
used Greek terms to “season” their writings in the
Greek style. Cicero (Att. 1.5.7; 1.6.2; 1.7; 1.8.2)
for example, writing around the middle of the first
century BC, used gymnasium to name colonnaded
structures and was in fact the only author that
used this term in descriptions of Roman villas and
both Cicero (Att. 1.8.2; Brut. 3.10;) and Pliny the
Younger (Ep. 2.17.17; 5.6.19; 9.7.4; 9.36.3; Gros
2001, 296–297) used the term xystus to describe an
open-air walk planted with trees (for Cicero’s villas
see Schmidt 1990, 23–30; for Pliny the Younger’s
villas see Förtsch 1993, 66–74). Cicero’s (Rep.
1.9.14; 1.12.18; De or. 1.7.28; 2.20) dialogues
in fact suggest that the Greek names given to
colonnaded structures such as xystus and gymnasium
were meant to recall areas connected with the
traditions of philosophy in Athenian life and to
assume the symbolic role of a bridge between the
private and public sphere (Leach 2004, 37).

The meaning of the term porticus has subtle
variations in passages that describe villa architecture.
Vitruvius (De arch. 6.7.3) used the term porticus
to signify the row of columns, for example, of the
peristylium or peristylum: “Next to this is a larger
block of buildings with more splendid peristyles; in
which the four colonnades have columns (porticus)
of equal height, or else the colonnade which faces

the south has higher columns (porticus).” Pliny the
Younger (Ep. 5.6, 14–15), however, used the term
porticus to signify both the row of columns and the
colonnaded space they defined, for example, the
row of columns screening a façade (Förtsch 1993,
59): “My villa is on the lower slopes of a hill but
commands as good a view as if it were higher up…
It faces mainly south, and so from midday onwards
in summer, a little earlier in the winter, it seems to
invite the sun in the wide and protruding colonnade
(porticus).” The term cryptoporticus is first attested in
Pliny the Younger’s (Ep. 2.17, 16–17; 2.17, 19–20;
5.6, 27–31; 7.21, 2; 9.36, 3) letters and no other
author used this term until Sidonius Apollinaris
(Epist. 2.2, 10) in the fifth century AD (Coarelli
1973, 9–21; Förtsch 1993, 41–48; Luschin 2002,
15–19). In his letters, Pliny (Ep. 2.17, 16–19; 5.6,
30) used the term cryptoporticus to describe an
above-ground or semi-underground covered and
enclosed passageway with side walls and windows
on one or both sides (Förtsch 1993, 41–43; Luschin
2002, 17–19).

The use of the term cryptoporticus to describe
an underground and/or vaulted passage is a result
of a modern confusion between the term crypta
and cryptoporticus (Luschin 2002, 19–23). The
publication of the seminal conference in the école
française de Rome entitled Les cryptoportiques
dans l’architecture romaine in 1972, reflected and
perpetuated this confusion, and has influenced the
ways in which the term has been used in subsequent
scholarship on Roman architecture (Etienne 1973).
For example, Coarelli (1973, 9–21) traced the
origin of the term from the word crypta, crupta,
which most likely originated from the Greek
terms κρυπτή, and κρυπτòς περίπατος, first attested
in Callixenus of Rhodes and cited by Athenaeus
(Deipnos. 205; Caspari 1916, 31). Martin (1973,
23–43) addressed the Hellenistic precedents and
Staccioli (1973, 57–66) identified the purpose and
use of these structures in Roman architecture. ������Thus,
cryptoporticus was used in the conference to signify
above-ground porticus with barrel vaults (e.g., in
the sanctuary of Fortuna Primigenia at Praeneste;
Giuliani 1973, 84) as well as underground barrel-
vaulted passages of villas (e.g., in the underground
complexes of Hadrian’s villa; Salza Prina Ricotti

Mantha Zarmakoupi54

1973, 219–259). ��������������������������������� It was only in 2002 that Luschin
(2002, 15–23) pointed out that this use of the
term was problematic and made clear that Pliny’s
cryptoporticus was not a subsequent development
of the basis villae, or terrace substructures. The
confusion of the meaning of the term cryptoporticus,
however, is still dominant in the field of ancient
studies and although the architectural structure of
the above-ground cryptoporticus has been identified
(Förtsch 1993, 41–44; Luschin 2002, 15–23) it has
not been critically examined.

Pliny the Younger’s description of the above-
ground cryptoporticus in his Laurentine villa
indicates that it was a covered and enclosed
ambulatory, which had side walls with windows on
one or both sides. Pliny also states that what the
above-ground cryptoporticus offered that the porticus
or the xystus did not, was a walkway in which, the
air, light and temperature could be regulated.

Here begins a cryptoporticus, almost like a public
one. It has windows on both sides, but more facing
the sea, as there is one in each alternate bay on the
garden side. As the sun beats down, the cryptoporticus
increases its heat by the reflection of the sun; it not
only retains the sun but also drives back the north
wind; and as much as it is hot in the front side,
that much it is cold on the back side. In the same
way it stops the southwest wind, thus breaking and

restraining the various winds on each side. This is its
advantage [sc., of the cryptoporticus] in winter, but
more so in the summer, for before noon its shadow
moderates the terrace (xystus), and after noon it [sc.,
its shadow] moderates the nearest part to it, which, as
the day increases and decreases, gets low, sometimes
shorter, sometimes longer, on one side or the other.
The cryptoporticus itself does not receive the sun to
a great extent because at its highest point the sun
stops at the top [sc., of the cryptoporticus] (Plin. Ep.
2.17, 16–19).

Since only Pliny the Younger used the term
cryptoporticus in the first century AD it was probably
not a frequent term. It is probable that Pliny the
Younger invented the term cryptoporticus to describe
what was until then known with the generic term
crypta; for example the covered hallway that runs
around the north, east and south sides of the building
of Eumachia in Pompeii and features windows
looking into the internal courtyard was described as
a crypta in the dedicatory inscription of the building
(CIL X, 810, c. 2 BC; Moeller 1972; 1975; Förtsch
1993, 42; Wallat 1993, 62–71; Luschin 2002,
17–19; 86–90; Fentress 2005, 225–229; Pesando
and Guidobaldi 2006, 51). Both terms are used here
in the sense that Pliny the Younger used them, that
is, porticus as a walkway delimited by columns (e.g.,
rooms 20, 5, and 3 in Villa San Marco; Figs. 3.2, 3.5)

Fig. 3.5 – Stabia, Villa San Marco: view inside porticus 20-5 towards garden 9.

Porticus and cryptoporticus in luxury villa architecture 55

and cryptoporticus as an above-ground covered and
enclosed passageway with side walls and windows
on one or both sides (e.g., rooms 13 and 24 in Villa
A at Oplontis, Figs. 3.1, 3.6).

Daily activities in the villas’ porticus and
cryptoporticus
In order to examine the ways in which porticus
and cryptoporticus accommodated daily life in villas
and tackle their meaning and function in villa
architecture, the activities that Cicero and Pliny
the Younger describe as taking place in them must
be examined. Although not all villa owners would
have engaged in the tightly scheduled intellectual
occupations that Cicero and Pliny the Younger
offer, they give us an understanding of the daily
rhythm in villas (Laidlaw 1968, 50–52; Leach
2003, 154–165).

An examination of Pliny the Younger’s letters
shows that villa owners passed some hours of their
day working (whether work was an intellectual
activity or not), walking, or sitting and relaxing in
open-air promenades (usually called xystus, cf. Vitr.
De Arch. 5.11.4; 6.7.5), which were shaded by the
adjacent, or nearby, porticus or cryptoporticus:

I wake when I like, usually after sunrise, often earlier
but rarely later. My shutters stay closed, for in the
stillness and darkness I feel myself surprisingly
detached from any distractions and left to myself
in freedom; my eyes do not determine the direction
of my thinking, but, being unable to see anything,
they are guided to visualize my thoughts. If I have
anything on hand I work it out in my head, choosing
and correcting the wording, and the amount I achieve
depends on the ease or difficulty with which my
thoughts can be marshaled and kept in my head.
Then I call my secretary, the shutters are opened, and
I dictate what I have put into shape; he goes out, is
recalled, and again dismissed. Three or four hours after
I first wake [but I don’t keep to fixed times] I betake
myself according to the weather either to the xystus or
to the cryptoporticus, work out the rest of my subject
and dictate it. (Plin. Ep. 9.36, 1–3).

As in the description of the above-ground cryptopor
ticus of his Laurentine villa (Ep. 2.17, 16–19), here
again Pliny defines the function of the cryptoporticus
on the basis of its environmental qualities: the
decisive factor for preferring cryptoporticus to xystus
was the weather, otherwise both structures provided
comparable workspaces for the owner.

An examination of the cryptoporticus and porticus
in Villa Arianna A and Villa A at Oplontis indicates

Fig. 3.6 – Oplontis, Villa A: view inside cryptoporticus 24 towards porticus 40.

Mantha Zarmakoupi56

the ways in which they accommodated work space
for the owners. ������������������������������� In Villa Arianna A ������������ (Fig. 3.3)��,
cryptoporticus 71 was located in between garden area
V and crypta-ramp 76 that led to the sea through
a series of ramps cutting through the substructures
of the villa’s platform (spaces 76–61, 62, 68). The
windows on both sidewalls of cryptoporticus 71,
a series of wide conical-shaped windows along
the southwest wall and two wide funnel-shaped
windows along the northeast one, provided for air
circulation, a concern that Pliny the Younger (Ep.
2.17, 16–19) expressed in the description of his
Laurentine villa. The southwest windows invited the
warm setting sun inside the cryptoporticus, while the
northeast windows allowed the fresh breeze coming
through the crypta-ramp (76, 61) from the sea to
reach the space. The southwest side of cryptoporticus
71 opened onto a porticus (73), which had a
different orientation than cryptoporticus 71 and was
aligned with another porticus (U) at the other side
of the garden (V) (Nappo 2002b, 53; 56–57). Here,
the owner had a choice between cryptoporticus 71
and porticus 73 in which to conduct his/her work.

Likewise, in Villa A at Oplontis (Fig. 3.1) the
owner could choose from the numerous porticus
and cryptoporticus to conduct his work: between
cryptoporticus 13 and 24, and porticus 40 looking to
the south, porticus 60 looking to the east, porticus
56 and 76 looking west and porticus 33 and 34
facing north. The choice of one porticus and/or
cryptoporticus over another would have depended
not only on the weather, but also on the mood and
personal taste of the owner. For example, porticus
33 and 34, facing north and having a smaller width
and extent, would have been preferred on the hottest
days of the summer or when the owners sought
some privacy from the noise of the household,
concerns that Pliny the Younger (Ep. 2.17, 18; 5.6,
21) expressed in his villa letters. By providing more
than one space with similar environmental qualities,
but with different extents and contexts, designer(s)
not only emulated the monumental character of
public architecture but also provided a number of
choices for the daily life in villas.

Going for a walk was an intrinsic part of the
daily life of otium in villas (O’Sullivan 2003, 38;
2006; Leach 2003, 160–165; 2004, 37). Owners

with their friends would go for leisure walks in
the cryptoporticus, porticus and xystus in order to
exercise or to engage in philosophical discussions.
For example, Pliny the Younger (Ep. 9.36, 1–3),
continuing the description of his summer days in
his villa in Tuscany cited previously, went for a walk
after finishing the dictation of the piece on which
he was working since he woke up:

I go for a drive, and spend the time in the same
way as when walking or lying down; my powers of
concentration do not flag and are in fact refreshed
by the change. After a short sleep and another walk I
read a Greek or a Latin speech aloud with emphasis,
not so much for the sake of my voice as my digestion,
though of course both are strengthened by this. Then
I have another walk, am oiled, take exercise, and have
a bath. If I am dining alone with my wife or with a
few friends, a book is read aloud during the meal and
afterwards we listen to a comedy or some music; then
I walk again with the members of my household,
some of whom are well educated. Thus the evening
is prolonged with varied conversation, and even when
the days are at their longest, comes to a satisfying end
(Plin. Ep. 9.36, 3–4).

As Pliny the Younger’s description indicates, for the
longer walks villa owners went with carriages outside
their estates. For their shorter walks however, after a
mid-day nap, after reading for digestion, after taking
exercise and after dinner, owners may have used the
numerous long walkways (porticus, cryptoporticus
and xystus) inside the villas.

A quick count of the total length of the walkways
in Villa Arianna A and Villa of the Papyri is
indicative. In Villa Arianna A the big peristyle
garden H-W (Fig. 3.3) provided a colonnaded
walkway at least 320m long around the rectangular
garden and in Villa of the Papyri the big peristylium-
garden (57–61; Fig. 3.4) provided a 280m long
colonnaded walkway around the rectangular garden.
Walking would indeed give a functional justification
to the proliferation of these elements in luxury villa
architecture (Fig. 3.7). These colonnaded walkways
would have provided shaded and pleasant areas for
all the hours of the day (Blanas 1990; Förtsch 1993,
45–47; �������������������������������������� Zarmakoupi 2008, 271–272). ����������� In Villa A
at Oplontis (Fig. 3.1), porticus 60 and porticus 56,
surrounding the east wing of the villa, provided

Porticus and cryptoporticus in luxury villa architecture 57

walks for different times of the day: porticus 56 at
the west side for the morning hours, when the rooms
behind it provided shade from the rising sun, and
porticus 60 at the east side for the evening hours,
when the rooms behind it provided shade from the
setting sun. Both walks were equally pleasing, the
one along the big park-like garden, the other along
the swimming pool (96) and garden (98). Room 69

provided access from one to the other and provided
ventilation for both, a concern that is expressed
by Pliny (Ep. 2.17, 17). The cryptoporticus 13
– cryptoporticus 24 – porticus 40 sequence protected
the villa’s south-facing interior spaces during the
summer and provided a chain of walkways with
a view to the seascape (Figs. 3.6, 3.8). In Villa
San Marco at Stabiae, several porticus (20, 5a, 5b,

Fig. 3.7 – Herculaneum, Villa of the Papyri, bird’s eye view of digital model.

Fig. 3.8 – Oplontis, Villa A: view of porticus 40 enclosing garden 59.

Mantha Zarmakoupi58

3) formed a U-shaped enclosure that confined a
garden (9) with a pool (15) in the middle (Figs.
3.2, 3.5). These provided a walkway protected from
the west and thus suitable for the evening hours,
while cryptoporticus open to the southeast (7, 51)
provided walks suitable for the midday and those
porticus open to the west (1, 2) were suitable for
the morning hours.
An examination of the construction dates of porticus
and cryptoporticus in the aforementioned examples
indicates that these structures appear after the middle
of the first century BC and become very popular
at the beginning of the first century AD. In Villa
of the Papyri, the peristylium-garden (57–61) and
the cryptoporticus (56) to its southwest were added
towards the end of the first century BC (Wojcik
1986, 35–38). In Villa Arianna A, cryptoporticus
71 dates from the Augustan period and the big
peristylium-garden from the Claudio-Neronian
period (Bonifacio and Sodo 2001, 155–166; Nappo
2002b, 54–57). In Villa A at Oplontis the porticus
(33–34) and cryptoporticus (13, 24) around the
atrium core were constructed during the Augustan
period, while the porticus and cryptoporticus of the
east wing (40, 46, 56, 60) were built towards the
middle of the first century AD (Fergola and Pagano
1998, 30–31; 49; 56–57; 60–62; 66–68; Fergola
2000, 23–24; Thomas and Clarke 2007, 226–232).
In Villa San Marco, porticus (1, 2), actually date
from the Augustan period, but only became parts
of the villa during the Claudio-Neronian period.
In this period the owner of Villa San Marco took
possession of the villa next-door, to which porticus
(1, 2) originally belonged, and connected porticus 1
and 2 to porticus 3 through ramp 4 (��������������� Rougetet 1999,
53; 56)�� . It is during the same period that the owner
added the arch-shaped cryptoporticus (62, 63) with
the nymphaeum (64, 65) facing and also porticus 51
at the southeast (��������������������������������� Blanc 2002, 81)������������������ . In this way the
owner probably tripled the length of walkways within
his villa – if one judges from the size of the remains
– and created a monumental villa façade.

