
1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

The virtual reality digital model of the Villa
of the Papyri project

mantha zarmakoupi

The virtual reality digital model of the Villa of the Papyri project has
been developed over the past four years at the UCLA Cultural Virtual
Reality Laboratory (CVRLab).1 It demonstrates how virtual reality
models may be employed to document and investigate archaeological
sites as well as to present hypothetical reconstructions that may serve
as virtual restoration proposals of architectural monuments. The aim
of the project is threefold: 1) to create a digital architectural model of
the Villa of the Papyri that incorporates both the architectural structures
known from the 18th century as well as those found in recent excava-
tions, 2) to present a virtual reality reconstruction of the architecture
of the Villa that distinguishes between the structures known from Web-
er’s plan (1758) and still lay underground, the structures that have been
recently unearthed (1994–1998, 2007–), and proposed restorations, and
3) to reincorporate the surviving known fragments of the finds from the
Villa, such as wall paintings, mosaics, sculptures and papyri.2 InACHTUNGTRENNUNGaddressing these aims, the project will provide an invaluable research
and teaching tool for the Villa of the Papyri. This paper presents the evi-
dence, methodology and tools used for the construction of the virtual
reality digital model of the Villa of the Papyri.

1 The project has been created with the support of the UCLA Experiential Tech-
nologies Center, the Friends of Herculaneum Society, University College Lon-
don and the Excellence Cluster TOPOI.

2 The photographs of the Villa of the Papyri that are included in the digital model
were taken by the author and are published here with the permission of the
Ministero per i Beni e le Attività Culturali and the Soprintendenza Speciale
per i beni Archeologici di Napoli e Pompei. I would like to thank Antonio
De Simone, Maria Paola Guidobaldi and Domenico Esposito for discussing
the most recent excavations at the Villa (see De Simone and Guidobaldi and
Esposito in this volume). I am especially grateful to Domenico Esposito for dis-
cussing the reconstruction of the Villa of the Papyri.


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

The Villa of the Papyri and its reconstructions

Discovered and explored through a series of tunnels in the 18th century,
the Villa of the Papyri remained effectively unseen until the beginning
of the “New Excavations” by Infratecna in the 1990s.3 The Villa lies be-
neath about 30 m of consolidated mud, the result of the 79 C.E. erup-
tion, the deposition of material over time and several subsequent erup-
tions.4 The original excavations at the Villa started in May 1750 and
continued for eleven years until 1761; they were resumed briefly be-
tween 1764 and 1765. The 18th-century excavations were conducted
by Karl Jakob Weber, the Swiss military engineer in the service of
Charles of Bourbon, King of the Two Sicilies.5 During this period,
the Villa was accessed by wells and was excavated systematically through
a series of tunnels, which led to the extraordinary finds of the largeACHTUNGTRENNUNGpapyri and sculptural ensembles. On the basis of the tunnels that gave
access to the spaces of the Villa, Weber produced a plan in 1758,
now in the Archaeological Museum of Naples (see Mattusch in this vol-
ume, fig. 5), which was redrawn with annotations of the findings by
Comparetti and de Petra in 1883 (see De Simone in this volume,
fig. 1).6 Weber’s plan was our only guide to the Villa until the Infratecna
excavation. This ACHTUNGTRENNUNGperiod of excavation from 1994–1998 and the most
recent excavations by the Archaeological Superintendency of Pompeii
(2007–) gave access to the atrium quarter, known from Weber’s plan,
as well as areas that were unexplored by the Bourbons – the first and
second lower level of the basis villae, just below the atrium quarter,
and the lower terrace structures to the south of the atrium quarter –
but the entirety of the Villa still remains underground.7

The inability to access the Villa of the Papyri combined with the
unique character of the finds from the Villa, the papyri and the sculp-
tures, have led to its idealization as the Roman luxury villa par excel-
lence. Scholarship has analyzed the ownership of the Villa, the philo-
sophical affiliations of the owner as well as the ideological connotations

3 See De Simone in this volume, 1–8.
4 See De Simone in this volume, 6.
5 Parslow 1995, 85–106.
6 CDP, pl. XXIV.
7 See De Simone, and Guidobaldi and Esposito in this volume.

Mantha Zarmakoupi182


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

of the sculptural collection.8 Due to the lack of available information,
attempts to reconstruct the architecture of the Villa have been far less
numerous. In fact, there have been only two: the Getty Villa byACHTUNGTRENNUNGLangdon and Wilson with the advice of Norman Neuerburg (1974)
and the Capware reconstruction by Gaetano Capasso (1997). The first
one was produced before and the second one after the Infratecna exca-
vations.

The Getty Villa first opened to the public in 1974 (see Lapatin in
this volume, fig. 6).9 It is not surprising that of all the available
Roman luxury villas, J. Paul Getty chose to construct a full-scale recon-
struction of the Villa of the Papyri in order to house his art collection in
Malibu. The possible association with Julius Caesar’s father-in-law, Piso,
as well as the spectacular finds of this elusive site appealed greatly to
Getty.10 Furthermore, the fragmented character of the material remains
of the Villa of the Papyri allowed for some flexibility in the adaptation
of Weber’s plan for the purposes of the Getty Villa as a museum. With-
out the architectural details, wall paintings or mosaics of the Villa of the
Papyri, Norman Neuerburg, the academic advisor to the Getty VillaACHTUNGTRENNUNGarchitects Langdon and Wilson, compiled a list from the pristine exam-
ples of Roman art and architecture that were used to fabricate the mu-
seum’s environment.11 The decoration of the Getty is a product of an
eclectic selection of the most impressive surviving decoration from
houses and public buildings around the Bay of Naples as well as the
city of Rome,12 which in some cases were adjusted to accommodate
modern American taste, for example the colour of the wall paintings.13

Getty’s goal was not to produce an accurate reconstruction of the Villa
of the Papyri, but rather to house his collection in what he “felt a goodACHTUNGTRENNUNGmuseum should be.”14 In the case of the Getty Villa, the lack of infor-

8 For example, on the ideological programme underlying the sculptural display:
Pandermalis 1971, Sauron 1980, Wojcik, Neudecker 1988, 113, and Dillon
2000, 27–28.

9 For the construction history of the Getty Villa see True and Silvetti 2005.
10 See Lapatin in this volume. On the ownership of the Villa see Capasso in this

volume.
11 Neuerburg’s research notes on the design of the Getty Villa show this bricolage

of ancient components : Neuerburg 1966–1987, “Series IV. Drawings andACHTUNGTRENNUNGDesigns, 1966–1976, 1979–1980, (bulk 1971–1973),” Box 7 and 8.
12 See Lapatin in this volume, 134–135.
13 See Favro in this volume, 166.
14 Gebhard 1974, 57; See in this volume, Lapatin, 130–131, and Favro, 167.

The virtual reality digital model of the Villa of the Papyri project 183


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

mation on the architecture of the Villa of the Papyri gave an interpre-
tative leeway that was necessary for the adaptation of the Villa into a
museum.

The Capware reconstruction of the Villa of the Papyri by Gaetano
Capasso and his team was first released in 1997.15 This digital recon-
struction is based on Weber’s plan as well as on the information from
the Infratecna excavations and fills in the “blanks” of the unknown
areas, such as wall paintings and mosaics, on the basis of the decoration
of houses in Pompeii and Herculaneum – like the Getty Villa does.ACHTUNGTRENNUNGCapasso also drew on the Getty Villa itself as is evident from the simi-
larity of the two reconstructions – especially in the appearance of the
second floor.16 Gaetano Capasso created this, as well as other recon-
structions of sites around the bay of Naples, in order to appeal to general
audiences. To this end, all the Capware reconstructions feature in a
touristic movie and book and are presented in real time in the Museo
Archeologico Virtuale in Ercolano, a museum designed for their dis-
play.17 In order to satisfy the purposes of “edutainment,” the Capware
reconstruction of the Villa of the Papyri presents a homogenous
three-dimensional environment with no differentiation between the ex-
isting elements and those added hypothetically.

The virtual reality digital model of the Villa of the Papyri project
presented here has a different scope from either the Getty Villa or the
Capware reconstruction. The project was created in order to visualize
the information that we have about the Villa and provide a virtual reality
reconstruction that distinguishes the material remains of the Villa from
hypothetical additions. The model incorporates the results from new
excavations into Weber’s plan and puts forward one or more restoration
proposals of the Villa’s architecture. Hypotheses are necessary in theACHTUNGTRENNUNGrestoration proposals that are incorporated in three-dimensional recon-
structions of archaeological sites,18 and by putting forward several this
project aims at facilitating further research on the Villa. Part of the flex-

15 Digital video: Viaggio a Pompei (Naples 1997 1st ed., 2002 2nd ed.); book: G.
Capasso, Journey to Pompeii, Virtual tours around the lost cities (Naples 2002 1st ed.;
2004 2nd ed.; 2005 3rd ed.).

16 See also Lapatin in this volume, 137–138.
17 The Museo Archeologico Virtuale in Ercolano which opened on July 8th 2008

presents the reconstruction of the Villa of the Papyri, together with other Cap-
ware reconstructions of buildings from Herculaneum and Pompeii (www.mu-
seomav.it).

18 Vacharopoulou 2005.

Mantha Zarmakoupi184


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

ibility of this virtual reality reconstruction is the ability to select among
existing state and different restoration proposals. Whereas the previous
reconstructions put forth restoration proposals for the missing parts of
the decoration in the style of the original, adopting the approach ofACHTUNGTRENNUNGViollet-le-Duc,19 the restoration proposals in this reconstruction do
not imitate the missing decoration and feature a uniform colour. Fur-
thermore, two different colours were used to differentiate the parts of
the Villa that are known from Weber’s plan and still lie underground
from the recently excavated parts of the Villa. In this way, theACHTUNGTRENNUNGcolour-coding of the model enables one to distinguish between the
kind of information that is visualized (fig. 1).

Methodology of the virtual reality digital model
of the Villa of the Papyri project

A virtual reconstruction of an archaeological site is based on excavation
data, historical sources, comparative studies as well as the modeller’sACHTUNGTRENNUNGinformed hypotheses (fig. 2).20 The virtual reality model of the Villa
of the Papyri uses the data from the 18th-century excavations,21 the In-
fratecna excavation22 and the recent excavations of the Archaeological
Superintentency of Pompeii.23 The project used MultiGen Creator
for the three-dimensional modelling and Adobe Photoshop for two-di-
mensional image processing of the textures applied to the surfaces of the
model, including the images of the fragments of wall painting andACHTUNGTRENNUNGmosaic decoration.

The 1883 publication of Weber’s plan by Comparetti and De Petra
was used as a basis for the model (fig. 3; See De Simone in this volume,
fig. 1). Information provided by the new excavations allowed this plan
to be adjusted and enriched. Specifically, the new plan of the atrium
quarter was used to correct Weber’s plan (see in this volume, DeACHTUNGTRENNUNGSimone, fig. 7, and Guidobaldi and Esposito, figs. 1 and 2), and the

19 Viollet-le-Duc 1854, vol. 8, 14–34; see Melucco Vaccaro 1996.
20 Hermon 2008, esp. 40–41.
21 CDP.
22 See De Simone et al. 1998; De Simone and Ruffo 2002, 2003, 2005; De Si-

mone 2007b and in this volume.
23 See Guidobaldi and Esposito 2009 and in this volume; and Guidobaldi et

al. 2009.