As owners enlarged their properties, designers
used the porticus structures to augment the
monumental character of the villas and to provide
spaces that accommodated the owners’ daily
activities. In doing so, I propose, designers

modified the design of the porticus and created the
cryptoporticus as an alternative in the daily life in
villas: a walkway that had closed walls, instead of
an open-air colonnaded walkway (xystus or porticus),
the air, light and temperature of which could be
regulated, and in which owners could work or walk
protected from the elements. As it has been already
addressed, Pliny the Younger’s (Ep. 2.17, 16–19; cf.
Ep. 9.7, 4) descriptions emphasize the importance
of the environmental qualities of the cryptoporticus
and indicate that a cryptoporticus would have been
used instead of an open-air walkway because of
the protection it offered from the elements (Ep.
9.36, 3). It is possible that this period of rebuilding
and appropriating properties gave designers the
opportunity to develop an architectural solution
to the owners’ evolving needs and the term crypto-
porticus was coined to describe it.

We cannot ascertain whether the precedents
of the crypoporticus structure were found in the
Hellenistic architecture in Asia Minor (Luschin
2002, 24–28), however, as Luschin’s (2002, 15–16)
analysis has shown, the cryptoporticus structure
did bear similarities to the covered passageway
around the Nile ship of Ptolemy IV. It is probable
that Roman designers were fascinated with the
architecture of travel just as Le Corbusier (1923,
76) in the 20th century was interested in the
steam-powered ocean liners, the lay-out of which
he emulated in his designs (e.g., Villa Savoye).

Porticus and Cryptoporticus as elements of
the villas’ circulation
Pliny the Younger’s letters indicate that another
important function of porticus and cryptoporticus
within the villa was circulation. As walkways,
porticus and cryptoporticus connected sections of
the villa and in doing so gave access to the rooms
along their way. Indeed, they serve to structure
the narrative as Pliny the Younger (Ep. 2.17, 4–5;
16–19; 5.6, 19–22; 27–31) guided his readers to the
various rooms and spaces of his villas. As designers
stretched out the villas’ spaces onto the landscape, it
was the porticus and cryptoporticus they used in order
to provide different ways of access to those spaces.

In Villa A at Oplontis, a parallel porticus (40)

Porticus and cryptoporticus in luxury villa architecture 59

Fig. 3.9 – Oplontis, Villa A: view of cryptoporticus 46 looking towards peristyle 32.

Mantha Zarmakoupi60

and cryptoporticus (24) provided different ways to
access the east wing from the central body of the villa
and I will argue that they served different purposes.
In this villa there were two ways to go from the
central atrium (5) towards the big reception rooms
(61, 65, 69, 73, 74, 78). I focus here on the route
to one of the rooms, room 78. The first route ran
through cryptoporticus 24 and porticus 40. The
cryptoporticus (24), accessed from the southeast
corner of the atrium (Fig. 3.6), led to a porticus (40;
Fig. 3.8) that ran around the garden (59) and led
through passages 81 and 42 to room 78. The second
approach to this large reception room was through
another cryptoporticus (46; Fig. 3.9), which could
be reached from the northeast corner of the atrium
via a corridor (4), room 27 and peristyle 32. The
cryptoporticus (46) led directly to a corridor (76),
which was connected to reception room 78.

I propose that the first route was intended for
the leisurely walks of the owner and his friends,
whereas the second one was for the more everyday
operations of the villa. In the first route, which ran
around the garden (59), the only visual connection
with the interior of the villa was through a corridor
(37) leading to the peristyle (32). Although cubicula
(23, 25, 38, 41) open onto the cryptoporticus (24),
their doors could have been shut and the porticus
(40) did not give access to any room. Thus, the
owner and his friends could have enjoyed a leisurely
promenade: first enjoying the view to the sea at the
south from the cryptoporticus (24) and then the view
of garden (59) from the porticus (40). Taking this
route, the owner could have led his guests to the large
reception room (78) without much interaction with
the interior of the villa. The paintings and mosaics
adorning the Porticus (40), corridor (81), and room
(79) on this route are of the same character (Fergola
and Pagano 1998, 57–58) and provide a stylistically
unified architectural setting for this promenade.

The second route passed through what is
generally interpreted as the service area of the
house (Wallace-Hadrill 1994, 39). This argument
was based on the presumption that the so-called
zebra stripe decoration in peristyle 32, the rooms
around it and the cryptoporticus (46) was used in
service areas. However, the studies by Corrado
Goulet (2001, 74–83; figs. 43–68) and Laken

(2003, 177–181; figs. 20–23) have shown that
these zebra patterns were in fact richer and more
decorative than their current state suggests and
that the areas in which the patterns appeared have
been incorrectly thought of as servile. The “stripes”
were originally black waves, blended to achieve a
gradation that would result in the appearance of
simulated marble as the best-preserved examples
indicate (Corrado Goulet 2001, 56–58). The design
was indeed used to adorn service or secondary areas
but it would not only feature in such areas. The
design was used in areas of public buildings that
were not well lit, inclined, angled or curved or that
were much trafficked, for example the corridor H
in the Stabian Baths at Pompeii (Corrado Goulet
2001, 63–65; figs. 18–19; Laken 2003, 182), the
interior passageways of the amphitheater at Pompeii
(Corrado Goulet 2001, 62–63; figs. 11–12; Laken
2003, 181; fig. 8) and the cryptoporticus in the
palaestra of Insula Orientalis II at Herculaneum
(Corrado Goulet 2001, 67–68; figs. 25–26; Laken
2003, 177; figs. 5–6). In private dwellings the
design appeared in entrance spaces, corridors and
passages, for example the corridors in the apartment
complex above the Suburban Baths in Pompeii
(Corrado Goulet 2001; Laken 2003, 174–175, fig.
17) and in the fauces, vestibulum and passage E of
the Casa di Julius Polybius (IX 13, 1–3; fig. 5.4;
Corrado Goulet 2001, 86–88; figs. 80–85; Laken
2003, 175–176; figs. 18–19). The zebra patterns
were probably meant to create an eye-catching and
repeating design that would encourage movement
in the more public areas of a house rather than
signifying the service areas of the house (Corrado
Goulet 2001, 59–62; Laken 2003, 176–177). In
fact, the only rooms that are known archaeologically
to be service areas (35, 48, 49, 50, 51, 53) in Villa
A at Oplontis do not bear zebra patterns, but rather
are decorated in white, third style wall paintings
(Fergola and Pagano 1998, 51).

The zebra patterns featuring in the spaces of this
second route provided a unified style of decoration
and in doing so guided the person walking towards
the eastern part of the house from the atrium (5).
Visitors would have been led through a room (27),
peristyle (32) and into the cryptoporticus (46) where
they might sit on the benches along it, waiting to be

Porticus and cryptoporticus in luxury villa architecture 61

received by the owner of the villa, or a member of his
staff (Fig. 3.9). Their view would have been directed
through the zebra patterns of the cryptoporticus
through the opening of the porticus (60) onto the
pool and garden complex (80, 96, 98). Above the
zebra patterns the wall decoration consisted of white
rectangular panels decorated with garlands and
aediculae and the ceiling presents panels decorated
in a style comparable to that of the Domus Aurea.
This large cryptoporticus was 4 meters wide, 30
meters long and at least 4 meters high. It was an
appropriate area for business guests as it allowed
a relatively restricted access to the villa: following
this route visitors did not interact with the activities
within the porticus (40) – cryptoporticus (24) route
or the cubicula to which they provided access.

It is clear that the designer(s) intended a clear-cut
separation between the two ways of accessing the
eastern wing of the villa. Although the zebra-striped
cryptoporticus (46) ran parallel to the north wing of
porticus (40), there was no direct connection between
these spaces. This deliberate separation between a
porticus and a cryptoporticus often occurs in luxury
villa architecture, for example, in Villa San Marco
(2, 7, 51; Fig. 3.2), Villa of the Papyri (54, 56; Fig.
3.4) and Villa del Pastore, where in all cases a long
cryptoporticus was placed right next to an equally
long porticus and/or a xystus with access only at the
beginning and end of the walkways. �������������Furthermore,
in both Pliny’s (Ep. 2.17, 17; 5.6, 16) villas, a
cryptoporticus and/or a porticus were positioned
next to a xystus. ����������������������������������� Villa A at Oplontis elucidates the
concept behind this design composition. The entire
east part of the villa, starting from the beginning
of cryptoporticus (46), was built towards the middle
of the first century AD (Thomas and Clarke 2007,
229-232; 2009, 357-364; De Caro 2005, 372–
398). It was during this period that the southern
cryptoporticus (24) together with a new porticus
(40) were decorated in the fourth Pompeian style
and that peristyle (32), the rooms around it and
the associated cryptoporticus (46) were decorated
in zebra patterns, both of which present a unified,
and distinctive, architectural and decorative design.
These two routes to the east wing were part of the
circulation plan of the design project initiated after

AD 45. The designer(s) aimed at providing two
types of access to the east wing of the villa, one more
private and more public, and clearly distinguished
one from the other in terms of decoration.

Conclusion
The frequent and sometimes excessive appearance of
porticus and cryptoporticus in luxury villa architecture
follows a familiar topos in Roman art. From the first
century BC the representation of colonnades with
regal proportions in the second Pompeian style wall
paintings, for example in the oecus (15) of Villa
A at Oplontis, were a means of accentuating the
social status of the owner by associating his private
milieu with that of monumental architecture – and
especially with the ideas of architectural magnificentia
that were brought into Italy from the recently
conquered Greek East (Rakob 1976, 374; Tybout
1989, 5–13; 46; Von Hesberg 1992; Kuttner 1998).
From the Augustan period onwards, the visual
representations of colonnades inside villas gave way
to their actual construction around the villas. As t���he
period of Pompeian second style painting indicates
the first step in the internalization of Hellenistic
architecture within the domestic space of the villa
or the domus (Borbein 1975; Fittschen 1976;
Mielsch 2001, 33–40; Baladassare 2002, 91–92),
the porticus that begin enveloping the villa façades
during the Augustan period and their later reception
as emblematic images in the panels of the late third
and fourth Pompeian style may be seen as second and
third steps (Peters 1963, 110–118; 155–166).

While the use of porticus in villa architecture points
to the assimilation of the architectural repertoire of
Hellenistic and Roman public buildings in the
private sphere, the invention of the cryptoporticus
structure exemplifies the ways in which Roman
designers further appropriated this repertoire and
proposed new architectural forms in order to provide
alternatives for the daily life of otium in villas. In
doing so, designers employed both porticus and
cryptoporticus in their designs as elements of the
villas’ circulation plan as well as means of socially
distinct accesses to the villa’s spaces.

Abate, F. (1864) Studi sull’acquedotto Claudio e progetto
per fornire di acqua potabile la città di Napoli. Naples:
Stamperia del Giornale di Napoli.

Adam, J.-P. (1986) Observations Techniques sur Les
Suites du Séisme de 62 à Pompéi. In C. A. Livadie
(ed.) Tremblements de terre, éruptions volcaniques et vie
des hommes dans la Campanie antique Naples: Centre
Jean Bérard, 67–87.

Adam, J.-P. (2007) Building materials, construction
techniques and chronologies. In J. J. Dobbins and
P. W. Foss (eds.) The World of Pompeii. London/New
York: Routledge, 98–113.

Adam, J.-P. and P. Varene (2008) Le castellum aquae de
Pompéi, étude architecturale. Revue Archéologique
2008.1, 37–72.

Adams, G. W. (2006) The suburban villas of Campania
and their social function. BAR International Series
1342. Oxford: Archaeopress.

Adams, C. (2007) ‘Travel Narrows the Mind’: Cultural
Tourism in Graeco-Roman Egypt. In C. Adams and
J. Roy (eds.) Travel, Geography and Culture in Ancient
Greece, Egypt and the Near East. Oxford: Oxbow
Books, 161–184.

Albanese, S., B. De Vivo, A. Lima, and D. Cicchella
(2007) Geochemical background and baseline values
of toxic elements in stream sediments of Campania
region (Italy). Journal of Geochemical Exploration 93,
21–34.

Allison, P. M. (1993) How do we identify the use of
space in Roman housing? In E. M. Moormann
(ed.) Functional and spatial analysis of wall painting.
Proceedings of the Fifth International Congress on
Ancient Wall Painting, Amsterdam, 8–12 September
1992. Leiden: Stichting BABesch, 1–8.

Allison, P. M. (1994) The Distribution of Pompeian

House Contents and Its Significance. Unpublished
Dissertation, University of Sydney.

Allison, P. M. (1995) On-going seismic activity and its
effects on the living conditions in Pompeii in the
last decades. In Th. Fröhlich and L. Jacobelli (eds.)
Archäologie und Seismologie: La regione vesuviana
dal 62 al 79 d.C., Problemi archeologici e sismologici.
Munich: Biering and Brinkmann, 183–189.

Allison, P. M. (1997) Roman households: an archae
ological perspective. In H. Parkins (ed.) Roman
Urbanism: Beyond the consumer city. London/New
York: Routledge, 112–146.

Allison, P. M. (1999) Labels for ladles: Interpreting the
material culture from Roman households. In P. M.
Allison (ed.) The archaeology of household activities.
London/New York: Routledge, 57–77.

Allison, P. M. (2001) Placing Individuals: Pompeian
Epigraphy in Context. Journal of Mediterranean
Archaeology 14.1, 53–74.

Allison, P. M. (2004) Pompeian Households. An Analysis
of Material Culture. Los Angeles: Cotsen Institute of
Archaeology (UCLA). With an online companion
at The Stoa: A Consortium for Electronic Publication
in the Humanities. Accessed at http://www.stoa.org/
projects/ph/home (October 31st, 2010).

Allison, P. M. (2006) The Insula of the Menander at
Pompeii. Volume III: The Finds, a Contextual Study.
Oxford: Oxford University Press.

Allroggen-Bedel, A. (1975a)	 Zur Datierung der Wand
malereien in der Villa Imperiale in Pompeji. BABesch
50, 225–230.

Allroggen-Bedel, A. (1975b)	 Der Hausherr der Casa
dei Cervi in Herculaneum. Cronache Ercolanesi 5,
99–103.

Ammerman, A. J. (1990) On the Origin of the Forum

Bibliography

Bibliography 165

Romanum. American Journal of Archaeology 94.4,
627–645.

Anderson, M. (2005) Houses, GIS and the Micro-
Topology of Pompeian Domestic Space. In J. Bruhn,
B. Croxford and D. Grigoropoulos (eds.) TRAC
2004: proceedings of the Fourteenth Annual Theoretical
Roman Archaeology Conference. Oxford: Oxbow
Books, 144–156.

Anderson, M. (2010) Mapping the Domestic Landscape:
GIS, Visibility and the Pompeian house. In Niccolucci,
F. and S. Hermon (eds.) Beyond the artefact – Digital
Interpretation of the Past – Proceedings of CAA2004
– Prato 13–17 April 2004. Budapest: Archaeolingua,
183–189.

André, J. (1950) Les noms latins du chemin et de la rue.
Revue des Études Latines 28, 104–134.

Andreae, M. T. (1990) Tiermegalographien in pompe
janischen Garten: Die Sogenannten Paradeisos
Darstellungen. Rivista di Studi Pompeiani 4, 45–124.

Andreau, J. (1974) Les affaires de monsieur Jucundus.
Rome: École Française de Rome.

Annecchino, M. (1977) L’instrumentum domesticum di
Ercolano e Pompei nella prima età imperiale. Rome:
“L’Erma” di Bretschneider.

Archer, W. C. (1990) The Paintings in the Alae of
the Casa dei Vettii and a Definition of the Fourth
Pompeian Style. American Journal of Archaeology
94.1, 95–123.

Ayuso, R. A., B. De Vivo, G. Rolandi, R. R. Seal, and
A. Paone (1998) Geochemical and isotopic (Nd-Pb-
Sr-O) variations bearing on the genesis of volcanic
rocks from Vesuvius, Italy. Journal of Volcanology and
Geothermal Research 82 (1–4), 53–78.

Bacchetta, A. (2006) Oscilla: Rilievi sospesi di età romana.
Milan: Edizioni Universitarie di Lettere Economia
Diritto.