The virtual reality digital model of the Villa of the Papyri project 185


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

first and second levels of the basis villae structures as well as the lower
terrace structures (VPSO area) were added (see in this volume, De Si-
mone, figs. 15 and 16, and Guidobaldi and Esposito, figs. 1 and 34).
The ACHTUNGTRENNUNGdimensions of Weber’s plan, which were accurate overall,24 were
put into scale in relation to the measurements of the new plan of the
atrium quarter. In addition, the pathway to the belvedere was given a
more westward orientation according to the Infratecna excavation
(see De ACHTUNGTRENNUNGSimone in this volume, cf. figs. 1 and 2). Finally, the informa-
tion on the heights of the Villa from the Infratecna excavation (see De
Simone in this volume, figs. 14 and 25) was used for the heights of the
model (fig. 4).

Weber’s excavation notes and annotations to his plan, published in
the 1883 publication by Comparetti and De Petra, were used in order to
clarify the difficulties of the plan resulting from the simultaneousACHTUNGTRENNUNGgraphic representation of structures and tunnels. They also allowed allo-
cating the find-spots of the fragments of wall paintings and mosaics that
were found and removed in the 18th century.25 For the New Excava-
tions of Infratecna the publications of Antonio De Simone and Fabrizio
Ruffo were used.26 Since the publication of results from the most recent
excavations undertaken by the Archaeological Superintendency of
Pompeii only appeared at the end of 2009, personal communications
with Maria Paola Guidobaldi and Domenico Esposito, as well as their
article in this volume, provided information on their findings.27 Visits
to the site were conducted in summer 2005 with the permission of
the Archaeological Superintendency of Pompeii. Photographs of the
mosaics and wall painting fragments taken during these visits were
used in the model and are published here with the permission of the
Ministry of Culture and the Archaeological Superentindency of Pom-
peii.28 For the restoration proposals of the second floor above the atrium
quarter as well as of the substructures of the rectangular peristyle facing
the seaside, comparisons were made with other luxury houses and villas
in Herculaneum, such as the House of the Relief of Telephus, and
around the Bay of Naples, Villa Arianna A in Stabiae and Villa A at
Torre Annunziata.

24 De Simone and Ruffo 1998.
25 CDP, 147–294, esp. 225–236.
26 See note 22.
27 See note 23.
28 See note 2.

Mantha Zarmakoupi186


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

As there is currently a terminological confusion in the field ofACHTUNGTRENNUNGvisualizations,29 a definition of the terms used in the virtual reality digital
model of the Villa of the Papyri project is necessary. I use the term vir-
tual reality reconstruction to refer to the model of the Villa of the Papyri
model as a whole. This term does not differentiate the visualization of
the existing structures and wall paintings of the Villa from their hypo-
thetical reconstructions. The term virtual restoration designates theACHTUNGTRENNUNGhypothetical reconstructions of the architecture and wall paintings,
where restoration is defined as reconstitution of what is proposed to
be the original state of the ancient building or decoration.30 The term
virtual restoration is used for the virtually created restoration of objects
or structures that are either presented in virtual reality or projected in
real-time on real-world objects.31 The virtual realm of the modelACHTUNGTRENNUNGenables us to put forth several such restoration proposals, as none of
them is invasive to the monument itself, and as such they are ACHTUNGTRENNUNGnon-com-
mittal.

Presentation of the model

The model reconstructs and distinguishes the following areas of the Villa
of the Papyri : (1) areas known from the 18th-century plan, (2) areasACHTUNGTRENNUNGrevealed during the new excavations by Infratecna and the Archaelogical
Superintendency of Pompeii that are accessible today and (3) restoration
proposals (fig. 1). The areas known from the 18th-century plan areACHTUNGTRENNUNGindicated by a yellow-beige colour, (a) in the index of figure 1. A
brown-beige colour is used for the areas revealed during the new exca-

29 Golvin, J.-C. “Signification et problèmes de définition,” in: De la restitution en
arch�ologie, Archaeological restitution (Paris 2008), 12–25, electronic document,
http://editions.monuments-nationaux.fr/fr/les-ouvrages-en-ligne/bdd/livree/
9 (accessed June 30, 2009).

30 Stubbs 2009, 23–24.
31 This term is used for the virtually created restoration of objects or structures

whether these are presented in virtual reality or projected in real-time on
real-world objects: Law et al. , “Projecting restorations in real-time for real-
world objects,” in: Museums and the Web 2009: proceedings, edited by J. Trant
and D. Bearman (Toronto 2009), electronic document, http://www.
archimuse.com/mw2009/papers/law/law.html (accessed June 30, 2010);
Peral et al. , “Virtual restoration of cultural heritage through real-time 3D mod-
els projection,” electronic document, http://public-repository.epoch-net.org/
publications/VAST2005/shortpapers/short2002.pdf (accessed June 30, 2009).

The virtual reality digital model of the Villa of the Papyri project 187

http://editions.monuments-nationaux.fr/fr/les-ouvrages-en-ligne/bdd/livree/9
http://editions.monuments-nationaux.fr/fr/les-ouvrages-en-ligne/bdd/livree/9
http://www.archimuse.com/mw2009/papers/law/law.html
http://www.archimuse.com/mw2009/papers/law/law.html
http://public-repository.epoch-net.org/publications/VAST2005/shortpapers/short2002.pdf
http://public-repository.epoch-net.org/publications/VAST2005/shortpapers/short2002.pdf


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

vations, (b) in the index of figure 1. For the restoration proposals of the
atrium quarter and the rectangular peristyle a gray colour is used, (c) in
the index of figure 1. For the restoration proposals of the second floors
above the atrium quarter and above the rooms in between the square
and rectangular peristyles the yellow-beige colour of the 18th-century
plan was used. As this latter restoration proposal does not feature in
the main view of the model but is only shown as one option of theACHTUNGTRENNUNGreconstruction of the Villa in the fly-through of the model, this colour
was chosen for reasons of homogeneity and readability of the model.
For similar reasons, the gray colour used for the restoration proposals
of the substructures is also used for the floors in the areas of the square
and rectangular peristyles. The aforementioned colour-coding choices
were made in order to satisfy two goals: on the one hand, to create a
reconstruction that makes as clear as possible what is reconstructed
from the archaeological evidence and what is projected from the evi-
dence in the form of restoration proposal and, on the other, to offer a
reconstruction that is comprehensible as a three-dimensional building
and it is not overly schematic. Finally, coloured walls occur only in
two cases in which archaeological evidence indicates their existence:
first, the inner walls of the natatio of the lower terrace and, second,
the short wall of the long promenade that is adjacent to the south-
west side of the rectangular peristyle.

The model gathers all the surviving fragments of wall painting and
mosaic decoration from the Villa, both the ones found in the 18th cen-
tury and in the recent excavations by Infratecna and the Archaelogical
Superintendency of Pompeii (figs. 5 and 6). The mosaics and wall paint-
ings found during the new excavations as well as those found during the
18th-century have been placed in their original locations, for example
the mosaic and fragment of megalography in room (i) (fig. 7; see also
Moormann in this volume, fig. 9) and the mosaic in room “XVI” in
Weber’s plan (fig. 8).32 The fragments of wall paintings found in the
18th-century excavations were only schematically noted on Weber’s
plan. The Latin numbers and letters on Weber’s plan indicate commen-
taries in his excavation notes where he lists the finds (sculptures, papyri,
mosaics and fragments of wall paintings) of a given area over time.33 For
example, in the atrium area, “XIII” was used to indicate the location of

32 CDP, 224, “XVI.”
33 CDP, 221–224.

Mantha Zarmakoupi188


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

the fragment of wall painting NM 8759 found on 16 June 175434 as well
as two other fragments of wall paintings found on 23 June 1754 that
have no inventory numbers,35 and “XI” was used to indicate the loca-
tion of the fragment of wall painting NM 8548 found on 10 March
1754.36 These annotations do not indicate the exact find-spots of the
fragments of wall paintings. The fragments of wall paintings have
been placed in the model at the points where their corresponding anno-
tations occur on Weber’s plan, since these are the approximate “find-
spots” for which we have evidence (fig. 9; cf. fig. 6).

The placing of the surviving fragments of wall paintings and mosaics
on their exact or approximate locations aims at facilitating research on
the Villa’s wall painting and mosaic decoration. One of the options of
the model is to switch between existing state and restoration proposals,
such as the one of the wall paintings of ala (e) by Moormann (fig. 10;
see Moormann in this volume, fig. 5). The reversibility and easiness
of switching between proposals during navigation in the virtual reality
model facilitates the presentation of several hypothetical reconstructions
of such a nature.

Very little is known about the architectural details of the Villa. In
order to reconstruct the Villa’s architecture, comparative material
from other luxury villas on the bay of Naples was used as well as archi-
tectural details surviving from other buildings of Herculaneum. There is
no evidence for the order of the columns of porticoes (a), (u) and (m) of
the atrium quarter (see in this volume, De Simone, figs. 7 and 8,ACHTUNGTRENNUNGGuidobaldi and Esposito, fig. 2). Plain Tuscan columns, similar to the
tufa columns incorporated in the south and west façades of the House
of the Relief of Telephus in Herculaneum, were produced for these
porticoes. The surviving footprints of the columns (fig. 11) were used
to adjust the intercolumniations indicated in Weber’s plan. These sug-
gest that a fence or a thin wall – such as the thin walls placed between
the columns of porticus 13 and 24 in Villa A at Torre Annunziata – was
placed in between the columns, both of which were reconstructed as
options in the model (fig. 12).

34 CDP, 224, V. Explic. “XIII;” CDP, 282, no. 97; see Moormann in this vol-
ume, 73, table 1, no. 3.

35 CDP, 224, V. Explic. “XIII;” CDP, 287, nos. 99 and 99b; see Moormann in
this volume, 75, table 1, nos. 26 and 27.

36 CDP, 224, V. Explic. “XI;” see Moormann in this volume, 73, table 1, no. 1.

The virtual reality digital model of the Villa of the Papyri project 189


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

The recent investigations by Maria Paola Guidobaldi and Domenico
Esposito have given information about the columns of the square peri-
style.37 Their shafts were built in opus testaceum and were coated with
white stucco that rendered their fluting. The capitals and bases were
made of tufa; the capitals were Ionic and the bases were characterised
by the Attic profile. A photograph of the base of a column in the
north portico of the square peristyle (see Guidobaldi and Esposito in
this volume, fig. 14) was used for the reconstructed bases and shafts of
the columns of the square peristyle in the model. The Ionic capitals
of the square peristyle are not fully visible. As they bear a strong simi-
larity to the Ionic capitals from the recently re-excavated Basilica in
Herculaneum, a photograph of one of the latter was used to reconstruct
the capitals of the columns in the square peristyle (fig. 13).38

The area of the rectangular peristyle is known only from 18th-exca-
vations. Weber’s notes indicate that the columns of the rectangular per-
istyle were stuccoed.39 Photographs of two different kinds of stuccoed
columns with stuccoed Tuscan capitals from Villa A at Torre Annunzia-
ta (porticus 40, 33 and 34) were used to reproduce alternative solutions
for the columns of the rectangular peristyle in the model, one with
with incised flattened flutes (porticus 33 and 34) and one that is plain
up to 1.20 m and then fluted (porticus 40) (fig. 14).