Baker, A., D. Genty, W. Dreybrodt, W. L. Barnes, N. J.
Mockler, and J. Grapes (1998) Testing theoretically
predicted stalagmite growth rate with Recent annually
laminated samples: Implications for past stalagmite
deposition. Geochimica et Cosmochimica Acta 62.3,
393–404.

Baldassarre, I. (2002) Pittura romana: dall’Ellenismo al
tardo antico. Milan: F. Motta.

Ball, L. (2002) How did the Romans Install Revetment?
American Journal of Archaeology 106.4, 551–573.

Baratte, F. (1986) Le trésor d’orfèvrerie romaine de
Boscoreale. Paris: Éditions de la Réunion des musées
nationaux.

Barbet, A. and P. Miniero (eds.) (1999) La Villa
San Marco a Stabia. Pompeii: Soprintendenza
Archeologica di Pompei.

Bartman, E. (1991) Sculptural Collecting and Display
in the Private Realm. In E. Gazda (ed.) Roman Art in
the Private Sphere. Ann Arbor: University of Michigan
Press, 71–88.

Baumer, L. E. (2001) Praeterea typos tibi mando.
Klassische Weihreliefs in römischem Kontext. In D.
Willers and C. Reusser (eds.) Griechenland in der
Kaiserzeit: Neue Funde und Forschungen zu Skulptur,
Architektur und Topographie. Zurich: Institut für
Klassische Archäologie der Universität Bern, 85–94.

Befani, V. (2008) Progetto “Rileggere Pompei”. Lo
scavo nel tratto meridionale del vicolo del Fauno.
FOLD&R 113.

Bejor, G. (1999) Vie Colonnate: Paesaggi urbani del mondo
antico. Rome: Giorgio Bretschneider Editore.

Bek, L. (1980) Towards Paradise on Earth: Modern Space
Conception in Architecture. A Creation of Renaissance
Humanism. Odense: Odense University Press.

Bek, L. (1983) Questiones convivales: the idea of the
triclinium and the staging of convivial ceremony from
Rome to Byzantium. Analecta Romana 12, 81–107.

Berdan, F. F. (1989) Trade and markets in precapitalist
states. In S. Plattner (ed.) Economic Anthropology.
Stanford: Stanford University Press, 78–107.

Beretta, M. and G. di Pasquale (2004) Vitrum: Il vetro fra
arte e scienza nel mondo romano. Florence: Giunti.

Bergmann, B. (2002) Art and Nature in the Villa
at Oplontis. In T. MacGinn, P. Carafa, N. de
Grummond, B. Bergmann, and T. Najbjerg (eds.)
Pompeian Brothels, Pompeii’s Ancient History, Mirrors
and Mysteries, Art and Nature at Oplontis, and
the Herculaneum ‘Basilica’. JRA Supplement 47.
Portsmouth, 187–120.

Berry, J. (1997) Household artefacts: towards a re-
interpretation of Roman domestic space. In R.
Laurence and A. Wallace-Hadrill (eds.) Domestic
Space in the Roman World. Pompeii and Beyond. JRA
Supplement 22. Portsmouth, 183–195.

Beyen, H. G. (1951) The Workshops of the “Fourth
Style” at Pompeii and in its Neighbourhood.
Mnemosyne 4.3, 235–257.

Bisel, S. C. and J. F. Bisel (2002) Health and Nutrition
at Herculaneum. An examination of human skeletal
remains. In W. F. Jashemski and F. G. Meyer (eds.) The
Natural History of Pompeii. Cambridge: Cambridge
University Press, 451–475.

Blanas, A. (1990) Kryptoportiken. In W.-D. Heilmeyer
and W. Hoepfner (eds.) Licht Und Architektur.
Tübingen: Ernst Wasmuth Verlag, 115–122.

Blanc, N. (2002) Le nymphée de la Villa San Marco
à Stabies. In G. Bonifacio and A.M. Sodo (eds.)
Stabiae: Storia e Architettura. 250º anniversario degli

Bibliography166

scavi di Stabiae 1749–1999: Convegno internazionale,
Castellammare di Stabia, 25–27 marzo 2000. Rome:
“L’Erma” di Bretschneider, 81–91

Bol, P. C. (1972) Die Skulpturen des Schiffsfundes
von Antikythera. Mitteilungen des Deutschen
Archäologischen Instituts, Athenische Abteilung,
Beiheft 2. Berlin: Mann.

Bonanni, A. (1998) Interraso marmore (Plin., N.H., 35,
2): Esempi della tecnica decorativa a intarsio in età
romana. In P. Pensabene (ed.) Marmi antichi II: Cave
e tecnica di lavorazione, provenienza e distribuzione.
Rome: “L’Erma” di Bretschneider, 259–278.

Bonghi Jovino, M. (1984) Ricerche a Pompei: l’insula 5
della Regio VI dalle origini al 79 d.C. Rome: Giorgio
Bretschneider Editore.

Boni, M., G. di Maio, R. Frei, and I. M. Villa (2000)
Lead isotopic evidence for a mixed provenance for
Roman water pipes from Pompeii. Archaeometry
42.1, 201–208.

Bonifacio, G. and A. M. Sodo (2001) Stabiae: guida
archeologica alle ville. Castellammare di Stabia: N.
Longobardi.

Borbein, A. H. (1975) Zur Deutung von Scherwand
und Durchblick auf den Wandgemälden des zweiten
Pompejanischen Stils. In B. Andreae and H. Kyrieleis
(eds.) Neue Forschungen in Pompeji und den anderen
vom Vesuvausbruch 79 n.Chr. verschütteten Städten
(Internationales Kolloquium Essen 11.–14. Juni 1973).
Recklinghausen: Bongers, 61–70.

Borgard, P., J.-P. Brun, and M. Tuffreau Leguilloux
(2003) Le produzioni artigianali a Pompei. Richerche
condotte dal Centre Jean Bérard. Rivista di Studi
Pompeiani 14, 9–29.

Borgard, P. and M. P. Puybaret (2003) Approche
Archeologique du travail de la laine au Ier siecle apres
J.-C. In G. Cresci Marrone and M. Tirelli (eds.)
Produzioni, Merci e Commerci in Altino Preromana e
Romana. Rome: Edizioni Quasar, 299–318.

Borriello, M. R. (1989) Le Collezioni del Museo Nazionale
di Napoli: i mosaici, le pitture, gli oggetti di uso
quotidiano, gli argenti, le terracotte invetriate, i vetri, i
cristalli, gli avori. Naples: De Luca.

Bostock, J. (1855) Pliny the Elder. The Natural History.
London: Taylor and Francis.

Bradley, M. (2002) It all comes out in the wash. Looking
harder at the Roman fullonica. Journal of Roman
Archaeology 15, 21–44.

Bragantini, I. and M. De Vos (eds.) (1982) Museo
Nazionale Romano. Le pitture 2.1: Le decorazioni della
villa romana della Farnesina. Rome: De Luca.

Bréton, E. (1855) Pompeia. Paris: G. et J. Baudry.
Brun, J.-P. (2000) The Production of Perfumes in

Antiquity: The Cases of Delos and Paestum, American
Journal of Archaeology 104.2, 277–308.

Brunt, P. A. and J.M. Moore (1967) Res Gestae Divi
Augusti. The Achievements of the Divine Augustus.
Oxford: Oxford University Press.

Buhmann, D. and W. Dreybrodt (1985) The kinetics of
calcite dissolution and precipitation in geologically
relevant situations of karst areas: 1. Open system.
Chemical Geology 48(1–4), 189–211.

Cain, H.-U. (1988) Chronologie, Ikonographie und
Bedeutung der römischen Maskenreliefs. Bonner
Jahrbücher 188, 107–221.

Caliro, S., C. Panichi, and D. Stanzione (1998) Baseline
study of the isotopic and chemical composition of
waters associated with the Somma-Vesuvius volcanic
system. Acta Vulcanologica 10, 19–25.

Camardo, D. (2007) Ercolano: la gestione delle acque
in una città romana. Oebalus. Studi sulla Campania
nell’Antichità 2, 167–186.

Camodeca, G. (1996) La ricostruzione dell’élite
municipale ercolanese degli anni 50–70: problemi
di metodo e risultati preliminari. Cahiers du Centre
Gustave-Glotz 7, 167–178.

Camp II, J. M. (1977) The water supply of ancient Athens
from 3000 to 86 BC. Unpublished Dissertation,
Princeton University.

Camp II, J. M. (1991) Water Supply and its Historical
Context. In A. T. Hodge (ed.) Future Currents in
Aqueduct Studies. Leeds: Francis Cairns, 106–112.

Cancelliere, S., L. Lazzarini, and B. Turi (2002) White
Marbles and Colored Stones in the House of Polibius
at Pompeii. In J. J. Herrmann jr., N. Herz and R.
Newman (eds.) Interdisciplinary Studies on Ancient
Stone. London: Archetype Publications, 301–307.

Carafa, P. and M. T. d’Alessio (1996) Lo scavo
nella Casa di Giuseppe II (VIII, 2, 38–39) e nel
portico occidentale del Foro Triangulare a Pompei.
Rapporto preliminare. Rivista di Studi Pompeiani
7, 137–152.

Carey, S. (2003) Pliny’s Catalogue of Culture: Art and
Empire in the Natural History. Oxford: Oxford
University Press.

Carroll, M. (2008) Nemus et Templum. Exploring the
sacred grove at the Temple of Venus in Pompeii.
In P. G. Guzzo and M. P. Guidobaldi (eds.)
Nuove ricerche archeologiche nell’area vesuviana
(scavi 2003–2006). Atti del convegno Roma 1–3
febbraio 2007. Rome: “L’Erma” di Bretschneider,
37–46.

Caspari, F. (1916) Das Nilschiff des Ptolemaios IV.
Jahrbuch des Deutschen Archäologischen Instituts 31,
1–74.

Bibliography 167

Castagnoli, F. (1971) Orthogonal Town Planning in
Antiquity. Cambridge: M.I.T. Press.

Castrén, P. (1975) Ordo Populusque Pompeianus:
Polity and Society in Roman Pompeii. Rome: Bardi
Editore.

Celico, P. B., M. De Gennaro, M. Ferreri, M. R.
Ghiara, D. Ruddo, D. Stanzione, and F. Zenone
(1980) Il margine orientale della Piana Campana:
Indagini idrogeologiche e geochimiche. Periodico di
Mineralogia 49, 241–270.

Cerulli Irelli, G. (1977) Una officina di lucerne fittili
a Pompei. In M. Annechino (ed.) L’instrumentum
domesticum di Ercolano e Pompei. Rome: “L’Erma” di
Bretschneider, 53–72.

Chiosi, E. (1996) Cuma: Una produzione di ceramica a
vernice rossa interna. In M. Bats (ed.) Les ceramiques
communes de Campanie et de Narbonnaise (Ier s.av.J.-
C. – IIe s. ap.J.-C.) La vaisselle de cuisine et de table.
Naples: Centre Jean Bérard, 225–233.

Chiosi, E. and G. Gasperetti (1991) Localita Porto. Un
quartiere produttivo romano sulla riva sinistra del
fiume. Bolletino di archeologia 11–12, 121–126.

Chiosi, E. and F. Miele (1994) Impianti produttivi nella
media valle del Volturno. In G. Olcese (ed.) Ceramica
romana e archeometria: lo stato degli studi. Florence:
All’insegna del giglio, 301–312.

Ciarallo, A and E. de Carolis (eds.) (1999) Homo Faber:
Natura, Scienza e tecnica nell’antica Pompei. Milan:
Electa.

Cicirelli, C. (1996) La ceramica comune da Terzigno:
nota preliminare. In M. Bats (ed.) Les ceramiques
communes de Campanie et de Narbonnaise (Ier s.av.
J.-C. – IIe s.ap.J.-C.) La vaisselle de cuisine et de table.
Naples: Centre Jean Bérard, 157–171.

Clarke, J. R. (1987) The early third style at the Villa of
Oplontis. Mitteilungen des Deutschen Archäologischen
Instituts, Römische Abteilung 94, 267–294.

Clarke, J. R. (1991) The Houses of Roman Italy, 100
B.C.–A.D. 250. Ritual, Space, and Decoration.
Berkeley: University of California Press.

Clarke, J. R. (1998) Looking at Lovemaking: Constructions
of Sexuality in Roman Art, 100 B.C.–A.D. 250.
Berkeley: University of California Press.

Clarke, J. R. (1998–1999) Look who’s laughing:
Humor in Tavern Painting as index of Class and
Acculturation. Memoirs of the American Academy in
Rome 43, 27–48.

Clarke, J. R. (2003) Art in the Lives of Ordinary Romans.
Visual Representation and Non-Elite Viewers in Italy,
100 B.C.–A.D. 315. Berkeley: University of California
Press.

Clarke, J. R. (2007) Three Uses of the Pygmy and the

Aethiops at Pompeii. Decorating, «Othering» and
Warding Off Demons. In L. Bricault, M.-J. Versluys
and P. Meyboom (eds.) Nile into Tiber: Egypt in the
Roman World. Proceedings of the 3rd International
Conference of Isis Studies. Leiden, May 11–14, 2005.
Leiden/Boston: Brill, 155–169.

Clarke, J. R. (2008) Looking at Laughter. Humor, Power,
and Transgression in Roman Visual Culture, 100 B.C.–
A.D. 250. Berkeley: University of California Press.

Coarelli, F. (1973) Crypta, Cryptoporticus. In R. Etienne
(ed.) Les cryptoportiques dans l’architecture romaine
(École francaise de Rome, 19–23 avril 1972). Rome:
École francaise de Rome, 9–21.

Coarelli F. and F. Pesando (2006) Rileggere Pompei.
I. L’insula 10 della Regio VI. Rome: “L’Erma” di
Bretschneider.

Cole, K. C. (2009) Reading the Walls of Pompeii: A
Diachronic Analysis of the Urban Development in the
Vicinity of the Forum and the Negotiation of Public and
Private Space. Unpublished Dissertation, University
of Virginia.

Cooper, K. (2007) Closely Watched Households:
Visibility, Exposure and Private Power in the Roman
Domus. Past and Present 197, 3–33.

Corrado Goulet, C. (2001) The ‘Zebra Stripe’ design: An
investigation of Roman wall painting in the periphery.
Rivista di Studi Pompeiani 12/13, 53–94.

Corrado Goulet, C. (2007) A Study of Deity Assimilation
in Sculptural Representations of Male Children from
the Roman Imperial Era. Unpublished Dissertation,
Brown University.

Crawford, M. and J. Morris (1967) Lead in drinking
water. The Lancet 2, 1087–1088.

Crouch, D. (1993) Water Management in Ancient Greek
Cities. Oxford: Oxford University Press.

Cuomo di Caprio, N. (1971–1972) Proposta di
classificazione delle fornaci per ceramica e laterizi
nell’area italiana. Dalla preistoria a tutta l’epoca
romana. Sibrium 11, 371–464.

Cuomo di Caprio, N. (1976) In margine alle fornaci di
Pompei. Cronache pompeiane 2, 231–240.

Curtis, R. I. (1979) The Garum Shop of Pompeii.
Cronache Pompeiane 5, 5–23.

Curtis, R. I. (1984) A Personalized Floor Mosaic
from Pompeii. American Journal of Archaeology 88,
557–566.

Curtis, R. I. (1991) Garum and Salsamenta: The Pro
duction and Commerce of Materia Medica. Leiden:
Brill.

Dalby, A. (2000) Empire of Pleasures: Luxury and
Indulgence in the Roman World. London/New York:
Routledge.

Bibliography168

D’Arms, J. H. (1970) Romans on the Bay of Naples: a
social and cultural study of the villas and their owners
from 150 B.C. to A.D. 400. Cambridge: Harvard
University Press.

D’Arms, J. H. (1979) Ville rustiche e ville d’otium.
In F. Zevi (ed.) Pompei 79. Raccolta di studi per il
decimonono centenario dell’eruzione vesuviana. Naples:
G. Macchiaroli, 206–240.

Davies, H. (2002) Roads in Roman Britain. Charleston:
Tempus.