The reconstruction of the basis villae presents the openings of the
rooms of the first lower level, which were exposed during the newACHTUNGTRENNUNGexcavations (fig. 15; cf. figs. 1, 4 and 12; see in this volume, De Simone,
figs. 9–11, Guidobaldi and ACHTUNGTRENNUNGEsposito, figs. 23, 32 and 33). The first
lower level of the basis villae is presented in brown-beige colour in
the model. Below this first lower level the façade continues for another
level presented in gray colour in the model, to indicate the second lower
level of the basis villae whose existence is documented by Guidobaldi
and Esposito but is not yet excavated.40 Two rows of large windows
found at the west end of the façade (see in this volume, De Simone,
fig. 13, Guidobaldi and Esposito, fig. 32) indicate a 5.50 m high flat
roof structure in front of the basis villae. The roof of this structure
was at level +6.211 (see De Simone in this volume, fig. 14). The slight

37 See Guidobaldi and Esposito in this volume, 30.
38 I would like to thank Domenico Esposito for providing images and advising on

the reconstruction of the columns of the square peristyle.
39 CDP, 294.
40 See Guidobaldi and Esposito in this volume, 42–44.

Mantha Zarmakoupi190


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

inclination of the structure suggests an apsidal or curvilinear avant-corps.
The excavators propose that the two windows indicate a series arranged
on two levels that continue around this curvilinear structure.41 The
model visualizes this restoration proposal (figs. 1, 4, 12 and 15).

The reconstruction of the structures of the lower terrace (level
+2.30) incorporates the restoration proposal by Guidobaldi andACHTUNGTRENNUNGEsposito that the terrace reached the front of the basis villae. The remains
of the large monumental hall on the lower terrace allow for the front
part of the hall to be reconstructed. Guidobaldi and Esposito estimate
that the structure was as high as the basis villae, reaching the level of
the atrium (+11.34). The model proposes that the roof of this hall
reached back to a hypothetical terrace in front of the rooms at the
south-east of the atrium quarter (fig. 4). Here again the existing struc-
tures are presented in brown-beige colour and the hypothetical recon-
structed structures in gray.

Two restoration proposals have been created for the façade of the
substructures of the rectangular peristyle that forms the continuation
of the façade of the basis villae (first and second lower levels) to the
north-west, for which there is no archaeological evidence. One restora-
tion proposal was formed by comparison to the south-east façade of a
projecting structure of the north-west Insula of Herculaneum that fea-
tures two rows of a series of niches (fig. 16; see De Simone in this vol-
ume, fig. 5). This projecting structure is part of a large house, compa-ACHTUNGTRENNUNGrable to the House of the Relief of Telephus, and is part of the newACHTUNGTRENNUNGexcavations area to the south-east of the Villa of the Papyri (see De Si-
mone in this volume, fig. 4). A second restoration proposal was formed
by comparison to the vaulted substructures of Villa Arianna A and Villa
Arianna B in Stabia presenting the façade of the substructures of the rec-
tangular peristyle with two series of vaults (fig. 17).

A restoration proposal has been produced for the second storey
above the areas of the atrium quarter and in between the square and
rect ACHTUNGTRENNUNGangular peristyles. Like all the other restoration proposals of the
Villa, it can be “switched” on and off during the fly-through the
model (fig. 18). No restoration has been proposed for the second storey
above the area of the library, room “IV” in Weber’s plan, as the fullACHTUNGTRENNUNGextent of this area towards the north-east is not known.

41 See Guidobaldi and Esposito in this volume, 43.

The virtual reality digital model of the Villa of the Papyri project 191


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Conclusion

By differentiating between the kind of information visualized in the
model as well as by providing the option to switch between severalACHTUNGTRENNUNGarchitectural and wall painting restoration proposals and their existing
state, the virtual reality digital model of the Villa of the Papyri project
aims at providing a flexible and adaptable research and teaching tool.
In the next stage of the project, the find-spots of the papyri and
three-dimensional scans of the sculptures will be added. When this
stage is completed a Google Earth KML file of the model, which will
enable the three-dimensional model to be launched in Google Earth,
will be available through the website of the UCLA Experiential Tech-
nologies Center (http://www.etc.ucla.edu/research/projects/projects.
htm). This access will allow for a wider audience, of scholars and stu-
dents at all levels, to use the model for research and to increase infor-ACHTUNGTRENNUNGmation available about the Villa of the Papyri. In the meantime, infor-ACHTUNGTRENNUNGmation on the virtual reality digital model of the Villa of the Papyri
project is available online through the same website.

The abundant production of virtual reconstructions in the field of
archaeology over the past three decades has led to arguments over the
scientific qualities of these reconstructions and their instrumentality in
academic research.42 However, it is by now widely accepted that virtual
reality reconstructions can be both accurate as well as instrumental inACHTUNGTRENNUNGresearch.43 The virtual reality digital model of the Villa of the Papyri
project is an example for the application of virtual reconstructions
both in the visualization of existing architectural remains as well as in
virtual ACHTUNGTRENNUNGrestorations. Restoration, that is an intervention that goes beyond
the consolidation and preservation of an architectural structure to pro-
pose its original state, has two major disadvantages; first, it is a perma-
nent ACHTUNGTRENNUNGintervention and, second, it has an impact on the existing architec-
tural ACHTUNGTRENNUNGremains. In the virtual realm both these physical problems are su-
perseded as several non-invasive restoration proposals can be put forth at
the same time. The virtual restorations of the architecture of the Villa of
the ACHTUNGTRENNUNGPapyri supersede an additional obstacle posed by the physical inac-

42 Favro 2006.
43 Favro 2006; Wulf and Riedel 2006; Frischer and Dakouri-Hild (eds.) 2008,ACHTUNGTRENNUNGespecially Frischer, v-xxiv; Barcelò, Forte and Sanders (eds.) 2000. See also

the proceedings of the annual CAA (Computer Applications in Archeology)
conference: http://www.leidenuniv.nl/caa/.

Mantha Zarmakoupi192

http://www.etc.ucla.edu/research/projects/projects.htm
http://www.etc.ucla.edu/research/projects/projects.htm
http://www.leidenuniv.nl/caa/


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

cessibility of large part of the Villa. The virtual restorations serve as a
mental link between the two kinds of architectural remains of the
Villa, those still underground and those unearthed during the recent ex-
cavations, that enable us to understand them better. Furthermore, the
visual differ ACHTUNGTRENNUNGentiation of the restorations from the existing remains of
the Villa as well as the multiple restoration proposals invite us to engage
critically with the reconstruction of the Villa. In doing so the recon-
struction presented in the virtual reality digital model of the Villa of
the Papyri project not only deepens our understanding of the Villa’s ex-
isting architectural structures but also sharpens our visual thinking and
encourages a critical approach to reconstructions.

The virtual reality digital model of the Villa of the Papyri project 193


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Bibliography

Abbreviations for titles of journals follow those of the American Journal of Archae-
ology 104 (2000), 3–24. References to Classical authorities follow the standard
abbreviations for authors and books in the Oxford Classical Dictionary (Oxford
1996, third edition), xxix-liv.

Abbreviations

Antichit� 1757–1792
Delle antichit� di Ercolano (Naples 1757–1792).

CDP
Comparetti, D. and G. De Petra. La villa ercolanese dei Pisoni: i suoi monu-
menti e la sua biblioteca (Turin 1883; reprint Naples 1972).

Diario di scavo Infratecna
Ufficio Scavi in Ercolano. Diario di scavo Infratecna.

Fonti Ercolano Stabia
Archivio di Stato di Napoli. Fonti documentarie per la storia degli scavi di Erco-
lano e Stabia (Naples 1979).

Mattusch
Mattusch, C.C. The Villa dei Papiri at Herculaneum: life and afterlife of a sculp-
ture collection (Los Angeles 2005).

NM
National Archaeological Museum, Naples; used with inventory numbers.

Noticia
Alcubierre, R.J. Noticia de las alajas antiguas que se han descubierto en las esca-
vationes de Resina, y otras en los diez y ocho aÇos, que han corrido desde 22. de
octubre de 1738, en que empezaron, hasta 22. de octubre de 1756, que se van con-
tinuando (Naples 1757). Manuscript preserved in the Library of Società Na-
poletana di Storia Patria, Naples.

PPM 1–10
Baldassarre, I. (ed.). Pompei pitture e mosaici, 10 vols. (Rome 1990–2003).

Pompei Ercolano Stabiae Oplontis
Biblioteca Universitaria di Napoli, Pompei Ercolano Stabiae Oplontis, LXXIX
– MCMLXXIX, Mostra Bibliografica (Naples 1984).

Progetto Pompei
Progetto Pompei: primo stralcio. Un bilancio, Soprintendenza archeologica di
Pompei (Naples 1988).

Wojcik
Wojcik, M.R. La Villa dei Papiri ad Ercolano: contributo alla ricostruzione del-
l’ideologia della nobilitas tardorepubblicana (Rome 1986).


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Bibliography

Ackerman, D. A natural history of the senses (New York 1991).
Ackerman, J.S. The villa as paradigm, Perspecta 22 (1986), 11–31.
Ackerman, J.S. The villa: form and ideology of country houses (Princeton 1990).
Adamo Muscettola, S. Il ritratto di Lucio Calpurnio Pisone Pontefice da Erco-

lano, CronErcol 20 (1990), 145–155.
Allen, W., Jr. and P.H. De Lacy, The patrons of Philodemus, CP 34 (1939),

59–65.
Allroggen-Bedel, A. Ein Malerei-Fragment aus der Villa dei Papiri, CronErcol 6

(1976), 85–88.
Allroggen-Bedel, A. Un frammento di dipinto, in: La Villa dei Papiri, Second

Supplement to CronErcol 13 (Naples 1983), 65–68.
Allrogen-Bedel, A. and H. Kammerer-Grothaus, Il museo ercolanese di Portici,

in: La Villa dei Papiri, First Supplement to CronErcol 13 (Naples 1983), 83–
128.

Arch�ologie und Seismologie : la regione vesuviana dal 62 al 79 D.C.: problemi arche-
ologici e sismologici, Colloquium, Boscoreale, 26.–27. November 1993 (Mu-
nich 1995).

Arnold, D. Unlearning the images of archaeology in: Envisioning the past: archae-
ology and the image, edited by S. Moser and S. Smiles (Oxford 2003), 92–
144.

Arnold, D. Facts or fragments? Visual histories in the age of mechanical repro-
duction, Art History 25:4 (2002), 30–48.

Arnold, D. Ima(gin)ing architecture in: Ima(gin)ing architecture, edited by L. Ver-
poest and Z. Borocz (Leuven 2008), 15–29.

Bacchetta, A. Oscilla. Rilievi sospesi di et� romana, Il Filarete 243 (Milan 2006).
Banham, R. Lair of the looter, New Society 40:761 (1977), 238.
Barbara, A. and A. Perliss. Invisible Architecture: experiencing places through the sense

of smell (Milan 2006).
Barceló, J.A., M. Forte and D.H. Sanders (eds.). Virtual reality in archaeology,

BAR International Series 843 (Oxford 2000).
Barker, S. (ed.). Excavations and their objects. Freud’s collection of antiquity (Albany

1996).
Bassi, D. La sticometria nei papiri ercolanesi, RivFil 37 (1909), 321–515.
Bastet, F.L. Villa rustica in contrada Pisanella, CronPomp 2 (1976), 112–143.
Bastet, F.L. and M. de Vos (eds.). Proposta per una classificazione del Terzo Stile

pompeiano, Archeologische Studiën van het Nederlands Instituut te Rome
4 (’s-Gravenhage 1979).

Batteux, C. La morale d’Epicure, tirée de ses propres écrits (Paris 1758).
Baudrillard, J. Simulacres et simulation (Paris 1981).
Belozerskaya, M. The Medici giraffe and other tales of exotic animals and power (New

York 2006).
Bergmann, B. The Roman house as memory theater : the House of the Tragic

Poet in Pompeii, ArtB 76 (1994), 225–256.
Beyen, H.G. Die pompejanische Wanddekoration von zweiten bis zum vierten Stil, 2

vols. (Haag 1938–1960).

Bibliography198


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Blau, E. and E. Kaufman (eds.), Architecture and its image: four centuries of architec-
tural representation (Cambridge 1989).

Blesser, B. and L.-R. Salter. Spaces speak, are you listening? Experiencing aural ar-
chitecture (Cambridge 2007).

Bloch, H. L. Calpurnius Piso Caesoninus in Samothrace and Herculaneum,
AJA 44:4 (1940), 485–493.

Bloch, H. Review of: M. Tulli Ciceronis “In L. Calpurnium Pisonem” oratio, edit-
ed with introduction and commentary by R.G.M. Nisbet (Oxford 1961),
Gnomon 37 (1965), 561–562.

Borges, J.L. A universal history of infamy, transl. N.T. de Giovanni (London
1975).

Bowser, B.J. Prologue: toward an archaeology of place, Journal of Archaeological
Method and Theory 11:1 (2004), 1–3.

Brand, S. How buildings learn: what happens after they’re built (New York 1994).
Bruno, G. Atlas of emotion: journeys in art, architecture and film (New York 2002).
Budetta, T. L’esplorazione della Villa dei Papiri, RStPomp 2 (1988), 234–236.
Camardo, D. La Villa di Arianna a Stabiae, in: Stabiae dai Borbone alle ultime sco-

perte, edited by D. Camardo and A. Ferrara (Castellammare di Stabia 2001),
75–84.

Capasso, G. Journey to Pompeii: virtual tours around the lost cities (Ottaviano 2002).
Capasso, M. Gli studi ercolanesi di Hermann Usener nel suo carteggio inedito

con Hermann Diels, in: Momenti della storia degli studi classici fra Ottocento e
Novecento, edited by M. Capasso, S. Cerasuolo, M.L. Chirico, G. Giannan-
toni, M. Gigante, F. Giordano, E. Paratore and A. Salvatore (Naples 1987),
116–117.

Capasso, M. Primo supplemento al Catalogo dei papiri ercolanesi, CronErcol 19
(1989), 193–264.

Capasso, M. Manuale di papirologia ercolanese, Università di Lecce, Dipartimento
di filologia classica e medioevale, Testi e studi 3 (Galatina 1991).

Capasso, M. Volumen: aspetti della tipologia del rotolo librario antico (Naples 1995).
Carandini, A. (ed.). Settefinestre: una villa schiavistica nell’Etruria romana (Modena

1985).
Carettoni, G. La decorazione pittorica della Casa di Augusto, RM 90 (1983),

373–419.
Cassirer Bernfeld, S. Freud and archaeology, American Imago 8 (1951), 107–

128.
Castrucci, G. Tesoro letterario di Ercolano, ossia, la reale officina dei papiri ercolanesi

(Napoli 1852).
Cavallo, G. Libri scritture scribi a Ercolano: introduzione allo studio dei materiali greci,

First Supplement to CronErcol 13 (Naples 1983).
Cerulli Irelli, G. Il ritratto romano ad Ercolano, in: La regione sotterrata dal Ve-

suvio. Studi e prospettive. Atti del Convegno Internazionale, 11–15 November
1979 (Naples 1982), 697–700.

Choisy, A. L’art de b�tir chez les Romains (Paris 1873).
Ciardiello, R. (ed.). La villa romana (Naples 2007).
Cicirelli, C. Comune di Terzigno-Località Boccia al Mauro, RStPomp 8 (1997),

175–179.

Bibliography 199


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Cicirelli, C. La Villa 6, in: Storie da un’eruzione. Pompei, Ercolano, Oplontis, ex-
hibition catalogue, Museo archeologico nazionale, Naples, March 20-
Aug. 31 2003, edited by A. d’Ambrosio, P.G. Guzzo and M. Mastrorober-
to (Milan 2003), 214–220.

Cinque, A. and G. Irollo. La paleografia dell’antica Herculaneum e le fluttuazio-
ni, di orgine bradisismica, della sua linea di costa, in: Nuove ricerche archeo-
logiche nell’area vesuviana (scavi 2003–2006), Studi della Soprintendenza Ar-
cheologica di Pompei 25, edited by P.G. Guzzo and M.P. Guidobaldi
(Rome 2008), 425–437.

Cioffi, U. Prodotti vulcanici anteriori al 79 nell’area archeologica di Ercolano,
in: Ercolano 1738–1988, 250 anni di ricerca archeologica, edited by L. Franchi
dell’Orto (Rome 1993), 655–658.

Classen, C., D. Howes, and A. Synnott. Aroma: the cultural history of smell (Lon-
don and New York 1994).

Clarke, J.R. Looking at laughter: humor, power, and transgression in Roman visual
culture, 100 B.C.-A.D. 250 (Berkeley 2007).

Clarke, J.R. Art in the lives of ordinary Romans: visual representation and non-elite
viewers in Italy, 100 B.C.-A.D. 315 (Berkeley 2003).

Clarke, J.R. The houses of Roman Italy 100 B.C.-A.D. 250: ritual, space, and dec-
oration (Berkeley 1999).

Cochin, C.N. and J.C. Bellicard, Observations sur les antiquit�s de la ville d’Hercu-
lanum (Paris 1754; reprint Geneva 1972).

Coles, J.M. Archaeology by experiment (London 1973)
Coles, J.M. Experimental archaeology (London and New York 1979).
Comparetti, D. La bibliothèque de Philodème, in: M�langes offerts � E. Chate-

lain, Paris 1910, 118–129.
Conticello, B. Dopo 221 anni si rientra nella Villa dei Papiri, CronErcol 17

(1987), 9–13.
Conticello, B. and U. Cioffi. Il “rientro” nella Villa dei Papiri, in: Restaurare

Pompei, edited by L. Franchi dell’Orto (Milan 1990), 173–190.
Coralini, A. (ed.), Vesuviana. Archeologia a confronto, Atti del Convegno Internazio-

nale, Bologna, 14–16 gennaio 2008 (Bologna 2010).
Costabile, F. Opere di oratoria politica e giudiziaria nella biblioteca della Villa

dei Papiri, in: Atti XVII Congresso Internazionale di Papirologia, Naples 1983,
3 vols. (Naples 1984), vol. 2, 591–606.

D’Agata, A.L. Sigmund Freud and Aegean Archaeology. Mycenaean and Cyp-
riote material from his collection of antiquities. Studi micenei ed egeo-anatolici
34 (1994), 7–41.

D’Arms, J.H. 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 1970).

D’Arms, J.H. Commerce and social standing in ancient Rome (Cambridge 1981).
De Carolis, E. Il mobile a Pompei ed Ercolano. Letti, tavoli, sedie e armadi, Studia

Archaeologica 155 (Rome 2007).
De Franciscis, A. La villa romana di Oplontis, in: Neue Forschungen in Pompeji,

edited by B. Andreae and H. Kyrieleis (Recklinghausen 1975), 9–38.

Bibliography200


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

De Franciscis, A. Considerazioni sulla Villa Ercolanese dei Pisoni, in: Atti XVII
Congresso Internazionale di Papirologia, Naples 1983, 3 vols. (Naples 1984),
vol. 2, 621–635.

Delattre, D. (ed.). Philod�me de Gadara: sur la musique. Livre IV (Paris 2007).
Del Mastro, G. Secondo supplemento al Catalogo dei papiri ercolanesi, CronErcol

30 (2000), 157–241.
Derrida, J. Memoirs of the blind, transl. Pascal-Anne Brault and Michael Naas

(Chicago 1993).
Derrida, J. Archive fever: a Freudian impression, transl. E. Prenowitz (Chicago and

London 1996).
De Seta, C. Cartografia della citt� di Napoli, 3 vols. (Naples 1975).
De Simone, A. La Villa dei Papiri. Rapporto preliminare: gennaio 1986-marzo

1987, CronErcol 17 (1987), 15–36.
De Simone, A. Il progetto di scavo di Ercolano e della Villa dei Papiri, in: Il

Vesuvio e le citt� vesuviane 1730–1860. In ricordo di Georges Vallet. Atti del
Convegno “Il Vesuvio e le citt� vesuviane 1730–1860,” 28–30 marzo, edited
by G. Cafasso (Naples 1998), 75–100.

De Simone, A. Rilievo con satiri e ninfa. Testa di Amazzone, in: Gli antichi er-
colanesi: antropologia, societ�, economia: guida alla mostra, edited by M. Pagano
(Naples 2000), 22–23.

De Simone, A. Villa Arianna: configurazione delle strutture della basis villae,
in: Stabiae: storia e Architettura. 2508 anniversario degli scavi di Stabiae
1749–1999, Convegno internazionale Castellammare di Stabia, 25–27 marzo
2000, Studi della Soprintendenza archeologica di Pompei 7, edited by G.
Bonifacio and A. M. Sodo (Rome 2002), 41–52.

De Simone, A. Presenze archeologiche e riqualificazione dei centri urbani nel-
l’area vesuviana, in: Archeologia, citt�, paesaggio. Atti del Convegno per il 408
anniversario ICOMOS. 16–17 dicembre 2005, edited by R.A. Genovese
(Naples 2007a), 71–83.

De Simone, A. La villa dei Papiri ad Ercolano, in: La Villa romana, edited by
M.R. Ciardiello (Naples 2007b), 167–193.

De Simone, A. and F. Ruffo. Ercolano 1996–1998. Lo scavo della Villa dei Pa-
piri, CronErcol 32 (2002), 325–344.

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

De Simone, A. and F. Ruffo. I mosaici della Villa dei Papiri ad Ercolano (Na).
Il quartiere dell’atrio, in: Atti del X colloquio dell’Associazione italiana per lo
studio e la conservazione del mosaico: Lecce, 18–21 febbraio 2004, edited by
C. Angelleli (Tivoli 2005), 161–182.

De Simone, A., F. Ruffo, M. Tuccinardi and U. Cioffi. Ercolano 1992–1997.
La Villa dei Papiri e lo scavo della città, CronErcol 28 (1998), 7–59.

De Simone, F. G. VI 17 Insula Occidentalis 41, in: Pompei (Regiones VI – VII):
Insula Occidentalis, edited by M. Aoyagi and U. Pappalardo (Naples 2006),
43–68.

de Vos, M. Scavi nuovi sconosciuti (I,9,13) pitture e pavimenti della Casa di
Cerere, Meded 38 (1976), 37–75.

Bibliography 201


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Dickmann, J.A. Domus frequentata. Anspruchsvolles Wohnen im pompejanischen
Wohnhaus (Munich 1999).