De Caro, S. (1987) The sculptures of the Villa of Poppaea
at Oplontis: a preliminary report. In W.F. Jashemski
(ed.) Ancient Roman Gardens. Dumbarton Oaks
Colloquium on the History of Landscape, 10, 1984.
Washington DC: Dumbarton Oaks, 79–133.

De Caro, S. (2005) Oplontis. In M. R. Panetta (ed.)
Pompei: storia, vita e arte della cità sepolta. Vercelli:
White Star, 372–398.

De Carolis, E. (1999) 178. Insegna di bottega. In
A. Ciarallo and E. De Carolis (eds.) Homo Faber:
Natura, Scienza e tecnica nell’antica Pompei. Milan:
Electa, 164.

De Carolis, E. (2007) Lo ‘studiolo’ della Casa del
Bracciale d’Oro di Pompei. In M. L. Nava, R. Paris,
and R. Friggeri (eds.) Rosso pompeiano: La decorazione
pittorica nelle collezioni del Museo di Napoli e a Pompei.
Milan: Electa, 50–59.

DeFelice, J. (2001) Roman Hospitality. The Professional
Women of Pompeii. Warren Center: Shangri-La
Publications.

DeFelice, J. (2007) Inns and Taverns. In J. J. Dobbins
and P. Foss (eds.) The World of Pompeii. London/New
York: Routledge, 474–486.

De Feo, G and R. M. A. Napoli (2007) Historical
development of the Augustan aqueduct in Southern
Italy: twenty centuries of works from Serino to Naples.
Water, Science and Technology. Water Supply 7.1,
131–138.

De Franciscis, A. (1975) La villa romana di Oplontis. In
B. Andreae and H. Kyrieleis (eds.) Neue Forschungen
in Pompeji und den anderen vom Vesuvausbruch 79
n. Chr. verschütteten Städten. Recklinghausen: Aurel
Bongers, Recklinghausen, 53–59.

De Fransciscis, A. (1979) Beryllos e la villa ‘Di Poppea’
ad Oplontis. In M. B. Moore and G. Köpcke (eds.)
Studies in classical art and archaeology: A tribute to Peter
Heinrich von Blanckenhagen. New York: Augustin
Publisher, 231–233.

De Haan, N. (1996) Die Wasserversorgung der
Privatbäder in Pompeji. In In N. de Haan and G.
Jansen (eds.) Cura aquarum in Campania, Proceedings
of the Ninth International Congress on the History of

Water Management and Hydraulic Engineering in the
Mediterranean Region (Pompeii, 1–8. October 1994).
Leuven: Peeters, 59–65.

De Haan, N. (2001) Si aquae copia patiatur: Pompeian
Private Baths and the Use of Water. In A. Kolowski-
Ostrow (ed.) Water Use and Hydraulics in the Roman
City, 41–49. Boston: Archaeological Institute of
America.

De Haan, N. (2009) Römische Privatbäder. Entwicklung,
Verbreitung, Struktur und sozialer Status. Frankfurt am
Main: Peter Lang.

De Haan, N. and K. Wallat (2008) Le Terme Centrali
a Pompei: Ricerche e Scavi 2003–2006. In P. G.
Guzzo and M. P. Guidobaldi (eds.), Nuove Ricerche
Archeologiche nell’Area Vesuviana (Scavi 2003–2006).
Atti del Convegno Internazionale, Roma 1–3 Febbraio
2007. Rome: “L’Erma” di Bretschneider, 15–24.

Della Corte, M. (1932) Una famiglia di Sacerdote d’Iside:
I MM. Lorei Tiburtini di Pompei. Tivoli: Società
storia ed arte.

Della Corte, M. (1965) Case e abitanti di Pompei. Third
edition. Naples: F. Fiorentino.

De Romanis, F. (1996) Cassia, cinnamomo, ossidiana:
Uomini e merci tra Oceano indiano e Mediterraneo.
Rome: “L’Erma” di Bretschneider.

Descœudres, J.-P. (1993) Did some Pompeians return
to their city after the eruption of Mt. Vesuvius 79?
Observations in the House of the Coloured Capitals.
In L. Franchi dell’Orto (ed.) Ercolano 1738–1988:
250 Anni di Recerca Archeologica. Rome: “L’Erma” di
Bretschneider, 165–178.

Descœudres, J.-P. (Forthcoming) Casa dei Capitelli
colorati (VII 4, 31). Häuser in Pompeji. Munich:
Hirmer.

De Sena, E. and J. Ikäheimo (2003) The Supply of
Amphora-Borne Commodities and Domestic Pottery
in Pompeii 150 BC – AD 79: Preliminary Evidence
from the House of the Vestals. European Journal of
Archaeology 6.3, 301–321.

De Simone, A. (1987) La Villa dei Papiri. Rapporto
preliminare: gennaio 1986 – marzo 1987. Cronache
Ercolanesi 17, 15–36.

De Simone, A. and F. Ruffo (2002) Ercolano 1996–1998.
Lo scavo della Villa dei Papiri. Cronache Ercolanesi
32, 325–344.

De Simone, A. and F. Ruffo (2003) Ercolano e la Villa
dei Papiri alla luce dei nuovi scavi. Cronache Ercolanesi
33, 279–311.

Desmarchelier, J. M., J. C. Hellstrom, and M. T.
McCulloch (2006) Rapid trace element analysis of
speleothems by ELA-ICP-MS. Chemical Geology
231, 102–117.

Bibliography 169

Dessales, H. (2006) Castella privata: Water Towers
and Tanks in Roman Dwellings. In G. Wiplinger
(ed.) Cura Aquarum in Ephesus. Proceedings of the
Twelfth International Congress on the History of
Water Management and Hydraulic Engineering in the
Mediterranean Region, Ephesus/Selçuk, Turkey, October
2–10, 2004. Leuven: Peeters, 363–370.

Dessales, H. (2007) La distribution de l’eau à Pompéi:
un cas hors norme? Contributi di archeologia vesuviana
3, 129–138.

De Vivo, B., R. Somma, A. Ayuso, G. Calderoni, A.
Lima, S. Pagliuca, and A. Sava (2001) Pb isotopes
and toxic metals in floodplain and stream sediments
from the Volturno river basin, Italy. Environmental
Geology 41.1, 101–112.

De Vos, M. and A. De Vos (1975) Scavi Nuovi
sconosciuti (I 11, 14; I 11, 12): Pitture memorande
di Pompei. Con una tipologia provvisoria dello stile a
candelabri. Mededelingen van het Nederlands Instituut
te Rome 37, 47–85.

Dickmann, J.-A. (1997) The peristyle and the trans
formation of domestic space in Hellenistic Pompeii.
In R. Laurence and A. Wallace-Hadrill (eds.) Domestic
Space in the Roman world. Pompeii and beyond. JRA
supplement 22. Portsmouth, 121–136.

Dickmann, J.-A. (1999) Domus frequentata. Anspruchsvolles
Wohnen im pompejanischen Stadthaus. Munich: Pfeil.

Di Giovanni, V. (1996) Produzione e consumo della
ceramica da cucina nella Campania romana (II a.C.
– II d.C.). M. Bats (ed.) Les ceramiques communes
de Campanie et de Narbonnaise (Ier s.av.J.-C. – IIe
s. ap.J.-C.) La vaisselle de cuisine et de table. Naples:
Centre Jean Bérard, 65–103.

Di Pasquale, G. (2004) Specchi, globi e lenti ustorie.
In M. Beretta and G. Di Pasquale (eds.) Vitrum: Il
vetro fra arte e scienza nel mondo romano. Florence:
Giunti, 135–143.

Dobbins, J. J. (1994) Problems of Chronology, Decor
ation, and Urban Design in the Forum at Pompeii.
American Journal of Archaeology 98.4, 629–694.

Dobbins, J. J. (2007) The Forum and its Dependencies.
In J. J. Dobbins and P. Foss (eds.) The World of
Pompeii. London/New York: Routledge, 150–183.

Dobbins, J. J. and L. F. Ball (2005) The Pompeii Forum
Project. In P. G. Guzzo and M. P. Guidobaldi (eds.)
Nuove recherche archeologiche a Pompei ed Ercolano.
Studi della Soprintendenza archeologica di Pompei
10, 60–72.

Dobbins, J. J., L. F. Ball, J. G. Cooper, S. L. Gavel, and
S. Hay (1998) Excavations in the Sanctuary of Apollo
at Pompeii, 1997. American Journal of Archaeology
102.4, 739–756.

Dodge, H. and B. Ward-Perkins (1992) Marble in
Antiquity: Collected Papers of J. B. Ward-Perkins.
Archaeological Monographs of the British School at Rome
6. London: British School at Rome.

Dohrn, T. (1965) Crustae. Mitteilungen des Deutschen
Archäologischen Instituts, Römische Abteilung 72,
127–141.

Drerup, H. (1957) Zum Ausstattungsluxus in der
römischen Architektur. Orbis antiquus 12. Münster:
Aschendorffsche Verlagsbuchhandlung.

Dubar, M. (2006) Approche climatique de la période
romaine dans l’est du Var: recherche et analyse des
composantes périodiques sur un concrétionnement
centennal (Ier – IIe siècle apr. J.-C.) de l’aqueduc de
Fréjus. ArcheoSciences 30, 163–171.

Dubois-Pelerin, E. (2007) Décors de parois précieux
en Italie au Ier siècle ap. J.-C.: Sources littéraires et
données archéologiques. Mélanges de l’École française
de Rome, Antiquité 119, 103–124.

Dubois-Pelerin, E. (2008) Le luxe privé à Rome et en
Italie au Ier siècle après J.-C. Collection du Centre Jean
Bérard 29. Rome: “L’Erma” di Bretschneider.

Duff, A. (1958) Freedmen in the Early Roman Empire.
Second Edition. Cambridge: Cambridge University
Press.

Dwyer, E. J. (1981) Pompeian Oscilla Collections.
Mitteilungen des Deutschen Archäologischen Instituts,
Römische Abteilung 88, 247–306.

Dwyer, E. J. (1982) Pompeian Domestic Sculpture: A Study
of Five Pompeian Houses and their Contents. Rome:
Giorgio Bretschneider Editore.

Dwyer, E. J. (1988–1989) Decorum and the History
of Style in Pompeian Sculpture. In R. Curtis (ed.)
Studia Pompeiana et classica in honor of Wilhelmina F.
Jashemski. New Rochelle: Caratzas, 105–111.

Dyer, T. H. (1875) Pompeii. Its History, Buildings, and
Antiquies. London: George Bell & Sons.

Edwards, C. (1993) The Politics of Immorality in Ancient
Rome. Cambridge: Cambridge University Press.

Ehrhardt, W. (1987) Stilgeschichtliche Untersuchungen an
römischen Wandmalereien. Von der späten Republik bis
zur Zeit Neros. Mainz: Philipp von Zabern.

Ehrhardt, W. (1988) Casa dell’Orso (VII 2, 44–46).
Häuser in Pompeji 2. Münich: Hirmer.

Ehrhardt, W. (1995) Seismische Schäden und Repar
aturen in der Casa di Paquius Proculus (I 7, 1) in
Pompei. In Th. Fröhlich and L. Jacobelli (eds.)
Archäologie und Seismologie: La regione vesuviana
dal 62 al 79 d.C., Problemi archeologici e sismologici.
Munich: Biering and Brinkmann, 57–65.

Ehrhardt, W. (1998) Casa di Paquius Proculus (I 7, 1.20).
Häuser in Pompeji 9. Münich: Hirmer.

Bibliography170

Elia, O. (1929) Di due pannelli decorativi Pompeiani
con figure in ‘opus sectile’ ad intarsia. Bollettino d’arte
2.9, 265–276.

Elia, O. (1938) Un tratto dell‘Acquedotto detto
“Claudio” in territorio di Sarno. Campagna Romana,
studi e materiali. 1, 101–111.

Elia, O. (1957) Le coppe ialine di Stabiae. Bollettino
d’arte 42, 97–103.

Ellis, S. (2004a) The Distribution of Bars at Pompeii:
Archaeological, Spatial and Viewshed Analyses.
Journal of Roman Archaeology 17, 371–384.

Ellis, S. (2004b) The Pompeian Bar: archaeology and
the role of food and drink. Food and History 2.1,
41–58.

Ellis, S. and G. Devore (2006) Towards an understanding
of the shape of space at VIII.7.1–15, Pompeii:
preliminary results from the 2006 season. FOLD&R
71.

Ellis, S. and G. Devore (2007) Two seasons of excavations
at VIII.7.1–15 and the Porta Stabiana at Pompeii:
2005–2006. Rivista di Studi Pompeiani 18, 119–
128.

Ellis, S. and G. Devore (2008) The Third Season of
Excavations at VIII. 7.1–15 and the Porta Stabia at
Pompeii: Preliminary Report. FOLD&R 112.

Ellis, S. and G. Devore (2009) The Fourth Season of
Excavations at VIII. 7.1–15 and the Porta Stabia at
Pompeii: Preliminary Report. FOLD&R 146.

Elsner, J. (1996) Naturalism and the Erotics of the Gaze:
Intimations of Narcissus. In N. B. Kampen (ed.)
Sexuality in Ancient Art: Near East, Egypt, Greece,
and Italy. Cambridge: Cambridge University Press,
247–261.

Elsner, J. (2000) Caught in the Ocular: Visualising
Narcissus in the Roman World. In L. Spaas (ed.)
Echoes of Narcissus. New York/Oxford: Berghahn
Books, 89–110.

Eristov, H. (1979) Corpus des faux-marbres peints
à Pompéi. Mélanges de l’École française de Rome,
Antiquité 91, 693–771.

Eschebach, H. (1970) Stadtplan von Pompeji im Maßstab
1:1000. Mainz: Philipp von Zabern.

Eschebach, H. (1979) Die Stabianer Thermen in Pompeji.
Berlin: De Gruyter.

Eschebach, H. (1982) Die Casa di Ganimede in
Pompeji VII 13, 4: Ausgrabung und Baugeschichte.
Mitteilungen des Deutschen Archäologischen Instituts:
Römische Abteilung 89, 229–313.

Eschebach, L. (1987) Pompeji. In Frontinus Gesellschaft
(ed.) Die Wasserversorgung antiker Städte. Mainz:
Philipp von Zabern, 202–207.

Eschebach, L. and H. Eschebach (1993) Gebäudever

zeichnis und Stadtplan der antiken Stadt Pompeji.
Cologne: Böhlau.

Esposito, D. (1999) La ‘Bottega dei Vetti’: vecchi dati
e nuove acquisizioni. Rivista di Studi Pompeiani 10,
23–61.

Esposito, D. (2007) I pittori dell‘officina dei Vettii a
Pompei. Meccanismi di produzione della pittura
parietale romana. BABesch 82, 149–164.

Etienne, R. (ed.) (1973) Les cryptoportiques dans
l’architecture romaine (École française de Rome, 19–23
avril 1972). Rome: École française de Rome.

Fabre, G., J.-L. Fiches, and J.-L. Paillet (eds.) (2000)
L’Aqueduc de Nimes et le Pont du Gard. Archeologie
Geosysteme Histoire. Paris: CNRS Editions.

Fagan, G. (1999) Bathing in Public in the Roman World.
Ann Arbor: University of Michigan Press.

Fant, J. C. (1993) Ideology, Gift, and Trade: A
Distribution Model for the Roman Imperial Marbles.
In W. Harris (ed.) The Inscribed Economy: Production
and Distribution in the Roman Empire in the Light of
instrumentum domesticum. JRA Supplement 6. Ann
Arbor, 145–170.

Fant, J. C. (2007) Real and painted (imitation) marble
at Pompeii. In J. J. Dobbins and P. Foss (eds.) The
World of Pompeii. London/New York: Routledge,
336–344.

Fant, J. C., M. P. Martinez, S. Cancelliere, L. Lazzarini,
and B. Turi (2002) White Marble at Pompeii:
Sampling the Casa dei Vettii. In L. Lazzarini (ed.)
Interdisciplinary Studies on Ancient Stone. Padua:
Ausilio Arti Grafiche Editoriali Padova, 309–315.

Favro, D. G. (1994) The Street Triumphant. The Urban
Impact of Roman Triumphal Parades. In Z. Çelik,
D. Favro, and R. Ingersoll (eds.) Streets. Critical
Perspectives on Public Space. Berkeley: University of
California Press, 151–164.

Favro, D. G. (1996) The Urban Image of Augustan Rome.
Cambridge: Cambridge University Press.

Federico, C., A. Aiuppa, P. Allard, S. Bellomo, P. Jean-
Baptiste, F. Parello, and M. Valenza (2002) Magma-
derived gas influx and water-rock interactions in the
volcanic aquifer of Mt. Vesuvius, Italy. Geochimica et
Cosmochimica Acta 66.6, 963–981.

Fentress, E. (2005) On the block: catastae, chalcidica
and cryptae in Early Imperial Italy. Journal of Roman
Archaeology 18, 220–234.

Fergola, L. (2000) La villa di Poppea: la fortuna e il
fascino di un monumento. In P. G. Guzzo (ed.) La
villa di Poppea. Milan: Federico Motta, 15–30.

Fergola, L. (2004) Oplontis e le sue ville. Naples:
Flavius.

Fergola, L. and M. Pagano (1998) Oplontis: le splendide

Bibliography 171

ville romane di Torre Annunziata. Itinerario archeologico
ragionato. Torre del Greco: T&M.

Finley, M. I. (1973) The Ancient Economy. Berkeley:
University of California Press.

Fino, L. (1988) Ercolano e Pompei: vedute neoclassiche e
romantiche. Naples: Electa.

Fino, L. (2006) Herculaneum and Pompeii in the 18th
and 19th centuries: water-colours, drawings, prints and
travel mementoes. Naples: Grimaldi.

Fiorelli, G. (1875) Descrizione di Pompei. Naples:
Tipografia italiana.

Fiorillo, F. and L. Esposito (2006) The Serino Spring
Discharge: Analyses of an Ultra-Centenarian
Hydrological Series, Southern Italy. BALWOIS
Conference on Water Observation and Information
System For Decision Support. Ohrid, Republic of
Macedonia, October 31st 2010. Paper published
online. Accessed at http://www.balwois.com/balwois/
administration/full_paper/ffp-632.pdf (October
31st 2010).

Fittschen, K. (1976) Zur Herkunft und Entstehung des
2.Stils – Probleme und Argumente. In P. Zanker (ed.)
Hellenismus in Mittelitalien: Kolloquium in Göttingen
vom 5. bis 9. Juni 1974. Göttingen: Vandenhoeck und
Ruprecht, 539–563.

Flohr, M. (2003) Fullones and Roman society. A
reconsideration. Journal of Roman Archaeology 16,
447–450.

Flohr, M. (2005) Keeping up appearances. Design,
History and use of domus VI 14, 21–22. Rivista di
Studi Pompeiani 16, 37–63.

Flohr, M. (2006) Organizing the Workshop. Water
management in Roman fullonicae. In G. Wiplinger
(ed.) Cura Aquarum in Ephesus. Proceedings of the
Twelfth International Congress on the History of
Water Management and Hydraulic Engineering in the
Mediterranean Region. Leuven: Peeters, 193–199.

Flohr, M. (2007) Nec quicquam ingenuum habere potest
officina? Spatial contexts of urban production at
Pompeii, AD 79. BABesch 82.1, 129–148.

Flohr, M. (2008a) Cleaning the Laundries. Report
of the 2006 season. Rivista di Studi Pompeiani 18,
131–136.

Flohr, M. (2008b) Cleaning the Laundries II. Report of
the 2007 campaign. FOLD&R 111.

Förtsch, R. (1993) Archäologischer Kommentar zu den
Villenbriefen des jüngeren Plinius. Mainz: Philipp
von Zabern.

Foss, P. W. (1994) Kitchens and Dining Rooms At Pompeii:
The Spatial and Social Relationship of Cooking to Eating
in the Roman Household. Unpublished Dissertation,
University of Michigan.

Foss, P. W. (2007) Rediscovery and resurrection. In J. J.
Dobbins and P. W. Foss (eds.) The World of Pompeii.
London/New York: Routledge, 28–42.

Franchi dell’Orto, L. and A. Varone (1990) Rediscovering
Pompeii. Rome: “L’Erma” di Bretschneider.

Frank, N., A. Mangini, and M. Korfmann.(2002) Th/U
dating of the Trojan ‘water quarries’. Archaeometry
44.2, 305–314.

Frank, T. (1940) An Economic Survey of Ancient Rome,
Vol. 5 Roman and Italy of the Empire. Baltimore: The
Johns Hopkins Press.

Franklin Jr., J. L. (1990) Pompeii: The “Casa del Marinaio”
and Its History. Rome: “L’Erma” di Bretschneider.

Franklin Jr., J. L. (2001) Pompeis Difficile Est: Studies
in the Political Life of Imperial Pompeii. Ann Arbor:
University of Michigan Press.

Fredrick, D. (1995) Beyond the Atrium to Ariadne:
Erotic Painting and Visual Pleasure in the Roman
House. Classical Antiquity 14, 266–287.

Fröhlich, Th. (1991) Lararien- und Fassadenbilder in
den Vesuvstädten. Untersuchungen zur‚ volkstümlichen‘
pompejanischen Malerei. Mitteilungen des Deutschen
Archäologischen Instituts. Römische Abteilung,
Suppl. 32. Mainz: Philipp von Zabern.

Fröhlich, Th. and Jacobelli, L. (eds.) (1995) Archäologie
und Seismologie: La regione vesuviana dal 62 al 79 d.C.,
Problemi archeologici e sismologici. Münich: Biering
and Brinkmann.

Froning, H. (1981) Marmor-Schmuckreliefs mit
griechischen Mythen im 1. Jh. v. Chr. Schriften zur
antiken Mythologie 5. Mainz: Philipp von Zabern.

Fulford, M. and Wallace-Hadrill, A. (1996) The House
of Amaratus at Pompeii (I, 9, 11–12): An interim
report on survey and excavations in 1995–96. Rivista
di Studi Pompeiani 7, 77–113.

Fulle, G. (1997) The internal organizations of the
Arretine terra sigillata industry: Problems of evidence
and interpretation. Journal of Roman Studies 87,
111–155.

Fulvio, L. (1879) Delle fornaci e dei forni pompeiani.
In E. Ruggiero (ed.) Pompei e la regione sotterrata dal
Vesuvio 1, Naples: Giannini, 273–293.

Gabitov, R. I. (2005) Partitioning of trace elements and
stable isotopes between calcium carbonates and fluid.
Unpublished Dissertation, Rensselaer Polytechnic
Institute.

Gasperetti, G. (1996) Produzione e consumo della
ceramica comune da mensa e dispensa nella Campania
romana. In M. Bats (ed.) Les ceramiques communes de
Campanie et de Narbonnaise (Ier s.av.J.-C. – IIe s.ap.
J.-C.) La vaisselle de cuisine et de table. Naples: Centre
Jean Bérard, 19–64.

Bibliography172

Gassner, V. (1986) Die Kaufläden in Pompeji. Unpublished
Dissertation, Vienna.

Gazda, E. (ed.) (1991) Roman Art in the Private Sphere.
New Perspectives on the Architecture and Decor of the
Domus, Villa, and Insula. Ann Arbor: University of
Michigan Press.

Gesemann, B. (1995) Die Straßen der antiken Stadt
Pompeji. Entwicklung und Gestaltung. Frankfurt:
Peter Lang.

Gilfillan, S. C. (1965) Lead Poisoning and the Fall of
Rome. Journal of Occupational Medicine 7, 53–60.

Giuliani, C.F. (1973) Contributti allo studio della
tipologia dei criptoportici. In R. Etienne (ed.) Les
cryptoportiques dans l’architecture romaine (École
francaise de Rome, 19–23 avril 1972). Rome: École
française de Rome, 79–115.

Gnoli, R. (1988) Marmora romana. Second edition.
Rome: Edizioni dell’Elefante.

Goldstein, S. M. (1982) Roman Cameo Glass. In S. M.
Goldstein, L. S. Rakow, and J. K. Rakow (eds.) Cameo
Glass: Masterpieces from 2000 Years of Glassmaking.
Corning: The Corning Museum of Glass, 8–29.

González-Cossío, T. K. E. Peterson, and L. H. Sanin
(1997) Decrease in birth weight in relation to maternal
bone-lead burden. Pediatrics 100, 856–862.

Grahame, M. (1997) Public and private in the Roman
house: investigating the social order of the Casa del
Fauno. In R. Laurence and A. Wallace-Hadrill (eds.)
Domestic Space in the Roman World. Pompeii and
Beyond. JRA Supplement 22. Portsmouth, 137–164.

Grahame, M. (2000) Reading Space: Social Interaction
and Identity in the Houses of Roman Pompeii. A
Syntactical Approach to the Analysis and Interpretation
of Built Space. BAR International Series 886. Oxford:
Archaeopress.

Gralfs, B. (1988) Metallverarbeitende Produktionsstatten
in Pompeji. BAR International Series 433. Oxford:
Archeopress.

Gros, P. (1996) L’architecture romaine du début du IIIe
siécle av. J.-C à la fin du Haut-Empire 1: Les monuments
publics. Paris: Picard.

Gros, P. (2001) L’architecture romaine du début IIIe siècle
av. J.-C. à la fin du Haut-Empire 2: Maisons, palais,
villas et tombeaux. Paris: Picard.

Gualandi, G. (1976) Sculture di Rodi. Annuario della
Scuola Archaeologica di Atene e delle Missioni italiane
in Oriente 54 (n.s. 38), 7–259.

Guidobaldi, M. P. and D. Esposito (2009) Le nuove
ricerche archeologiche nella Villa dei Papiri di
Ercolano. Cronache Ercolanesi 39, 331–370.

Gullini, G. (1973) Il criptoportico nell’architettura
repubblicana. In R. Etienne (ed.) Les cryptoportiques

dans l’architecture romaine (École francaise de Rome,
19–23 avril 1972). Rome: École francaise de Rome,
137–142.

Gury, F. (1986) La forge du destin: À propos d’une série
de peintures pompéiennes du IVe style. Mélanges de
l’École française de Rome, Antiquité 98, 427–489.

Guzzo, P. G. (2000) Il territorio di Pompei e la villa
di Oplontis. In P. G. Guzzo and L. Fergola (eds.)
Oplontis: La villa di Poppea. Milan: Federico Motta,
9–14.

Guzzo, P. G. and L. Fergola (eds.) (2000) Oplontis: La
villa di Poppea. Milan: Federico Motta

Haevernick, T. E. (1963) Beiträge zur Geschichte des
antiken Glases, 11. Obsidianarbeiten. Jahrbuch des
Römisch-germanischen Zentralmuseums Mainz 10,
118–138.

Hales, S. (2003) The Roman House and Social Identity.
Cambridge: Cambridge University Press.

Hanson, J., B. Hillier, H. Graham, and D. Rosenberg
(1998) Decoding Homes and Houses. Cambridge:
Cambridge University Press.

Harsh, P. W. (1937) Angiportum, Platea, and Vicus.
Classical Philology 32, 44–58.

Hartnett, J. (2008) Si quis hic sederit: Streetside Benches
and Urban Society in Pompeii. American Journal of
Archaeology 112.1, 91–119.

Hasson, D. and M. Karmon (1984) Novel Process for
Lining Water Mains by Controlled Calcite Deposition.
Corrosion Prevention and Control 31, 9–17.

Helbig, W. (1868) Wandgemälde der vom Vesuv verschüttete
Städte Kampaniens. Leipzig: Breitkopf und Härtel.

Hellenkemper Salies, G., H.-H. von Prittwitz und
Gaffron, and G. Bauchhenß (eds.) (1994) Das
Wrack: Der antike Schiffsfund von Mahdia. Cologne:
Rheinland.

Henderson, J. (2002) Pliny’s statue: the Letters, self-
portraiture & classical art. Exeter: University of Exeter
Press.

Henderson, J. (2003) Portrait of the artist as a figure
of style: P.L.I.N.Y’s letters. In R. Morello and R.K.
Gibson (eds.) Re-Imagining Pliny the Younger. Arethusa
36. Baltimore/London: Johns Hopkins University
Press, 115–125.

Heres, T. L. (1992) The Structures Related to the
Water Supply of Pompeii: Building Materials and
Chronology. Mededelingen van het Nederlands
Instituut te Rome 50/51, 42–61.

Hermansen, G. (1978) The Population of Imperial
Rome: the Regionaries. Historia 27, 129–168.

Hillier, B. (1996) Space is the Machine: A configurational
theory of architecture. Cambridge: Cambridge
University Press.

Bibliography 173

Hillier, B. and J. Hanson (1984) The Social Logic of Space.
Cambridge: Cambridge University Press.

Hobson, B. (2009) Latrinae et Foricae. Toilets in the
Roman world. London: Duckworth.

Hodge, A. T. (1981) Vitruvius, lead pipes and lead
poisoning. American Journal of Archaeology 85,
486–491.

Hodge, A. T. (1996) In Vitruvium Pompeianum: Urban
Water Distribution Reappraised. American Journal of
Archaeology 100.2, 261–276.

Hoffer, S. E. (1999) The anxieties of Pliny, the Younger.
Atlanta: Scholars Press.

Hong, S., J.-P. Candelone, C. C. Patterson, and C. F.
Boutron (1994) Greenland ice evidence of hemispheric
lead pollution two millennia ago by Greek and Roman
civilizations. Science 265 5180, 1841(3).

Hopkins, J. (2007) The Cloaca Maxima and the
Monumental Manipulation of Water in Archaic
Rome. The Waters of Rome 4, 1–15.

Hu, H., M. Payton, S. Korrick, A. Aro, D. Sparrow,
S. T. Weiss, and A. Rotnitzky (1996) Determinants
of bone and blood lead levels among community-
exposed middle-aged to elderly men. American Journal
of Epidemiology 144, 749–759.

Jacobelli, L. (1995) I terrimoti fra il 62 e il 79 d.C.
nell’area Vesuviana: le ragioni di un convegno. In
Th. Fröhlich and L. Jacobelli (eds.) Archäologie und
Seismologie: La regione vesuviana dal 62 al 79 d.C.,
Problemi archeologici e sismologici. Münich: Biering
and Brinkmann, 17–22.

Jacobs, J. (1961) The Death and Life of Great American
Cities. New York: Vintage Books.

Jansen, G. (1997) Private Toilets at Pompeii: Appearance
and Operation. In S. Bon and R. Jones (eds.) Sequence
and Space in Pompeii. Oxford: Oxbow Books,
121–134.

Jansen, G. (2000) Systems for the Disposal of Waste and
Excreta in Roman Cities. The Situation in Pompeii,
Herculaneum and Ostia. In X. Dupré Raventos and
J.- A. Remola (eds.) Sordes Urbis: La Eliminacion
de Residuos en la Ciudad Romana. Rome: Escuela
Española de Historia y Arqueología, 37–49.

Jansen, G. (2001) Water Pipe Systems in the Houses of
Pompeii. In A.-O. Koloski-Ostrow (ed.) Water use
and hydraulics in the Roman city. Dubuque: Kendall
Hunt, 27–40.

Jansen, G. (2002) Water in de Romeinse Stad. Leuven:
Peeters.

Jashemski, W. F. (1974) The Discovery of a Market-
Garden Orchard at Pompeii: The Garden of the
“House of the Ship Europa”. American Journal of
Archaeology 78, 391–404.

Jashemski, W. F. (1977) The Excavation of a Shop-House
Garden at Pompeii (I.XX.5). American Journal of
Archaeology 81, 217–227.

Jashemski, W. F. (1979) The Gardens of Pompeii,
Herculaneum, and the Villas Destroyed by Vesuvius.
New Rochelle: Caratzas Brothers.

Jashemski, W.F. (1993) The Gardens of Pompeii,
Herculaneum and the Villas Destroyed by Vesuvius.
Volume II, Appendices. New Rochelle: Caratzas
Brothers.

Jones, R. and D. Robinson (2004) The making of an elite
house: The House of the Vestals at Pompeii. American
Journal of Archaeology 17, 107–130.