Diels, H. Stichometrisches, Hermes 17 (1882), 383–384.
Dillon, S. Subject selection and viewer reception of Greek portraits from Her-

culaneum and Tivoli, JRA 13 (2000), 21–40, figs. 1–8.
Dillon, S. Ancient Greek Portrait Sculpture. Context, subjects and styles (Cambridge

2006).
Dobson, M.J. Smelly old history, scratch ‘n’ sniff your way through history: Roman

aromas (Oxford 1997).
Dorandi, T. (ed.). Filodemo: Il buon re secondo Omero (Naples 1982).
Dorandi T., G. Indelli and A. Tepedino Guerra, Per la cronologia degli sco-

larchi epicurei, CronErcol 9 (1979), 141–142.
Drummond, W. and R. Walpole, Herculanensia; or archeological and philological

dissertations, containing a manuscript found among the ruins of Herculaneum (Lon-
don 1810)

du Prey, P. The villas of Pliny from antiquity to posterity (Chicago 1994).
Eco, U. Travels in hyperreality: essays, transl. W. Weaver (San Diego 1990).
Ehrhardt, W. Stilgeschichtliche Untersuchungen an rçmischen Wandmalereien von der

sp�ten Republik bis Nero (Mainz am Rhein 1987).
Ehrhardt, W. Casa delle Nozze d’Argento, (V 2, i), Häuser in Pompeji 12 (Mu-

nich 2005).
Emele, M. The assault of computer-generated worlds on the rest of time, in:

Cinema futures: Cain, Abel, or cable? The screen arts in the digital age, edited
by K. Hoffmann and T. Elsaesser (Amsterdam 1998), 251–299.

Esposito, D. La pittura di Ercolano, Ph.D. diss., Università degli Studi di Napoli
“Federico II” (Naples 2005). Accessible at: http://www.fedoa.unina.it/
1085/01/Tesi_Esposito_Domenico.pdf ; forthcoming in series: Studi
della Soprintendenza Archeologica di Pompei.

Esposito, D. Pompei, Silla e la villa dei Misteri, in: Villas, maisons, sanctuaires et
tombeaux tardo-r�publicains: d�couvertes et relectures r�centes, Actes du colloque
international de Saint-Romain-en-Gal en l’honneur d’Anna Gallina Zevi,
Vienne, Saint-Roman-en-Gal, 8–10 février 2007, edited by B. Perrier
(Rome 2007), 441–465.

Essler, H. What’s in a name: Why were the books from Herculaneum given
their titles? Herculaneum Archaeology 7 (2007a), 6.

Essler, H. Zu den Werktiteln Philodems, CronErcol 37 (2007b), 125–34.
Favro, D. Ancient Rome through the veil of sight, in: Sites unseen: landscape and

vision, edited by D. Harris and D.F. Ruggles (Pittsburgh PA 2007), 111–
130.

Favro, D. In the eyes of the beholder: virtual reality re-creations and academia,
in: Imaging ancient Rome: documentation, visualization, imagination, Proceedings
of the Third Williams Symposium on Classical Architecture, held at the American
Academy in Rome, the British School at Rome, and the Deutsches Arch�ologisches
Institut, Rome, on May 20–23, 2004, JRA Supplementary Series 61, edited
by L. Haselberger and J. Humphrey (Portsmouth, R.I. 2006), 321–334.

Bibliography202


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Favro, D. The digital disciplinary divide: reactions to historical virtual reality
models, in: Rethinking architectural historiography, edited by D. Arnold,
E.A. Ergut and B. Turan Özkaya (New York 2006), 200–14.

Fergola, L. Oplontis e le sue ville (Pompei 2004).
Fergola, L. and M. Pagano (eds.). Oplontis. Le splendide ville romane di Torre An-

nunziata. Itinerario archeologico ragionato (Naples 1998).
Fergola, L. and P.G. Guzzo (eds.). Oplontis. La villa di Poppea (Milan 2000).
Filler, M. The Getty: for better and worse, The New York Review of Books

53:18, November 16, 2006 (2006), 47.
Fiorelli, G. Documenti inediti per servire alla storia dei Musei d’Italia, (Florence and

Rome 1878–80).
Forte, M. and A. Siliotti (eds.). Virtual archaeology: re-creating ancient worlds (New

York 1997).
Franchi dell’Orto, L. (ed.). Restaurare Pompei (Milan 1990).
Franck, K. When I enter virtual reality, what body will I leave behind?, Archi-

tectural Design, 65:11–12 (1995), 20–23.
Frischer, B. Fu la Villa Ercolanese dei Pisoni un modello per la Villa Sabina di

Orazio?, CronErcol 25 (1995), 211–229.
Frischer, B. From digital illustration to digital heuristics, in: Beyond illustration:

2D and 3D digital technologies as tools for discovery in archaeology, edited by B.
Frischer and A. Dakouri-Hild (Oxford 2008), v-xxiv.

Frischer, B. and A. Dakouri-Hild (eds.). Beyond illustration: 2D and 3D digital
technologies as tools for discovery in archaeology, edited by B. Frischer and A.
Dakouri-Hild (Oxford 2008).

Gallavotti, C. Nuovo contributo alla storia degli scavi borbonici di Ercolano
(nella Villa dei Papiri), RendNap 40 (1940), 269–306.

Gallavotti, C. La libreria di una villa romana ercolanese (nella Casa dei papiri),
Bollettino dell’Istituto di Patologia del Libro 3 (1941), 129–145.

Gamwell, L. and R. Wells (eds.). Sigmund Freud and art: his personal collection of
antiquities (London 1989).

Gasparri, C. Due nuove sculture da Ercolano, in: Storie da un’eruzione. In mar-
gina alla mostra, edited by P.G. Guzzo (Pompei 2005), 51–74.

Gassendi, P. De vita et moribus Epicuri libri octo (Leiden 1647).
Gebhard, D. Getty’s Museum. Is it ‘disgusting’ and ‘downright outrageous?’

Architecture Plus 2:5 (1974), 56–70.
Getty, J.P. et al. , The joys of collecting (New York 1965).
Getty, J.P., As I See It: The autobiography of J. Paul Getty (Englewood Cliffs

1976; reprint Los Angeles 2003).
Getty, J.P. My life and fortunes (New York 1963).
Gibson, J. The senses considered as perceptual systems (Boston 1966).
Gibson, J. The perception of the visual world (Boston 1950).
Giedion, S. Space, time and architecture; the growth of a new tradition, Charles Eliot

Norton Lectures 1938–1939 (Cambridge MA and London 1941; 5th re-
vised and enlarged edition in 1967).

Gigante, M. Permessa, CronErcol 1 (1971), 5–6.
Gigante, M. Catalogo dei papiri ercolanesi (Naples 1979).
Gigante, M. Ricerche Filodemee (Naples 1983).

Bibliography 203


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Gigante, M. La biblioth�que de Philod�me et l’�picurisme romain (Paris 1987).
Gigante, M. (ed.). Filodemo, Epigrammi scelti, 2nd ed. (Naples 1988).
Gigante, M. Filodemo in Italia (Florence 1990). Italian edition of Gigante 1987

with additions.
Gigante, M. Philodemus in Italy, transl. D. Obbink (Ann Arbor 1995). English

translation of Gigante 1990.
Glueck, G. Getty Museum is a hit with visitors, The New York Times, May 28

1974, 34.
Godart, L. and S. De Caro (eds.). Nostoi: Capolavori ritrovati, exhibition cata-

logue, Rome, Palazzo del Quirinale, Galleria di Alessandro VII, 21 dicem-
bre 2007–2 marzo 2008 (Rome 2007).

Goethe, J.W. von. Italian journey, 1786–1788, transl. W.H. Auden and E.
Mayer (London 1962).

Goldberger, P. Getty Museum’s Roman styling once criticized, draws crowds,
The New York Times, Aug. 6, 1975, 38.

Goldberger, P. The architecture of choice, The New York Times, July 28, 1974,
263.

Greenwood, J. Review essay, Journal of Architectural Education 43:4 (1990), 53–
59.

Grell, C. Herculanum et Pomp�i dans les r�cits des voyageurs franÅais du XVIIIe si�cle
(Naples 1982).

Gros, P. L’architecture romaine du d�but du IIIe si�cle av. J.-C. � la fin du Haut-Em-
pire, vol. 2. Maisons, palais, villas et tombeaux (Paris 2001).

Guadagno, G. Note prosopografiche ercolanesi: i Mammii e L. Mammius
Maximus, CronErcol 14 (1984), 149–156.

Guadagno, G. Nuovi documenti del XVIII secolo per la storia degli scavi di
Ercolano, CronErcol 16 (1986), 135–147.

Guadagno, G. Ercolano. Eredità di cultura e nuovi dati, in: Ercolano, 1738–
1988: 250 anni di ricerca archeologica. Atti del Convegno internazionale Ravel-
lo-Ercolano-Napoli-Pompei, 30 ottobre-5 novembre, 1988, edited by L. Franchi
dell’Orto (Rome 1993), 73–98.

Guidi, G., B. Frischer, M. De Simone, et al. Virtualizing ancient Rome: 3D
acquisition and modeling of a large Plaster-of-Paris model of Imperial
Rome, in: Videometrics VIII: 18–20 January 2005, San Jose, California,
USA, Proceedings of Electronic Imaging Science and Technology, SPIE
5665, edited by J.-A. Beraldin, S.F. El-Hakim, A. Gruen and J.S. Waltonet
(Bellingham WA and Springfield VA 2005), 119–133.

Guidobaldi, M.P. (ed.). Ercolano. Tre secoli di scoperte, exhibition catalogue, Na-
poli, 16 october 2008–13 april 2009 (Milan 2008).

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

Guidobaldi, M.P., D. Esposito and E. Formisano, L’Insula I, l’Insula nord-oc-
cidentale e la Villa dei Papiri di Ercolano: una sintesi delle conoscenze alla
luce delle recenti indagini archeologiche, Vesuviana 1 (2009), 43–180.

Guidobaldi, F. and F. Olevano. Sectilia pavimenta dell’area vesuviana, StMisc 31,
223–240, tabl. 1–18.

Bibliography204


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Gullini, G. Il progetto di esplorazione della Villa dei Papiri, CronErcol 14 (1985),
7–8.

Guzzo, P.G. Considerazioni sugli scavi di Ercolano, CronErcol 28 (1998), 61–
67.

Guzzo, P.G. La Villa dei Papiri : fasti passati, novità recenti, CronErcol 29 (1999),
39–51.

Hancock, J.E. Architecture and its history: past futures and future pasts, Journal
of Architectural Education, 36:1 (1982), 26–33.

Hayter, J. A report upon the Herculaneum manuscripts in a second letter … to His
Royal Highness the Prince Regent (London 1811).

Hemmerdinger, B. Deux notes papyrologiques I: L’origine des Papyrus d’Her-
culanum, Revue des �tudes grecques 72 (1959), 106.

Hermon, S. Reasoning in 3D: a critical appraisal of the role of 3D modelling
and virtual reconstructions in archaeology, in: Beyond illustration: 2D and
3D digital technologies as tools for discovery in archaeology, edited by B. Frischer
and A. Dakouri-Hild (Oxford 2008), 36–45.

Houston, S. and K. Taube. An archaeology of the senses: perception and cul-
tural expression in ancient Mesoamerica, CAJ 10:2 (2000), 261–94.

Iacopi, I. La Casa di Augusto. Le pitture (Milan 2008).
James, S. Drawing inferences, in: The cultural life of images: visual representation in

archaeology, edited by B.L. Molyneaux (London and New York 1997), 22–
48.

Johnson, K. A $135 million home, but if you have to ask … , The New York
Times, July 2, 2007 (2007), A1.

Kastner, V. Hearst Castle: the biography of a country house (New York 2000).
Kenyon, F.G. Books and readers in ancient Greece and Rome (Oxford 1951).
Kleve, K. How to read an illegible papyrus: towards an edition of PHerc. 78,

Caecilius Statius, Obolostates sive Faenerator, CronErcol 26 (1996), 5–14.
Knight, C. Le lettere di Camillo Paderni alla Royal Society di Londra sulle sco-

perte di Ercolano (1739–1758), RendNap 66 (1996), 13–55.
Knight, C. and A. Jorio. L’ubicazione della Villa Ercolanese dei Papiri, Re-

ndNap 55 (1980), 51–65.
Koller, D.R. Virtual archaeology and computer-aided reconstruction of the

Severan Marble Plan, in: Beyond illustration: 2D and 3D digital technologies
as tools for discovery in archaeology, edited by B. Frischer and A. Dakouri-
Hild (Oxford 2008), 125–134.

Kuspit, D. A mighty metaphor: the analogy of archaeology and psychoanalysis,
in: Sigmund Freud and art: his personal collection of antiquities, edited by L.
Gamwell and R. Wells (London 1989), 133–151.

Lapatin, K. Guide to the Getty Villa and its gardens (Los Angeles 2005).
Lapatin, K. The Getty Villa: art, architecture, and aristocratic self-fashioning in

the mid-twentieth century, in: Pompeii in the public imagination from its redis-
covery to today, edited by S. Hales and J. Paul (Oxford 2011).

Laurence, R. The uneasy dialogue between ancient history and archaeology,
in: Archaeology and ancient history: breaking down the boundaries, edited by
E.W. Sauer (London and New York 2004), 99–113.

Bibliography 205


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Lesser, W. The life below the ground; a study of the subterranean in literature and his-
tory (Boston 1987).

Le Vane, E. and Getty, J.P., Collector’s choice: the chronicle of an artistic Odyssey
through Europe (London 1955).

Lin Y. and W.B. Seales. Opaque document imaging: building images of inac-
cessible texts, International Conference on Computer Vision 1 (2005), 662–9.

Lippold, G. Kopien und Umbildungen griechischer Statuen, München 1923.
Longo Auricchio, F. and M. Capasso. I rotoli della villa ercolanese: dislocazione

e ritrovamento, CronErcol 17 (1987), 37–47.
McIlwaine, I.C. Herculaneum: a guide to printed sources (Naples 1988).
McKay, A.G. Houses, villas, and palaces in the Roman world (Baltimore 1998).
Manni, M. Per la storia della pittura ercolanese, CronErcol 20 (1990), 129–143.
Maiuri, A. Gli scavi di Ercolano: storia delle scoperte e programma dei lavori (Resina

1958).
Maiuri, A. Herculaneum and the Villa of the Papyri (Novara 1973).
Marcus, G.E., The Production of European high culture in Los Angeles: The J.

Paul Getty Trust as artificial curiosity, Cultural Anthropology, 5:3 (1990),
314–330.

Marturano, A., S.C. Nappo and A. Varone. Trasformazioni territoriali legate
all’eruzione del Vesuvio del 79 A.D., in: Proceedings of the 2nd International
Conference “Archaeology, volcanism and remote sensing,” Sorrento 20–22 juin
2001), edited by F. Vitiello (Rome 2006), 89–107.

Marzi, M.G. (ed.), Domenico Comparetti tra antichit� e archeologia. Individualit� di
una biblioteca (Florence 1999).

Melucco Vaccaro, A. Restoration and anti-restoration, in: Historical and philo-
sophical issues in the conservation of cultural heritage, edited by N. Stanley-
Price, M.K. Talley Jr and A. Melucco Vaccaro (Los Angeles 1996), 308–
313.

Merleau-Ponty, M. Phenomenology of perception, transl. C. Smith (London and
New York 1962).

Metraux, G.P.R. Ancient housing: ‘oikos’ and ‘domus’ in Greece and Rome,
JSAH 58:3 (1999), 392–405.

Mielsch, H. Die rçmische Villa: Architektur und Lebensform (München 1987).
Mielsch, H. La villa romana con guida archeologica alle ville romane, transl. A.M. Es-

posito (Florence 1999). Italian translation of Mielsch 1987.
Miniero, P. La villa romana tardo-repubblicana nel Castello Aragonese di Baia,

in: Villas, maisons, sanctuaires et tombeaux tardo-r�publicains: d�couvertes et rel-
ectures r�centes, Actes du colloque international de Saint-Romain-en-Gal
en l’honneur d’Anna Gallina Zevi, Vienne, Saint-Roman-en-Gal, 8–
10 février 2007, edited by B. Perrier (Rome 2007), 157–176.

Miniero, P. and C. Capaldi. Un nuovo contesto pittorico da Baia, Associazione in-
ternazionale sulla pittura muraria antica, X Congresso Internazionale, Na-
poli 17–21 settembre 2007 (in press).

Miniero, P. and F. Zevi (eds.). Museo Archeologico dei Campi Flegrei, vol. 3. Lit-
ernum, Baia, Miseno (Naples 2008).

Bibliography206


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Moesch, V. La Villa dei Papiri, in: Ercolano, tre secoli di scoperte, exhibition cata-
logue, Napoli, Museo Archeologico Nazionale, 16 ottobre 2008–13 aprile
2009, edited by M.P. Guidobaldi (Milan 2008), 70–79.

Moesch, V. Sculture in marmo dalla Villa dei Papiri ad Ercolano. Contributo alla con-
oscenza delle botteghe di scultori di et� romana in Campania, Ph.D. diss. , Uni-
versità degli Studi di Napoli “Federico II” (Naples 2009).

Mommsen, T. Inschriftbüsten. I: Aus Herculaneum, AZ 38 (1880), 32–36.
Moormann, E.M. Le pitture della Villa dei papiri ad Ercolano, in: Atti del XVII

Congresso internazionale di papirologia, edited by M. Gigante, 3 vols. (Naples
1984), vol. 2, 637–674.

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

Moormann, E.M. Der römische Freskenzyklus mit großen Figuren in der Villa
6 in Terzigno, in: Otium. Festschrift f�r Volker Michael Strocka, edited by T.
Ganschow and M. Steinhart (Remshalden 2005), 257–266.

Moormann, E.M. Villas surrounding Pompeii and Herculaneum, in: The World
of Pompeii, edited by J.J. Dobbins and P.W. Foss (London and New York
2007), 435–454.

Murray, O. Philodemus on the good king according to Homer, JRS 55 (1965),
161–182.

Mustilli, D. La villa pseudorurbana ercolanese, RendNap 31 (1956), 77–97, re-
printed in: La Villa dei Papiri, Second Supplement to CronErcol 13 (Naples
1983), 7–18.

Napoli, M. Il capitello ionico a quattro facce a Pompei, in: Pompeiana. Raccolta
di studi per il secondo centenario degli scavi di Pompei, edited by A. Maiuri (Na-
ples 1950), 230–265.

Neudecker, R. Die Skulpturenausstattung rçmischer Villen in Italien (Mainz am
Rhein 1988).

Neuerburg, N. Norman Neuerburg papers regarding Getty Villa design and
construction, 1966–1987, bulk 1970–1975 (19 boxes, 22 flat file folders,
3 rolls), Getty Special Collections (Malibu, CA 1966–1987).

Neuerburg, N. Herculaneum to Malibu: a companion to the visit of the J. Paul Getty
Museum building: a descriptive and explanatory guide to the re-created ancient
Roman Villa of the Papyri built at the wishes of J. Paul Getty in Malibu, Cal-
ifornia, 1970–1974 (Malibu 1975).

Nisbet, R.G.M. (ed.). M. Tulli Ciceronis “In L. Calpurnium Pisonem” oratio, with
introduction and commentary (Oxford 1961).

Norberg-Schulz, C. Genius loci : towards a phenomenology of architecture (New
York 1980).

Obbink, D. (ed.). Philodemus: On Piety. Part 1: Critical text with commentary (Ox-
ford 1996).

O’Donoghue, D. Negotiations of surface: archaeology within the early strata of
psychoanalysis, Journal of the American Psychoanalytic Association 52:3 (2004),
653–671.

Overbeck, J.A. Die antiken Schriftquellen zur Geschichte der bildenden K�nste bei den
Griechen (Leipzig 1868).

Bibliography 207


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Pagano, M. La villa romana di Contrada Sora a Torre del Greco, CronErcol 21
(1991), 149–186.

Pagano, M. Il teatro di Ercolano, CronErcol 23 (1993), 121–156.
Pagano, M. Torre del Greco. Scavi e restauri in località Ponte di Rivieccio

(villa marittima romana detta Terma-Ginnasio), RStPomp 6 (1993–94),
256–267.

Pagano, M. La nuova pianta della città e di alcuni edifici pubblici di Ercolano,
CronErcol 26 (1996), 229–262.

Pagano, M. Ercolano. Itinerario archeologico ragionato (Torre del Greco 1997).
Pagano, M. Mosaici romani nella reggia di Portici, in: Atti del VII Colloquio del-

l’Associazione italiana per lo studio e la conservazione del mosaico, Pompei, 22–
25 marzo 2000, edited by A. Paribeni (Ravenna 2001), 335–342.

Pagano, M. Gli scavi di Ercolano (Naples 2003).
Pagano, M. Herculaneum. Eine Kleinstadt am Golf von Neapel, in: Versch�ttet

vom Vesuv. Die letzten Stunden von Herculaneum, edited by J. Mühlenbrock-
D. Richter (Mainz am Rhein 2005), 3–12.

Pagano, M. Osservazioni storiche sul Castello, in: Il Porto del corallo. Analisi stor-
ica del Porto di Torre del Greco, edited by G. Troina and F. Russo (Torre del
Greco 2007), 83–99.

Pagano, M. and R. Prisciandaro. Studio sulle provenienze degli oggetti rinvenuti negli
scavi borbonici del Regno di Napoli, 2 vols. (Naples 2006).

Pallasmaa, J. The eyes of the skin: architecture and the senses, new revised and ex-
tended edition (Chichester and Hoboken N.J. 2005).

Pandermalis, D. Zum Programm der Statuenausstattung in der Villa dei Papiri,
AM 86 (1971), 173–209.

Pandermalis, D. Sul programma della decorazione scultorea, transl. L.A. Scatoz-
za Höricht, in: La Villa dei Papiri, Second Supplement to CronErcol 13
(1983), 19–50. Italian translation of Pandermalis 1971.

Pannuti, U. Il ‘Giornale degli scavi’ di Ercolano (1738–1756), MemLinc Serie 8,
26, 3, (1983), 163–410.

Pappalardo, U. Le ville romane nel golfo di Napoli (Naples 2000).
Parslow, C.C. Rediscovering antiquity: Karl Weber and the excavation of Hercula-

neum, Pompeii, and Stabiae (Cambridge 1995).
Pasquali, G. Domenico Comparetti, Aegyptus 8 (1927), 129–130, reprinted in:

Pasquali, G. Pagine stravaganti (Firenze 1968), vol. I, 17–18.
Pesando, F. Domus. Edilizia privata e societ� pompeiana fra III e I secolo a. C.

(Rome 1997).
Pesando, F. and M.P. Guidobaldi. Pompei, Oplontis, Ercolano, Stabiae, Guide Ar-

cheologiche Laterza 14 (Rome 2006a).
Pesando, F. and M.P. Guidobaldi. Gli ‘ozi’ di Ercole. Residenze di lusso a Pompei

ed Ercolano, Studia Archaeologica 143 (Rome 2006b).
Platthy, J. Sources on the earliest Greek libraries with the testimonia (Amsterdam

1968).
Polito, E. Fulgentibus Armis. Introduzione allo studio dei fregi d’armi antichi (Rome

1998).
Porteous, J.D. Landscapes of the mind: worlds of sense and metaphor (Toronto and

Boson 1990).