Jones, R. and D. Robinson (2005) Water, wealth and
social status at Pompeii: The House of the Vestals in
the first century AD. American Journal of Archaeology,
109.4, 685–710.

Jones, R., and A. Schoonhoven (2003) The Story of
a Street: The Vicolo di Narciso and the Urban
Development of Pompeii. In P. Wilson (ed.) The
Archaeology of Roman Towns. Studies in Honour of John
Wacher. Oxford: Oxbow Books, 128–136.

Jongman, W. (1988) The Economy and Society of Pompeii.
Amsterdam: J.C. Gieben.

Jung, F. (1984) Gebaute Bilder. Antike Kunst 27,
71–121.

Kaiser, A. (2000) The Urban Dialogue: An analysis of the
use of space in the Roman city of Empúries, Spain. BAR
International Series 901. Oxford: Archaeopress.

Keenan-Jones, D. C., J. C. Hellstrom, and R. Drysdale
(2008) Trace Element and Other Analyses of Tufa
from Ancient Water Systems in Campania and Petra.
In C. Ohlig and H. Fahlbusch (eds.) Cura Aquarum in
Jordania. The 13th International Congress on the History
of Water Management and Hydraulic Engineering in
the Mediterranean Region, Petra/Amman, 31/03–
9/04/2007. Siegburg: Deutschen Wasserhistorischen
Gesellschaft, 329–340.

Kellum, B. (1990) The City Adorned: Programmatic
Display at the Aedes Concordiae Augustae. In K. A.
Raaflaub and M. Toher (eds.) Between Republic and
Empire: Interpretations of Augustus and His Principate.
Berkeley: University of California Press, 276–296.

King, L. J. and R. G. Golledge (1978) Cities, Space,
and Behavior. The Elements of Urban Geography.
Englewood Cliffs: Prentice-Hall.

Knauer, E. R. (1993) Roman Wall Painting from
Boscotrecase: Three Studies in the Relationship
Between Writing and Painting. Metropolitan Museum
Journal 28, 13–43.

Kobert, R. (1909) Chronische Bleivergiftung im
klassischen Altertume. In P. Diergart (ed.) Beiträge aus

Bibliography174

der Geschichte der Chemie. Leipzig: Franz Deuticke,
103–119.

Kockel, V. (1985) Archäologische Funde und Forschungen
in den Vesuvstädten. Archäologischer Anzeiger,
495–571.

Kockel, V. and B. Weber. (1983) Die Villa delle Colonne
a Mosaico in Pompeji. Mitteilungen des Deutschen
Archäologischen Instituts: Römische Abteilung 90,
51–89.

Koga, M. (1992) The Surface Drainage System of
Pompeii. Opuscula Pompeiana 2, 57–72.

Koloski-Ostrow, A. O. (1990) The Sarno Bath Complex:
Architecture in Pompeii’s Last Years. Rome: “L’Erma”
di Bretschneider.

Koloski-Ostrow, A. O. (1996) Finding Social Meaning in
the Public Latrines of Pompeii. In N. de Haan and G.
Jansen (eds.) Cura aquarum in Campania, Proceedings
of the Ninth International Congress on the History of
Water Management and Hydraulic Engineering in the
Mediterranean Region (Pompeii, 1–8. October 1994).
Leuven: Peeters, 79–86.

Kuntz, U. S. (1994) Griechische Reliefs aus Rom und
Umgebung. In G. Hellenkemper Salies, H.-H. von
Prittwitz und Gaffron, and G. Bauchhenß (eds.) Das
Wrack: Der antike Schiffsfund von Mahdia. Cologne:
Rheinland, 889–899.

Kuttner, A. (1998) Prospects of patronage: realism and
Romanitas in the architectural vistas of the 2nd style.
In A. Frazer (ed.) The Roman Villa: Villa Urbana. First
Williams Symposium on Classical Architecture held at
the University of Pennsylvania, Philadelphia, April
21 – 22, 1990. Philadelphia: University Museum,
University of Pennsylvania, 93–107.

Kuttner, A. (1999) Looking Outside Inside: Ancient
Roman Garden Rooms. Studies in the History of
Gardens and Designed Landscapes 19, 7–35.

Laidlaw, W. A. (1968) Otium. Greece & Rome 15.1,
42–52.

Laken, L. (2003) Zebrapatterns in Campanian wall
painting: a matter of function. BABesch 78, 167–
189.

Lambertini, D. and Mondelle, G. (1959) Acque Sorgive
del Serino. Bollettino della Società dei Naturalisti in
Napoli, 64–72.

Lapatin, K. (2008) Luxus. In C. C. Mattusch (ed.)
Pompeii and the Roman Villa: Art and Culture Around
the Bay of Naples. New York: Thames & Hudson,
31–51.

Larsen, J. D. (1982) The Water-Towers in Pompeii.
Analecta Romana 11, 41–67.

La Rocca, E., F. Coarelli, and M. De Vos (2002) Guida
archeologica di Pompei. Milano: A. Mondadori.

Laurence, R. (1994) Roman Pompeii. Space and Society.
London/New York: Routledge.

Laurence, R. (1995) The Organization of Space in
Pompeii. In T. J. Cornell and K. Lomas (eds.), Urban
Society in Roman Italy. London: UCL Press, 63–78.

Laurence, R. and A. Wallace-Hadrill (1997) Domestic
Space in the Ancient World. JRA Supplement 22.
Portsmouth.

Lauter-Bufe, H. (1970) Zur Stilgeschichte der figürlichen
pompejanischen Fresken. Erlangen: Hogl.

Lauter, H. (1979) Zur chronologie der Forumsbauten
von Pompeji. Jahrbuch des Deutschen Archäologischen
Instituts 94, 416–436.

Lazer, E. (1997) Pompeii AD 79: A Population in Flux?
In S. Bon and R. Jones (eds.) Sequence and Space in
Pompeii. Oxford: Oxbow Books, 102–120.

Lazzarini, L. and Cancelliere, S. (1999) A Note on
Imported Marble, Stone, and Stoneworking in
Pompeii. In A. Ciarallo and E. De Carolis (eds.)
Pompeii: Life in a Roman Town. Milan: Electa,
97–99.

Leach, E. W. (1997) Oecus on Ibycus: investigating the
vocabulary of the Roman house. In S.E. Bon and R.
Jones (eds.) Sequence and space in Pompeii. Oxford:
Oxbow Books, 50–72.

Leach, E.W. (2003) Otium as luxuria: economy of status
in the Younger Pliny’s Letters. In R. Morello and R.K.
Gibson (eds.) Re-Imagining Pliny the Younger. Arethusa
36. Baltimore/London: Johns Hopkins University
Press, 147–165.

Leach, E.W. (2004) The Social Life of Painting in Ancient
Rome and on the Bay of Naples. Cambridge: Cambridge
University Press.

Le Corbusier (1923) Vers une Architecture. Paris: Les
Éditions G. Crès.

Leen, A. (1991) Cicero and the Rhetoric of Art. American
Journal of Philology 112, 229–245.

Lettieri, P. (1560) Discorso dottissimo del Magnifico Ms.
Pierro Antonio de’ Lecthiero cittadino, et Tabulario
Napolitano circa l’anticha pianta, et ampliatione
della Città di Nap. et del’itinerario del acqua che
anticamente flueva, et dentro, et for la pred. Città
per aquedocti mjrabili quale secondo per più raggioni
ne dimostra, era il Sebbetho celebrato dagli antichi
auttori. In L. Giustiniani (ed.) Dizionario geografico-
ragionato del Regno di Napoli 6. Naples, 382–411.

Ling, R. (1990) A Stranger in Town: Finding the Way in
an Ancient City. Greece & Rome 37.2, 204–214.

Ling, R. (1995) Earthquake Damage in Pompeii I, 10:
One Earthquake or Two? In Th. Fröhlich and L.
Jacobelli (eds.) Archäologie und Seismologie: La regione
vesuviana dal 62 al 79 d.C., Problemi archeologici

Bibliography 175

e sismologici. Münich, Biering and Brinkmann,
201–209.

Ling, R. (1997) The Insula of the Menander at Pompeii.
I. The Structures. Oxford: Clarendon Press.

Ling, R. (2005) Pompeii: History, Life and Afterlife.
Stroud: Tempus.

Ling, R. (2007) Development of Pompeii’s Public
Landscape in the Roman Period. In J. J. Dobbins
and P. Foss (eds.) The World of Pompeii. London/New
York: Routledge, 119–128.

Ludolph, M. (1997) Epistolographie und Selbstdarstellung:
Untersuchungen zu den “Paradebriefen” Plinius des
Jüngeren. Tübingen: Narr.

Luschin, E. M. (2002) Cryptoporticus. Zur Entwicklungs
geschichte eines multifunktionalen Baukörpers. Vienna:
Österreichisches Archäologisches Institut.

Mac Mahon, A. (2005) The Taberna Counters of Pompeii
and Herculaneum. In A. Mac Mahon and J. Price
(eds.) Roman Working Lives and Urban Living. Oxford:
Oxbow Books, 70–87.

MacDonald, W. L. (1986) The Architecture of the Roman
Empire, Vol. II An Urban Appraisal. New Haven/
London: Yale University Press.

Maiuri, A. (1942) L’ultima fase edilizia di Pompei. Rome:
Istituto di Studi Romani.

Maiuri, A. (1947) Restauri di Guerra a Pompei. Le Vie
d’Italia 53.3, 215–221.

Maiuri, A. (1952) Nuove pitture di giardino a Pompei.
Bollettino d’arte 37, 5–12.

Maiuri, A. (1953–1954) Due singolari dipinti pompeiani.
In Mittelungen des Deutchen Archaeologischen Instituts:
Römische Abteilung 60–61, 88–99.

Maiuri, A. (1961) Due pannelli vitrei figurati da Pompei.
Bollettino d’arte 46, 18–23.

Maiuri, A. (1973) Alla Ricerca di Pompei Preromana.
Naples: Società Editrice Napoletana.

Manderscheid, H. (1993) Bemerkungen zur Wasser
bewirtschaftung der suburbanen Thermen in Pompei.
Archäologisches Korrespondenzblatt 23.3, 327–335.

Marcadé, J. (1969) Au Musée de Délos: Étude sur la
sculpture héllenistique en ronde bosse découverte dans
l’île. Bibliothèque des Écoles Françaises d’Athènes et
de Rome 215. Paris: E. de Boccard.

Marchesi, I. (2008) The Art of Pliny’s Letters. A Poetics of
Allusion in the Private Correspondence. Cambridge:
Cambridge University Press.

Martin, R. (1973) Les cryptoportiques: problème des
origines. In R. Etienne (ed.) Les cryptoportiques
dans l’architecture romaine (École francaise de Rome,
19–23 avril 1972). Rome: École francaise de Rome,
23–43.

Martins, C. (2003) Becoming Consumers: Looking

Beyond Wealth as an Explanation for Villa Variability.
In G. Carr, E. Swift, and J. Weeks (eds.) TRAC 2002.
Proceedings of the Twelfth Annual Theoretical Roman
Archaeology Conference, Canterbury 2002. Oxford:
Oxbow Books, 84–100.

Marturano, A. and V. Rinaldis (1995) Il terremoto
del 62 d.C.: un evento carico di responsabilità. In
Th. Fröhlich and L. Jacobelli (eds.) Archäologie und
Seismologie: La regione vesuviana dal 62 al 79 d.C.,
Problemi archeologici e sismologici. Münich: Biering
and Brinkmann, 131–135.

Marturano, A., S. C. Nappo, and A. Varone (2006)
Transformazioni territoriali legate all’eruzione del
Vesuvio del 79 AD. In F. Vitiello (ed.) Proceedings
of the 2nd International Conference on “Archaeology,
Volcanism and Remote Sensing”. Sorrento, Italy, 20–22
June 2001. Rome: ENEA, 89–107.

Marvin, M. (1989) Copying in Roman Sculpture: The
Replica Series. In K. Preciado (ed.) Retaining the
Original: Multiple Originals, Copies and Reproductions.
Washington: National Gallery of Art, 29–46.

Mattingly, D. J. (1990) Paintings, Presses and Perfume
Production at Pompeii. Oxford Journal of Archaeology
9.1, 71–90.

Mattusch, C. C. (2005) The Villa dei Papiri at
Herculaneum: life and afterlife of a sculpture collection.
Los Angeles: Getty Museum.

Mau, A. (1882) Die Geschichte der decorativen Wand
malerei in Pompeji. Berlin: Reiner.

Mau, A. (1892) Scavi di Pompei. Mitteilungen des
Deutschen Archäologischen Instituts, Römische Abteilung
7, 3–25.

Mau, A. (1896) Scavi di Pompei 1894–95, Mitteilungen
des Deutschen Archäologischen Instituts, Römische
Abteilung 11, 3–97.

Mau, A. (1899) Pompeii. Its Life and Art. London:
MacMillan & Co.

Mau, A. (1900) Der Tempel der Venus Pompeiana.
Mitteilungen des Deutschen Archäologischen Instituts,
Römische Abteilung 15, 270–308.

Mayeske, B.-J. (1972) Bakeries, Bakers and Bread at
Pompeii: a study in social and economic history.
Unpublished Dissertation, University of Maryland.

Mayeske, B.-J. (1979) Bakers, Bakeshops, and Bread:
A social and economic study. In R. I. Curtis (ed.)
Pompeii and the Vesuvian Landscape. Washington DC:
The Institute, 39–58.

Mazois, F. (1824) Les Ruines de Pompéi. Paris: F.
Didot.

McCallum, M. and E. Manfredi (2007) The pottery and
finds. Rivista di Studi Pompeiani 18, 125–126.

McIntosh, G. (2007) Review of Ray Laurence, Roman

Bibliography176

Pompeii: Space and Society. 2nd edition. Bryn Mawr
Classical Review 2007.08.37 (Accessed at http://
ccat.sas.upenn.edu/bmcr/2007/2007-08-37.html,
October 31st, 2010).

Meiggs, R. (1973) Roman Ostia. Oxford: Clarendon
Press.

Mielsch, H. (1979) Zur Deutung und Datierung des
Knöchelspielerinnen des Alexandros. Mitteilungen des
Deutschen Archäologischen Instituts, Römische Abteilung
86, 233–48.

Mielsch, H. (1987) Die römische Villa: Architektur und
Lebensform. Munich: C.H. Beck.

Mielsch, H. (2001) Römische Wandmalerei. Darmstadt:
Wissensch. Buchgesellschaft.

Moeller, W. O. (1962) The Woolen Industry at Pompeii.
Unpublished Dissertation, University of Maryland.

Moeller, W.O. (1972) The Building of Eumachia: A
Reconsideration. American Journal of Archaeology
76, 323–327.

Moeller, W. O. (1975) The date and dedication of
the building of Eumachia. Cronache Pompeiane 1,
232–236.

Moeller, W. O. (1976) The Wool Trade of Ancient Pompeii.
Leiden: Brill.

Mols, S. T. A. M. and E. M. Moormann (2008) La
Villa della Farnesina: Le pitture. Milan: Mondadori
Electa.

Monteix, N. (2006) Les boutiques et les ateliers de
l’insula VI à Herculanum. Contributi di Archeologia
Vesuviana 1, 1–73.

Monteix, N. (2009) Pompéi, recherches sur les boul
angeries de l’Italie romaine. FOLD&R 168.

Monteix, N., M. Pernot and B. Chiaretti (2005)
Pompéi, Herculanum (Naples) et Saepinum (Molise):
recherches sur l’artisanat antique. Mélanges de l’école
française de Rome, Antiquité 117.1, 317–339.

Moore, M. R. (1973) Plumbosolvency of Waters. Nature
243(5404), 222–223.

Moormann, E. M. (1988) La pittura parietale romana
come fonte di conoscenza per la scultura antica. Assen:
Van Gorcum.

Moormann, E. M. (2007) Villas surrounding Pompeii
and Herculaneum. In J. J. Dobbins and P. Foss (eds.)
The World of Pompeii. London/New York: Routledge,
435–454.

Morello, R. (2007) Confidence, inuidia, and Pliny’s
epsitolary curriculum. In R. Morello, and A. D.
Morrison (eds.) Ancient letters. Classical and late
antique Epistolography. Oxford: Oxford University
Press, 169–189.

Morley, N. (2007) Trade in Classical Antiquity. Cam
bridge: Cambridge University Press.

Moss, C. F. (1988) Roman Marble Tables. Unpublished
Dissertation, Princeton University.

Mouritsen, H. (1988) Elections, Magistrates and Mun
icipal Élite. Studies in Pompeian Epigraphy. Rome:
“L’Erma” di Bretschneider.

Mouritsen, H. (1996) Order and Disorder in Late
Pompeian Politics. In M. Cébeillac-Gervasoni
(ed.) Les élites municipales de l’Italie péninsulaire des
Gracques à Néron. Actes de la Table ronde de Clermont-
Ferrand, 28–30 nov. 1991. Rome: Ècole française de
Rome, 139–144.

Mouritsen, H. (1997) Mobility and Social Change in
Italian Towns During the Principate. In H. Parkins
(ed.) Roman Urbanism: Beyond the Consumer City.
London/New York: Routledge, 59–82.

Mouritsen, H. (2001) Roman Freedmen and the Urban
Economy: Pompeii in the First Century AD. In F.
Senatore (ed.) Pompei tra Sorrento e Sarno: atti del
terzo e quarto ciclo di conferenze di geologia, storia
e archeologia. Pompei, gennaio 1999–maggio 2000.
Rome: Bardi, 1–27.

Murano, D. (1894) Pompei. Donde venivano le acque
potabili ai castelli acquarii. Naples: Morano &
Veraldi.

Mustilli, D. (1958) Botteghe di scultori in Pompei. In A.
Maiuri (ed.) Pompeiana: Raccolta di studi per il secondo
centenario degli Scavi di Pompei. Naples: Gaetano
Macchiaroli, 206–229.

Myers, K. S. (2005) Docta Otia: Garden Ownership and
Configurations of Leisure in Statius and Pliny the
Younger. Arethusa 38, 103–129.

Nappo, S. C. (1996) L’Impianto Idrico a Pompei nel
79d.C. Nuovi Dati. In N. De Haan and G. C. M.
Jansen (eds.) Cura Aquarum in Campania. Proceedings
of the Ninth International Congress on the History of
Water Management and Hydraulic Engineering in the
Mediterranean Region. Pompeii, 1–8 October 1994.
Leuven: Peeters, 37–45.

Nappo, S. C. (2002a) L’impianto idrico a Pompei.
Documentazione e nuovi dati. In D. Giorgetti and
I. Riera (eds.) “In Binos Actus Lumina” I: Atti del
Convegno internazionale di studi su metodologie per lo
studio della scienza idraulica antica (Ravenna, 13–15
maggio 1999). Ravenna: Agorà, 91–108.

Nappo, S. C. (2002b) Villa Arianna: configurazione
della villa verso il pianoro. In G. Bonifacio and
A.M. Sodo (eds.) Stabiae: Storia e Architettura.
250º anniversario degli scavi di Stabiae 1749–1999.
Convegno internazionale, Castellammare di Stabia,
25–27 marzo 2000. Rome: “L’Erma” di Bretschneider,
56–63.

Needleman, H. L., C. McFarland, R. B. Ness, S. E.

Bibliography 177

Fienberg and M. J. Tobin (2002) Bone lead levels
in adjudicated delinquents: A case control study.
Neurotoxicology and Teratology 24.6, 711–717.

Neudecker, R. (1988) Die Skulpturenausstattung römischer
Villen in Italien. Mainz: Philipp von Zabern.

Neudecker, R. (1998) The Roman Villa as a Locus of Art
Collections. In A. Frazer (ed.) The Roman Villa: Villa
Urbana. Philadelphia: University of Pennsylvania,
77–91.

Newlands, C. (2002) Statius’ Silvae and the Poetics of
Empire. Cambridge: Cambridge University Press.

Nishida, Y. (1991) Measuring structures in Pompeii.
Opuscula Pompeiana 1, 91–102.

Noto, E. (2003) I criptoportici. In P. Basso and F. Ghedini
(eds.) Subterraneae domus. Ambienti residenziali e
di servizio nell’edilizia privata romana. Caselle di
Sommacampagna: Cierre Ed, 303–337.

Oettel, A. (1996) Fundkontexte römische Vesuvvillen im
Gebiet um Pompeji: die Grabungen von 1894 bis 1908.
Mainz: Philipp von Zabern.

Ohlig, C. (1996) Anmerkungen zum Funktionsmodell
des Castellum Aquae im antiken Pompeji. In N. de
Haan and G. C. M. Jansen (eds.) Cura Aquarum
in Campania. Proceedings of the Ninth International
Congress on the History of Water Management and
Hydraulic Engineering in the Mediterranean Region.
Pompeii, 1–8 October 1994. Leuven: Peeters, 19–
27.

Ohlig, C. (2001) De Aquis Pompeiorum – Das Castellum
Aquae in Pompeji: Herkunft, Zuleitung und Verteilung
des Wassers. Circumvesuviana 4. Nijmegen.

Ohr, K. (1991) Die Basilika in Pompeji. Berlin: Walter
de Gruyter.

Onorato, G. O. (1951) Pompei municipium e colonia
romana. Rendiconti della Accademia di Archeologia,
Lettre ed Arti, Napoli 26, 115–156.

O’Sullivan, T. M. (2003) The mind in motion: the
cultural significance of walking in the Roman world.
Unpublished Dissertation, Harvard University.

O’Sullivan, T. M. (2006) The mind in motion: walking
and metaphorical travel in the Roman villa. Classical
Philology 101, 133–152.

Owens, E. J. (1991) The City in the Greek and Roman
World. London/New York: Routledge.

Owens, E. J. (1996) Residential Districts. In I. M. Barton
(ed.) Roman Domestic Buildings. Exeter: University of
Exeter Press, 7–32.

Pagano, M. (1996) Note su alcuni acquedotti romani
in Campania. In N. de Haan and G. C. M. Jansen
(eds.) Cura Aquarum in Campania. Proceedings of
the Ninth International Congress on the History of
Water Management and Hydraulic Engineering in the

Mediterranean Region. Pompeii, 1–8 October 1994.
Leuven: Peeters, 101–108.

Painter, K. (2001) The Insula of the Menander at Pompeii.
Vol 4. The Silver Treasure. Oxford: Clarendon Press.

Painter, K. and D. Whitehouse (1990) Early Roman
Cameo Glasses. Journal of Glass Studies 32, 138–
165.

Panella, C. and M. Fano (1977) Le anfore con anse
bifide conservate a Pompeii. In Méthodes Classiques et
Méthodes Formelles dans d’Etude des Amphores. Rome:
École française de Rome, 133–177.

Pappalardo, U. (1985) Die Villa Imperiale in Pompeji.
Antike Welt 16.4, 3–15.

Pappalardo, U. (1995) La bottega della Villa Imperiale
a Pompei. Mededelingen van het Nederlands Instituut
te Rome 54, 176–190.

Pappalardo, U. (2005) La cronologia della Villa Imperiale
a Pompei. In Th. Ganschow, M. Steinhart (eds.)
Otium. Festschrift für V. M. Strocka. Remshalden:
Greiner, 271–274.

Peacock, D. P. S. (1982) Pottery in the Roman World: An
Ethnoarchaeological Approach. London/New York:
Longman.

Peña, J. T. and M. McCallum (2009a) The production
and distribution of pottery at Pompeii: A review of
the evidence; part 1, production. American Journal of
Archaeology 113.1, 57–79.

Peña, J. T. and M. McCallum (2009b) The production
and distribution of pottery at Pompeii: A review of
the evidence; part 2, distribution. American Journal
of Archaeology 113.2, 165–201.

Pensabene, P. and M. Bruno (1998) Il marmo e il colore:
Guida fotografica. Studi miscellanei 31.2. Rome:
“L’Erma” di Bretschneider.

Pesando, F. (1997) Domus. Edilizia private e società
pompeiana fra III e I secolo a.C. Rome: “L’Erma” di
Bretschneider.

Pesando, F. (2002) La Casa dei Vettii (VI, 15, 1.27; quarto
stile). In F. Coarelli (ed.) Pompei. La vita ritrovata.
Udine: Magnus, 294–310.

Pesando, F. and F. Coarelli (2004) Pompei: Progetto
Regio VI. FOLD&R 26.

Pesando, F. and F. Coarelli (2006) Pompei: Progetto
Regio VI. Aggiornamento 2005. FOLD&R 54.

Pesando, F. and M. P. Guidobaldi (2006) Gli ‘ozi’ di
Ercole. Residenze di lusso a Pompei ed Ercolano. Rome:
“L’Erma” di Bretschneider.

Pesando, F. and M. P. Guidobaldi (2006) Pompei Oplontis
Ercolano Stabiae. Bari: Laterza.

Peters, W. J. T. (1963) Landscape in Romano-Campanian
Mural Painting. Assen: Van Gorcum.

Peters, W. J. T. (1977) La composizione delle pareti

Bibliography178

dipinte nella Casa dei Vettii a Pompei. Mededelingen
van het Nederlands Instituut te Rome 39, 95–128.

Petersen, L. H. (2006) The Freedman in Roman Art and
History. Cambridge: Cambridge University Press.

Picard, G.-C. (1973) Les ‘cryptes’ d’édifices publics
dans l’Afrique romaine. In R. Étienne (ed.) Les
cryptoportiques dans l’architecture romaine (École
française de Rome, 19–23 avril 1972). Rome: École
française de Rome, 413–417.

Picon, M. (1994) Les céramiques étusco-campaniennes:
recherches en laboratoire. In G. Olcese (ed.) Ceramica
romana e archeometria: lo stato degli studi. Atti
delle Giornate Internazionali di Studio Castello di
Montegufoni (Firenze), 26–27 aprile 1993. Florence:
All’insegna del giglio, 23–61.

Pietro, L. and G. A. Pescione (1981) L’acquedotto di
S. Paolino e la problematica della distribuzione
delle acque nel territorio. In 1º Convegno dei Gruppi
Archeologici della Campania. Pozzuoli 19–20 Aprile
1980. Rome: Mengarelli, 123–132.

Pirson, F. (1999) Mietwohnungen in Pompeji und
Herkulaneum. Untersuchungen zur Architektur, zum
Wohnen und zur Sozial- und. Wirtschaftsgeschichte der
Vesuvstädte. Munich: Pfeil.

Pirson, F. (2007) Shops and Industries. In J. J. Dobbins
and P. Foss (eds.) The World of Pompeii. London/New
York: Routledge, 457–473.

Platt, V. (2002) Viewing, Desiring, Believing: confronting
the divine in a Pompeian house. Art History 25.1,
87–112.

Plattner, S. (ed.) (1989) Economic Anthropology. Stanford:
Stanford University Press.

Pocock, S. J. (1980) Factors Influencing Household
Water Lead: A British National Survey. Archives of
Environmental Health 35.1, 45–51

Poehler, E. (2006) The circulation of traffic in Pompeii’s
Regio VI. Journal of Roman Archaeology 19, 53–
74.

Poehler, E. (2009) The Organization of Pompeii’s System
of Traffic: An Analysis of the Evidence and its Impact
on the Infrastructure, Economy and Urbanism of the
Ancient City. Unpublished Dissertation, University
of Virginia.

Powers, J. D. (2006) Patrons, Viewers, and Houses in
Pompeii: Reconsidering the House of the Gilded Cupids.
Unpublished Dissertation, University of Michigan.

Prochaska, W. and U. Quatember (2006) The Analysis
of Sinter Samples and Hydraulic Mortars from the
Nymphaeum Traiani at Ephesus. In G. Wiplinger
(ed.) Cura Aquarum in Ephesus. Proceedings of the
Twelfth International Congress on the History of
Water Management and Hydraulic Engineering in the

Mediterranean Region, Ephesus/Selçuk, Turkey, October
2–10, 2004. Leuven: Peeters, 509–514.

Prüss-Üstün, A., L. Fewtrell, P. J. Landrigan,, and J. L.
Ayuso-Mateos (2004) Lead exposure. In M. Ezzati,
A. D. Lopez, A. Rodgers, and C. J. L. Murray (eds.)
Comparative quantification of health risks: global and
regional burden of disease attributable to selected major
risk factors 1. Geneva: World Health Organization,
1495–1542.

Pucci, G. (1977) Le terre sigillate italiche, galliche e
orientali. In M. Annecchino (ed.) L’instrumentum
domesticum di Ercolano e Pompei nella prima età
imperiale. Rome: “L’Erma” di Bretschneider, 9–21.

Rakob, F. (1976) Hellenismus in Mittelitalien. Bautypen
und Bautechnik. In P. Zanker (ed.) Hellenismus in
Mittelitalien: Kolloquium in Göttingen vom 5. bis 9.
Juni 1974. Göttingen: Vandenhoeck und Ruprecht,
366–386.

Raper, R. (1977) The analysis of the urban structure
of Pompeii: A sociological examination of land use
(semi-micro). In D. Clarke (ed.) Spatial Archaeology.
London: Academic Press, 189–222.

Rice, P. (1987) Pottery Analysis: A Sourcebook. Chicago/
London: University of Chicago Press.

Richardson jr., L. (1955) Pompeii: The Casa dei Dioscuri
and Its Painters. Rome: American Academy in Rome

Richardson jr., L. (1978) Concordia and Concordia
Augusta: Rome and Pompeii. Le Parola del Passato
33, 260–272.

Richardson jr., L. (1988) Pompeii. An Architectural
History. Baltimore/London: Johns Hopkins Uni
versity Press.

Richardson jr., L. (2000) A Catalog of Identifiable Figure
Painters of Ancient Pompeii, Herculaneum, and Stabiae.
Baltimore/London: Johns Hopkins University Press.

Riggsby, A. M. (1997) Public and private in Roman
culture. The case of the cubiculum. Journal of Roman
Archaeology 10, 36–56.

Riggsby, A. M. (2003) Pliny in space (and time). In R.
Morello and R. K. Gibson (eds.) Re-Imagining Pliny
the Younger. Arethusa 36. Baltimore/London: Johns
Hopkins University Press, 167–186.

Robert, C. (1903) Niobe: Ein Marmorbild aus Pompeji.
Hallisches Winckelmannsprogramm 24, 3–12.

Robinson, D. (2005) Re-thinking the social organisation
of trade and industry in first century AD Pompeii.
In A. Mac Mahon and J. Price (eds.) Roman Working
Lives and Urban Living. Oxford: Oxbow Books,
88–105.

Rolf, N. (1884) Pompeii, Past and Present. London:
William Clowes and Sons.

Romizzi, L. (2006a) Programmi decorativi di III e IV

Bibliography 179

stile a Pompei. Un’analisi sociologica ed iconologica.
Naples: Loffredo.

Romizzi, L. (2006b) La Casa dei Dioscuri di Pompei (VI
11, 6.7). Una nuova lettura. Contributi di archeologia
vesuviana 2, 77–160.

Rosman, K. J., W. Chisholm, S. M., Hong, J.-P.
Candelone, and C. F. Boutron (1997) Lead from
Carthaginian and Roman Spanish Mines Isotopically
Identified in Greenland Ice Dated from 600 B.C. to
300 A.D. Environmental Science and Technology 31,
3413–3416.

Rostovtzeff, M.I. (1957) The Social and Economic History
of the Roman Empire. Second Edition. Oxford:
Clarendon Press.

Rougetet, J. (1999) Construction et architecture. In
A. Barbet and P. Miniero (eds.) La Villa San Marco
a Stabia. Pompei: Soprintendenza Archeologica di
Pompei, 41–58.

Sacco, F. (1943) Geoidrologia del Serino. Acquedotto di
Napoli Geofisica pura e applicata 5.1–2, 111–127.

Saliou, C. (1999) Les trottoirs de Pompéi: une première
approche, BABesch 74, 161–218.

Salza Prina Ricotti, E. (1973) Criptoportici e gallerie
sotterranee di Villa Adriana nella loro tipologia e nelle
loro funzioni. In R. Etienne (ed.) Les cryptoportiques
dans l’architecture romaine (École française de Rome,
19–23 avril 1972). Rome: École française de Rome,
220–259.