Bibliography208


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Porter, J.I. Herculaneum and the history of art criticism, Herculaneum Archaeol-
ogy 3 (2005), 6–7.

Porter, J.I. Hearing Voices: The Herculaneum papyri and classical scholarship,
in: Antiquity recovered, the legacy of Pompeii and Herculaneum, edited by V.C.
Gardner Coates and J.L. Seydl (Los Angeles 2007), 95–113.

Pucci, G. La ceramica aretina: “imagerie” e correnti artistiche, in : L’Art d�co-
ratif � Rome � la fin de la R�publique et au d�but du Principat, Table ronde or-
ganisée par l’Ecole française de Rome, Rome 10–11 May 1979, Collec-
tion de l’Ecole française de Rome 55 (Rome 1981), 101–119.

Purcell, N. Town in country and country in town, in: Ancient Roman villa gar-
dens, Dumbarton Oaks Colloquium on the History of Landscape Architec-
ture 10, edited by E.B. MacDougall (Washington D.C. 1987), 187–203.

Quilici, V. and G. Longobardi (eds.). Ercolano e la Villa dei Papiri: archeologia,
citt� e paesaggio (Florence 2007).

Ramage, N.H. Goods, graves, and scholars: 18th-century archaeologists in Brit-
ain and Italy, AJA 96:4 (1992), 653–661.

Rasmussen, S.E. Experiencing architecture, transl. E. Wendt (Cambridge 1959).
Richter, G.M.A. The portraits of the Greeks, 3 vols. (London 1965).
Riemenschneider, U. Pompejanische Stuckgesimse des dritten und vierten Stils

(Frankfurt am Main 1986).
Rizzo, G.E. Thiasos. Bassorilievi greci di soggetto dionisiaco (Rome 1934).
Rodaway, P. Sensuous geographies: body, sense, and place (London and New York

1994).
Rosini, C.M. Dissertationis isagogicae ad Herculanensium voluminum explicationem,

pars prima (Naples 1797).
Ruggiero, M. Storia degli scavi di Ercolano ricomposta su’ documenti superstiti (Na-

ples 1885).
Ruggiero. M. Degli scavi di antichit� nelle provincie di terraferma dell’antico regno di

Napoli dal 1743 al 1876 (Naples 1888).
Sampaolo, V. In margine alle pitture del salone 13 della Villa di Terzigno, in:

Storie da un’eruzione. In margine alla mostra, edited by P.G. Guzzo (Pompei
2005), 113–126.

Sauron, G. Templa Serena. À propos de la “Villa des Papyri” d’Herulaneum:
contribution à l’étude des comportements aristocratiques romains à la fin
de la République, M�FRA 92 (1980), 277–301. Italian translation by
L.A Scatozza Höricht, in: La Villa dei Papiri, Second Supplement to Cro-
nErcol 13 (Naples 1983), 69–82.

Sauron, G. La peinture all�gorique � Pomp�i: le regard de Cic�ron (Paris 2007a).
Sauron, G., La pittura allegorica a Pompei. Lo sguardo di Cicerone, transl. M. Cas-

tracane (Milan 2007b). Italian translation of Sauron 2007a.
Scarre, C. Sound, place and space: towards an archaeology of acoustics, in: Ar-

chaeoacoustics, McDonald Institute monographs, edited by C. Scarre and G.
Lawson (Cambridge 2006), 1–10.

Scarre, C. and G. Lawson (eds.). Archaeoacoustics, McDonald Institute mono-
graphs (Cambridge 2006).

Scatozza Höricht, L.A. Nota bibliografica, in: La Villa dei Papiri, Second Sup-
plement to CronErcol 13 (Naples 1983), 135–142.

Bibliography 209


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Scatozza Höricht, L.A. and F. Longo Auricchio, Dopo il Comparetti-De Petra,
CronErcol 17 (1987), 157–167.

Schmidt, M. Are dull reconstructions more scientific? in: Les sites de reconstitu-
tions arch�ologiques, actes du colloque d’Aubechies, 2–5 Septembre 1993, edited
by N. Barrois and L. Demarez (Aubechies 1994), 27–30.

Seales, W.B. and Y. Lin, Digital restoration using volumetric scanning, Joint
Conference on Digital Libraries (2004), 117–24.

Serra, J.R. (ed.). Paestum and the Doric Revival (Florence 1986).
Sider, D. (ed.). The Epigrams of Philodemos, with introduction and commentary

(New York and Oxford 1997).
Sider, D. The library of the Villa dei Papiri at Herculaneum (Los Angeles 2005).
Smith, M.M. Sensing the past: seeing, hearing, smelling, tasting, and touching in his-

tory (Berkeley 2007).
Sorrell, A. Reconstructing the past, edited by M. Sorrell (London 1981).
Spence, D. The Freudian metaphor : towards paradigm change in psychoanalysis (New

York 1987).
Spinazzola, V. Pompei alla luce degli scavi nuovi di via dell’Abbondanza (anni 1910–

1923), 2 vols. (Rome 1953).
Steven, R.G. Plato and the art of his time, CQ 27 (1933), 149–155.
Strocka, V.M. VI 17, 41: Ein Haus mit Privatbibliothek, RM 100 (1993), 320–

351.
Strocka, V.M. Das Bildprogramm des Epigrammzimmers in Pompeji, RM 102

(1995), 269–290.
Strocka, V.M. Troja – Karthago – Rom. Ein vorvergilisches Bildprogramm in

Terzigno bei Pompeji, RM 112 (2005–06), 79–120.
Tanzer, H.H. The villas of Pliny the Younger (New York 1924).
Taylor, L.R. The voting districts of the Roman Republic (Rome 1960).
Thomas, J. Time, culture and identity: an interpretative archaeology (London and

New York 1996).
Thomas, M.L. and J.R. Clarke. The Oplontis Project 2005–6: Observations

on the Construction History of Villa A at Torre Annunziata, JRA 20
(2007), 223–232.

Thomas, M.L. and J.R. Clarke. The Oplontis Project 2005–2006: new evi-
dence for the building history and decorative programs at Villa A, Torre
Annunziata, in: Nuove ricerche archeologiche nell’area vesuviana (scavi 2003–
2006), Studi della Soprintendenza Archeologica di Pompei 25, edited by
P.G. Guzzo and M.P. Guidobaldi (Rome 2008), 465–471.

Tilley, C. A Phenomenology of landscape: places, paths and monuments (Oxford and
Providence R.I. 1994).

Tortorella S., Le lastre Campana. Problemi di produzione e di iconografia, in:
L’Art d�coratif � Rome � la fin de la R�publique et au d�but du Principat, Table
ronde organiste par l’Ecole française de Rome, Rome 10–11 mai 1979,
Collection de l’Ecole française de Rome 55 (Rome 1981), 61–100.

True, M. and J. Silvetti. The Getty Villa (Los Angeles 2005).
Tuan, Y.-F. Topophilia : a study of environmental perception, attitudes, and value-

s (Englewood Cliffs N.J. 1974).
Tuan, Y.-F. Space and place: the perspective of experience (Minneapolis 1977).

Bibliography210


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Tybout, R.A. Aedificiorum figurae. Untersuchungen zu den Architekturdarstellungen
des fr�hen zweiten Stils (Amsterdam 1989).

Tybout, R.A. Malerei und Raumfunktion im zweiten Stil, in: Functional and
spatial analysis of wall painting, Proceedings of the Fifth International Con-
gress on Ancient Wall Painting, Amsterdam 1992, edited by E.M. Moor-
mann (Leiden 1993), 38–50.

Vacharopoulou, K. Monument conservation in the Mediterranean: issues and
aspects of anastylosis, in: SOMA 2003: Symposium on Mediterranean Archae-
ology, BAR International Series 1391, edited by C. Briault, J. Green, A.
Kaldelis, A. Stellatou (Oxford 2005), 161–166.

Venuti, N.M. Descrizione delle prime scoperte dell’antica citt� di Ercolano, ritrovata
vicino a Portici, villa della Maest� del Re delle Due Sicilie (Rome 1748).

Venuti, N.M. A description of the first discoveries of the antient city of Heraclea, found
near Portici, a country palace belonging to the king of the Two Sicilies. In two
parts… Done into English from the original Italian of the Marquis Don Marcello
di Venuti. By Wickes Skurray. To which are added some letters that passed between
the learned Jo. Matthia Gesner…, Cardinal Quirini, and Hermannus Samuel Re-
imarus… concerning these discoveries (London 1750).

Viollet-le-Duc, E.-E. Dictionnaire raisonn� de l’architecture franÅaise du XIe au XVIe
si�cle (Paris 1854).

Walsh, J. and D.A. Gribbon. The J. Paul Getty Museum and its collections: a mu-
seum for the new century (Los Angeles 1997).

Willey, G.R. and P. Phillips. Method and theory in American archaeology (Chicago
1958).

Wilson, G. and C. Hess. Summary Catalogue of European Decorative Arts in the J.
Paul Getty Museum (Los Angeles 2001).

Winckelmann, J.J. Sendschreiben von den herculanischen Entdeckungen: an den hoch-
gebohrnen Herrn Heinrich Reichsgrafen von Br�hl (Dresden 1762).

Winckelmann, J.J. Lettre de M. L’Abb� Winckelmann � M. Le Comte de Br�hl sur
les d�couvertes d’Herculanum (Paris 1764). French translation of Winckel-
mann 1762.

Winckelmann, J.J. Critical account of the situation and destruction by the first eruptions
of Mount Vesuvius of Herculaneum, Pompeii, and Stabia (London 1771). Eng-
lish translation of Winckelmann 1764.

Winckelmann, J.J. Lettere Italiane, edited by Giorgio Zampa (Milan 1961).
Wojcik, M.R. La “Villa dei Papiri” di Ercolano. Programma decorativo e prob-

lemi di committenza, AnnPerugia 17 (1979–1980), 359–368.
Wulf, U. and A. Riedel, Investigating buildings three-dimensionally: the

‘Domus Severiana’ on the Palatine, in: Imaging ancient Rome: documentation,
visualization, imagination: proceedings of the Third Williams Symposium on Clas-
sical Architecture, held at the American Academy in Rome, the British School at
Rome, and the Deutsches Arch�ologisches Institut, Rome, on May 20–23,
2004, edited by L. Hasselberger, J. H. Humphrey and D. Abernathy (Ports-
mouth R.I. 2006), 220–234.

Yegül, F. The Marble Court of Sardis and historical reconstruction, JFA 32
(1976), 169–194.

Bibliography 211


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Yegül, F. with T. Couch. Building a Roman bath for the cameras, JRA 16
(2003), 153–177.

Zanker, P. In search of the Roman viewer, in: The interpretation of architectural
sculpture in Greece and Rome, Studies in the History of Art 49, edited by D.
Buitron-Oliver (Washington D.C. 1997), 179–192.

Zumthor, P. Architektur denken (Baden 1998).

List of Electronic Bibliography

Apuleius, The Golden Asse, (Adlington’s 1566 translation), edited by M. Guy,
1996, electronic document, http://books.eserver.org/fiction/apuleius/
(accessed June 22, 2009).

Golvin, J.-C. “Signification et problèmes de définition,” in: De la restitution en
arch�ologie, Archaeological restitutior (Paris 2008), 1–4, electronic document,
http://editions.monuments-nationaux.fr/fr/les-ouvrages-en-ligne/bdd/
livree/9 (accessed June 30, 2009).