Sampaolo, V. (1987) Attività di tutela e di valorizzazione
degli scavi. Archeologia in Campania 1, 121–128.

Sampaolo, V. (1994) I decoratori del tempio di Iside.
Parola del Passato 49, 57–82.

Sampaolo, V. (1995) I decoratori del tempio di Iside a
Pompei. Mededelingen van het Nederlands Instituut te
Rome 54, 200–213.

Scagliarini Corlaita, D. (1997) Propter spatia longitudinis:
cicli e serie figurative nelle ambulationes del secondo
e quarto ‘stile pompeiano’. In D. Scagliarini Corlaita
(ed.) I temi figurativi nella pittura parietale antica, IV
sec. a.C.–IV sec. d.C. Atti del VI Convegno internazionale
sulla pittura parietale antica, Bologna, settembre 1995.
Bologna: University Press, 119–123.

Scarborough, J. (1984) The Myth of Lead Poisoning
among the Romans: An Essay Review. Journal of the
History of Medicine 39, 469–475.

Schmidt, O. E. (1990) Ciceros Villen. Leipzig: Teubner.
Schneider, H.-C. (1982) Altstraßenforschung. Darmstadt:

Wissensch. Buchgesellschaft.
Schneider, R. M. (1986) Bunte Barbaren: Orientalen

statuen aus farbigem Marmor in der römischen
Repräsentationskunst. Worms: Wernersche Verlags
gesellschaft.

Seiler, F. (1992) Casa degli Amorini dorati (VI 16, 7.38).
Häuser in Pompeji 5. Munich: Hirmer.

Sharrett, A. R., A. P. Carter, R. M. Orheimt, and M.
Feinleib (1982) Daily intake of lead, cadmium,
copper, and zinc from drinking water: the Seattle
study of trace metal exposure. Environmental Research
28.2, 456–475.

Sigurdsson, H., S. Carey, W. Cornell, and T. Pescatore
(1985) The Eruption of Vesuvius in A.D. 79. National
Geographic Research 1.3, 332–387.

Small, D. B. (1996) Rev. of R. Laurence, Roman Pompeii:
Space and Society. American Journal of Archaeology,
100.2, 430.

Sogliano, A. (1879) Le pitture murali campane scoverte
negli anni 1867–1879. In De Ruggiero, M. (ed.)
Pompei e la regione sotterrata dal Vesuvio nell’anno
LXXIX. Naples: Giannini, 1–166.

Sogliano, A. (1898) La Casa dei Vettii in Pompeii.
Monumenti Antichi 8, 233–388.

Solin, H. (1971) Beiträge zur Kenntnis der griechischen
Personennamen in Rom. Helsinki: Societas Scientiarum
Fennica.

Soricelli, G. (2004) La produzione di terra sigillata in
Campania. In J. Poblome (ed.) Early Italian Sigillata:
The Chronological Framework and Trade Patterns.
Proceedings of the First International ROCT-Congress.
Leuven: Peeters, 299–307.

Spinazzola, V. (1928) Le arti decorative in Pompei e
nel Museo Nazionale di Napoli. Milano: Bestetti e
Tumminelli.

Spinazzola, V. (1953) Pompei alla luce degli Scavi Nuovi
di Via dell’Abbondanza (Anni 1910–1923). Rome:
Libreria dello Stato.

Staccioli, R. A. (1973) Sulla destinazione e l’uso dei crypto
portici. In R. Etienne (ed.) Les cryptoportiques dans
l’architecture romaine (École francaise de Rome, 19–23
avril 1972). Rome: École francaise de Rome, 57–66.

Stirling, L.M. (2005) The Learned Collector: Mythological
Statuettes and Classical Taste in Late Antique Gaul. Ann
Arbor: University of Michigan Press.

Stirling, L.M. (2007) Statuary Collecting and Display
in the Late Antique Villas of Gaul and Spain: A
Comparative Study. In F. A. Bauer and C. Witschel
(eds.) Statuen in der Spätantike. Wiesbaden: Reichert,
304–321.

Stos-Gale, Z. A. and N. H. Gale (1982) The Sources
of Mycenaean Silver and Lead. Journal of Field
Archaeology 9.4, 467–485.

Strocka, V. M. (1984) Casa del Principe di Napoli (VI 15,
7.8). Häuser in Pompeji 1. Münich: Hirmer.

Strocka, V. M. (1991) Casa del Labirinto (VI 11, 8–10).
Häuser in Pompeji 4. Münich: Hirmer.

Bibliography180

Swetnam-Burland, M. (2002) Egypt in the Roman
Imagination: A Study of Aegyptiaca from Pompeii.
Unpublished Dissertation, University of Michigan.

Swetnam-Burland, M. (2007) Egyptian Objects, Roman
Contexts: A Taste for Aegyptiaca in Italy. In L. Bricault,
M.-J. Versluys and P. Meyboom (eds.) Nile into Tiber:
Egypt in the Roman World. Leiden: Brill, 113–136.

Taback, N. (2002) Untangling the Muses: A Comprehensive
Study of Sculptures of Muses in the Greek and Roman World.
Unpublished Dissertation, Harvard University.

Tameanko, M. (1990) Goldsmith’s, Mint or Jewelry
Factory? A New Interpretation of the Wall Painting
from the House of the Vettii, Pompeii. Minerva 1,
42–46.

Taylor, R. (2003) Roman Builders. A Study in Architectural
Process. Cambridge: Cambridge University Press.

Taylor, R. (2008) The Moral Mirror of Roman Art. New
York: Cambridge University Press.

Thomas, D. H. (1986) Refiguring Anthropology, First
Principles of Probability and Statistics. Prospect
Heights: Waveland Press.

Thomas, M. L. and J. R. Clarke, (2007) The Oplontis
Project 2005–6: observations on the construction
history of Villa A at Torre Annunziata. Journal of
Roman Archaeology 20, 223–232.

Thomas, M. L., and J. R. Clarke (2009) Evidence of
demolition and remodeling at Villa A at Oplontis
(Villa of Poppaea) after A.D. 45. Journal of Roman
Archaeology 22, 355–364.

Tombrägel, M. (2010) Überlegungen zum Luxus in
der hellenistischen Wohnarchitektur: das Bild der
römischen Otiumvillen. In S. Ladstätter and V.
Scheibelreiter (eds.) Städtisches Wohnen im östlichen
Mittelmeerraum. 4. Jh. v. – 1. Jh. n. Chr. Akten
des Kolloquiums von 24.–27. 10. 2007. Vienna:
Österreichischen Akademie der Wissenschaften.

Tran Tam Tinh, V. (1964) Essai sur le culte d’Isis à Pompéi.
Paris: E. De Boccard.

Tran Tam Tinh, V. (1988) La Casa dei Cervi à Herculanum.
Rome: Giorgio Bretschneider Editore.

Trendelenburg, A. (1873) Erotenfries aus Pompeji.
Archäologische Zeitung 31, 44–48.

Treggiari, S. (1969) Roman Freedmen during the Late
Republic. Oxford: Clarendon Press.

Trigger, B. (1998) Archaeology and Epistemology:
Dialoguing across the Darwinian Chasm. Americal
Journal of Archaeology 102.1, 1–34.

Troesken, W. (2006) The great lead water pipe disaster.
Cambridge MA: MIT Press.

Tronchin, F. C. (2006) An Eclectic Locus Artis: The
Casa di Octavius Quartio at Pompeii. Unpublished
Dissertation, Boston University.

Tsujimura, S. (1991) Ruts in Pompeii: The Traffic System
in the Roman City. Opuscula Pompeiana 1, 58–86.

Tsuk, T. (1996) Piscina Mirabilis in Campania, Italy and
Sepphoris, Israel: Comparison between Two Large
Ancient Reservoirs. In N. De Haan and G. C. M.
Jansen (eds.) Cura Aquarum in Campania. Proceedings
of the Ninth International Congress on the History of
Water Management and Hydraulic Engineering in the
Mediterranean Region. Pompeii, 1–8 October 1994.
Leuven: Peeters, 117–123.

Tucker, M. E. and V. P. Wright (1990) Carbonate
sedimentology. London: Blackwell.

Turcan, R. (1996) The Cults of the Roman Empire. Oxford:
Blackwell.

Twain, M. (1869) The Innocents Abroad: Or the New
Pilgrims’ Progress. San Francisco.

Tybout, R. A. (1989) Aedificorium figurae. Untersuchungen
zu den Architekturdarstellungen des frühen zweiten Stils.
Amsterdam: Gieben.

Tykot, R. H. (1995) Prehistoric Trade in the Western
Mediterranean: The Sources and Distribution of
Sardinian Obsidian. Unpublished Dissertation,
Harvard University.

Tykot, R. H. and A. J. Ammerman (1997) New
Directions in Central Mediterranean Obsidian
Studies. Antiquity 71, 1000–1006.

Van Tilburg, C. (2006) Traffic and Congestion in the
Roman Empire. London/New York: Routledge.

Varone, A. (1995) Più terremoti a Pompei? I nuovi dati
degli scavi di Via dell’Abbondanza. In Th. Fröhlich
and L. Jacobelli (eds.) Archäologie und Seismologie:
La regione vesuviana dal 62 al 79 d.C., Problemi
archeologici e sismologici. Munich: Biering and
Brinkmann, 29–35.

Von Hesberg, H. (1992) Publica magnificentia. Eine
antiklassizistische Intention der frühen augusteischen
Baukunst. Jahrbuch des Deutschen Archäologischen
Instituts 107, 125–147.

Von Graeve, V. (1984) Marmorbilder aus Herkulaneum
und Pompeji. Dialoghi di archaeologia 3rd series, 2,
89–113.

Vout, C. (2003) Embracing Egypt. In C. Edwards and
G. Woolf (eds.) Rome: the Cosmopolis. Cambridge:
Cambridge University Press, 177–202.

Vout, C. (2007) Power and Eroticism in Imperial Rome.
Cambridge: Cambridge University Press.

Waldron, H. A. (1973) Lead poisoning in the ancient
world. Medical History 17.4, 391–399.

Waldron, H. A., A. Mackie, and A. Townsend (1976)
The lead content in some Romano-British bones.
Archaeometry 18, 221–227.

Wallace-Hadrill, A. (1990) The social spread of Roman

Bibliography 181

luxury: sampling Pompeii. Papers of the British School
at Rome 58, 145–192.

Wallace-Hadrill, A. (1994) Houses and Society in Pompeii
and Herculaneum. Princeton: Princeton University
Press.

Wallace-Hadrill, A. (1995) Public Honour and Private
Shame: the Urban Texture of Pompeii. In T. Cornell
and K. Lomas (eds.) Urban Society in Roman Italy.
New York: St. Martin’s Press, 39–62.

Wallace-Hadrill, A. (2003) Seneca and the Pompeian
Earthquake. In A. De Vivo and E. Lo Cascio (eds.)
Seneca, uomo politico, e l’età di Claudio e di Nerone:
atti del Convegno Internazionale, Capri, 25–27 marzo
1999. Bari: Edipuglia, 177–191.

Wallat, K. (1997) Die Ostseite des Forums von Pompeji.
Frankfurt am Main: Peter Lang.

Wallat, K. (1993) Opus Testaceum in Pompeji.
Mitteilungen des Deutschen Archäologischen Instituts,
Römische Abteilung 100, 353–382.

Wang, Y. and H. Xu (2001) Prediction of trace metal
partitioning between minerals and aqueous solutions:
a linear free energy correlation approach. Geochimica
et Cosmochimica Acta 65.10, 1529–1543.

Ward-Perkins, J. B. (1974) Cities of Ancient Greece and
Italy: Planning in Classical Antiquity. New York:
George Braziller.

Ward-Perkins, J. B. and A. Claridge (eds.) (1978) Pompeii
A.D. 79. New York: Knopf.

Westfall, C. (2007) Urban Planning, Roads, Streets and
Neighborhoods. In J. J. Dobbins, and P. Foss (eds.)
The World of Pompeii, London/New York: Routledge,
129–139.

Whitehouse, D. (1996) Glass, Gold, and Gold-glass.
Expedition 38.2, 4–12.

Wiggers, J. B. M. (1996) The urban water supply system
of Pompeii. In N. de Haan and G. C. M. Jansen
(eds.) Cura Aquarum in Campania. Proceedings of
the Ninth International Congress on the History of
Water Management and Hydraulic Engineering in the
Mediterranean Region. Pompeii, 1–8 October 1994.
Leuven: Peeters, 29–32.

Wilson-Jones, M. (1993) Designing Amphitheaters.
Mitteilungen des Deutschen Archäologischen Instituts,
Römische Abteilung 100, 391–442.

Wojcik, M. R. (1986) La Villa dei Papiri ad Ercolano:
Contributo alla ricostruzione dell’ideologia della
nobilitas tardorepubblicana. Rome: “L’Erma” di
Bretschneider.

World Health Organization (2003) Lead in Drinking-

water. Background document for development of WHO
Guidelines for Drinking-water Quality. Geneva:
WHO. Accessed at http://www.who.int/water_
sanitation_health/dwq/chemicals/lead.pdf (October
31st, 2010).

World Health Organization (2006) WHO Guidelines for
Drinking-water Quality. First Addendum to the Third
Edition. Volume 1. Recommendations. Geneva: WHO.
Accessed at http://www.who.int/water_sanitation_
health/dwq/gdwq0506.pdf (October 31st, 2010).

Yegül, F. (1994) Street Experience in Ancient Ephesus. In
Z. Celik, D. Favro and R. Ingersoll (eds.) Streets of the
World. Critical Perspectives on Public Space. Berkeley:
University of California Press, 95–110.

Zanker, P. (1979) Die Villa als Vorbild des späten
pompejanische Wohngeschmacks. Jahrbuch des
Deutschen Archäologischen Instituts 94, 460–523.

Zanker, P. (1988) Pompeji. Stadtbilder als Spiegel von
Gesellschaft und Herrschaftsform. Mainz: Philipp von
Zabern.

Zanker, P. (1992) The Power of Images in the Age of
Augustus. Ann Arbor: University of Michigan Press.

Zanker, P. (1994) Nouvelles orientations de la recherche
en iconographie. Commanditaires et spectateurs.
Revue Archéologique 2, 281–293.

Zanker, P. (1995) Pompeji. Stadtbild und Wohngeschmack.
Mainz: Philipp von Zabern.

Zanker, P. (1998) Pompeii. Public and Private Life.
Cambridge MA: Harvard University Press.

Zanker, P. (2000) Bild-Räume und Betrachter im
kaiserzeitlichen Rom. In A. Borbein, T. Hölscher,
and P. Zanker (eds.) Klassische Archäologie. Eine
Einführung. Berlin: D. Reimer, 205–226.

Zarmakoupi, M. (2008) Designing the landscapes of the
Villa of Livia at Prima Porta. In D. Kurtz and H.-C.
Meyer (eds.) Essays in Classical Archaeology for Eleni
Hatzivassiliou 1977–2007. BAR International Series
1796. Oxford: Archaeopress, 269–276.

Zarmakoupi, M. (ed.) (2010). The Villa of the Papyri
at Herculaneum. Archaeology, reception, and digital
reconstruction. Berlin: Walter de Gruyter.

Zeiner, N. K. (2005) Nothing Ordinary Here: Statius
as Creator of Distinction in the Silvae. London/New
York: Routledge.

Zimmer, G. (1982) Römische Berufsdarstellungen. Berlin:
Mann.

Ziviello, C. (1989) Le Terracotte Invetriate. In R.
Cantilena (ed.) Le Collezioni del Museo Nazionale di
Napoli II. Naples, 86–89.

	00 Pompeii.pdf
	00a Pompeii.pdf
	01 Pompeii.pdf
	02 Pompeii.pdf
	03 Pompeii.pdf
	04 Pompeii.pdf
	05 Pompeii.pdf
	06 Pompeii.pdf
	07 Pompeii.pdf
	08 Pompeii.pdf
	09 Pompeii.pdf
	10 Pompeii.pdf
	11 Pompeii.pdf