Gregory, A.P. “Digital exploration: unwrapping the secrets of damaged manu-
scripts,” University of Kentucky Odyssey (Fall 2004), electronic document,
http://www.research.uky.edu/odyssey/fall04/seales.html (accessed Octo-
ber 9, 2010).

Law, A., et al. , “Projecting restorations in real-time for real-world objects,” in:
Museums and the web 2009: proceedings, edited by J. Trant and D. Bearman
(Toronto 2009), electronic document, http://www.archimuse.com/
mw2009/papers/law/law.html (accessed June 30, 2010).

Lorenzi, R. “Ancient villa rescued from Vesuvius’ mud,” electronic document,
http://dienekes.awardspace.com/blog/archives/000040.html (accessed
June 8, 2008).

Nold, C. “Bio mapping,” electronic document, http://www.biomapping.net/
index.htm (accessed June 5, 2008).

Peral, R., D. Sagasti and S. Sillaurren, “Virtual restoration of cultural heritage
through real-time 3D models projection,” electronic document, http://
public-repository.epoch-net.org/publications/VAST2005/shortpapers/
short2002.pdf (accessed June 30, 2009).

Sobchack, V. “Real phantoms/phantom realities : on the phenomenology of
bodily imagination,” in: Phantom Limb (2004), electronic document,
http://www.artbrain.org/real-phantomsphantom-realities-on-the-phe-
nomenology-of-bodily-imagination/ (accessed June 8, 2008).

Tringham, R., “Senses of Places: remediations from text to digital perform-
ance, Draft 1 March 1, 2007,” electronic document, http://chimeraspi-
der.wordpress.com/2007/03/01/beyond-etext-remediated-places-draft-1/
(accessed May 5, 2008).

Tringham, R. “Putting vision in its place: the interweaving of senses to create a
sense of place at Çatalhöyük,” electronic document, http://traumwerk.-
stanford.edu:3455/31/admin/download.html?attachid=157977 (accessed
May 14, 2008).

Bibliography212


1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

Tringham, R., M. Ashley and S. Mills, “Senses of places: remediations from
text to digital performance”, electronic document, http://chimeraspider.-
files.wordpress.com/2007/09/bet_ret_ma_sm_0907_web.pdf (accessed
June 8, 2008).

Bibliography 213


General Index

Ackerman, James, 161
Actium, battle of
– P.Herc. 817, 94, 104, 117, 117 n. 5
– Plutarch (Vit. Ant. 71), 117, 117 n.

4
– Shakespeare, Antony and Cleopatra,

117, 117 n. 4
Adamo Muscetolla, Stefania, 2 n. 8,

100
ager cosanus
– Villa Settefinestre, 11, 56
Agrippina the younger, 86, 108
Aischines, marble statue (NM 6018),

86
Alcubierre, Roque Joachin de, 118 n.

6
Allroggen-Bedel, Agnes, 63, 66, 67 n.

16
Amazon, Sciarra type, marble head

(Herculaneum, inv. 4296/80499),
13, 48, 59, 107

Annius Mammianus, Lucius, 104
Antimachus, 106
Antiochus IV Epiphanes, 105
Antipater of Thessalonica, 100
Antonius, Marcus (“Mark Antony”),

80, 117
Apollo (or kouros), bronze head (NM

5608), 83, 87
Apollonios of Athens, 84
Archidamus III of Sparta, 105
Argyl, Duke of, 133
Aristophanes
– on Pamphilus of Amphipolis (Plut.

385), 122 n. 17
Aristotle, 85
Arsinoe II, 85
Ashley, Michael, 179
asiatica luxuria, 17-18
Athens

– Acropolis, 86
– Parthenon, 81
– Stoa of Attalos, 130
Attis, 54
– mysteries of Attis, 55
Augustus the Strong, 133

Banham, Reyner, 167, 168
Baraldi, Paolo, 67 n. 16
Bassi, Domenico, 96
Batteaux, Charles, 123
Baudrillard, Jean, 160
Baxadall, Michael, 177
Bellicard, Jérôme-Charles, 153
Benton, Garth, 134
Bierstadt, Albert, 79
Bloch, Herbert, 97, 98
Boscoreale,
– Villa of the Pisanella (Villa della

Pisanella), 41, 41 n. 60
– Villa of Publius Fannius Synistor,

11, 69, 70, 78
Borges, Jorge Louis, 178
Brosses, Charles de, 151
Buckingham, Duke of, 133

Caecilius Statius
– Obolostates or Faenarator (The Usur-

er), 126
Caesar, Julius, 80, 93, 94, 117
Caledon, Earl of, 133
Callimachus, sculptor, 54
Calpurnius Piso Caesoninus, Lucius
– and Philodemus, 93-95, 97-98,

109, 111-112, 124-125
– and the Villa of the Papyri, 71 n.

30, 92, 93-95, 97-98, 100, 103,
107, 111-112, 124, 131, 183

– fictional character in J.P. Getty’s A
Journey from Corinth, 132


Calpurnius Piso Pontifex, Lucius,
– and the Villa of the Papyri, 92, 94,

100-101, 103, 107
Cambyses, 106
Capasso, Gaetano,
– digital reconstruction of the Villa of

the Papyri, 137, 170-171, 183-
184

Capasso, Mario, 16
Capware reconstruction of the Villa

of the Papyri, see Capasso, Gae-
tano

Carthage, 18
Castrucci, Giacomo, 138
Cataneo, Aniello, 3 n. 10
Cato, 18
Catullus
– poem 47, 125
Cavallo, Guglielmo, 97, 112
Charles of Bourbon, King of the Two

Sicilies, 182
Chiurazzi foundry, 138
Christie’s, 79
Cicero,
– letter to Gaius Memmius (Fam.

8.1), 110
– letters, 101
– on the Bay of Naples (Att. 2.8.2),

18
– on Lucius Marcius Philippus, 104
– on Philodemus, 93, 93, 93 n. 16

(Pis. 68-72), 94, 94 n. 19 (Pis.
68), 124-125

– on Piso Caesoninus, 94, 95, 109,
124-125, 132

– villas of Cicero, 99, 161, 164 n. 33
Claudius Pulcher, Appius, 92, 103-

104, 109
Cleopatra, 117
Cloisters, New York, 130
Cochin, Charles-Nicolas, 153
Comparetti, Domenico, 60
– ownership of the Villa of the Pap-

yri, 93-95
– publication of Weber’s plan with

Giulio De Petra, 83, 182, 185,
186

Coralini, Antonella, 67 n. 16

Cornelius Sisenna, Lucius, 9
Costabile, Felice, 104
Croce, Arrigo, 2

Danāids, 84, 138
Danāus, King of Argos, 84
Dante
– Divine Comedy, 144-145
D’Arms, John H., 98
Davy, Sir Humphry, 121
De Franciscis, Alfonso, 92
De Petra, Giulio, 61, 93
– publication of Weber’s plan with

Giulio De Petra, 83, 182, 185
De Simone, Antonio, 2 n. 8, 64, 69,

72, 80, 91
Demetrius of Phaleron, 105
Demetrius Poliorcetes, 105
Demosthenes, bronze bust (NM

5467), 83, 107
Demosthenes, bronze bust (NM

5469), 86, 107
Derrida, Jacques
– Archive fever, 140, 154
– idea of blindness, 139, 146
Digby, John, 123
Digital Roman Forum model

(UCLA), 174
digital reconstructions, 156-160, 170-

179, 184-185, 187, 191-192
Diels, Hermann, 96
Dillon, Sheila, 61
Diogenes Laertius, 110, 123
Dionysios of Halicarnassus, 9
Dionysiac ritual, 54-55
Dionysus, 54, 55
Dionysos/Priapus, bronze bust (NM

5618), 86
Doryphoros head, bronze (NM

4885), 31, 83, 84, 86, 107
Douglas, Norman, 122-123
Drummond, William, 93
Duke of Noia, map of, 3

Eco, Umberto, 168 n. 53
d’Elbeuf, Prince, 115, 142
Elgin collection, 133
Empedocles, 106

General Index216


Epicureanism
– and the Villa of the Papyri, 60-61,

98-102, 122-123
Epicurus, 101, 107, 110
– On Nature II (P.Herc. 993/1149),

96
Epicurus, bronze bust (NM 11017),

86, 99, 107
Esposito, Domenico, 23, 70
Exeter, Marquess of, 133

Filler, Martin, 167, 168
Franck, Karen, 177
Frascati
– Villa of Galba, so-called, 40
Freud
– Interpretation of Dreams, 146
– psychoanalysis and archaeology,

145-147
Frick Collection, New York, 130
Frischer, Bernard, 102

Gabinius, Aulus, 95
Gallavotti, Carlo, 103
Garrett, Stephen, 130
Gassendi, Pierre, 123
George IV, King of England, 120
Getty, J. Paul (1892-1976), 129-133,

165-168, 183
– novel, A Journey from Corinth, 131-

132
Getty Center (Brentwood, Califor-

nia), 135, 136
Getty Villa (Malibu, California), 84,

129-138, 165-170, 183-184,
– decoration, 133-135, 165-166
– reactions, 166-170
– Machado and Silvetti renovation,

135-137
Giedion, Sigfried, 173, 173 n. 68
Gigante, Marcello, 1, 16, 17, 105-106
Goethe, 148, 153
– Faust, 146
Goldberger, Paul, 167
Guadagno, G., 105
Guidobaldi, Maria Paola, 64, 70, 71,

110

Hadrian, 133
Hamilton, Sir William, 148-149, 150
Hayter, John, 120
Hearst, William Randolph, 133
Hellenistic ruler, bronze bust (NM

5596), 85
Hemmerdinger, Bertrand, 96
Hera, Borghese type, marble statue

(also called Peplophoros statue;
Herculaneum, inv. 4331/81595),
13, 48, 59

Herculaneum
– House of the Alcove, 35 n. 31
– House of Aristides, 8, 9, 134
– House of the Deer, 134
– House of the Black Saloon, 78
– House of the Inn, 8
– House of the Relief of Telephus,

72, 186, 189, 191
– House of the Stags, 35 n. 31
– House of the Tuscan Colonnade

(Casa del Colonnato Tuscanico),
41, 41 n. 60, 78

– Insula I, 24, 59 n. 119
– north-west Insula, 8, 20, 24, 191
– Samnite House, 134
– Villa of the Papyri, see Villa of the

Papyri
– Villa of Ponte di Riveccio, 17
– Villa Sora, 17
Hermarchus, 86, 107
Hermes, bronze statue (NM 5625),

81, 87
Herrmann, Paul, 66
Hollis, Thomas, 151
Hope collection, 133
Horace, 80, 99, 126
– Ars Poetica, dedicatees, 125
– Horace’s Villa, Licenza, 102

Iacumino, Nicola, 4, 4 n. 15

Jorio, Andrea, 1-2

Knight, Carlo, 1-2

Labriola, Maria, 51

General Index 217


Langdon and Wilson Architecture
Planning, 165, 183

Lansdowne, Marquess of, 132
Lansdowne Herakles, 132-133, 166
La Vega, Francesco, maps of, 3, 8
Licenza
– Horace’s Villa, 102
Lie, Henry, 106
Lippold, Georg, 98
Livia, 86
Longo Auricchio, Francesca, 104
Lucius Varus, 111
Lucretius, 126
– On the Nature of Things, 110, 123
Lucus Feroniae
– Villa of the Volusii, 11

Macchioni, Nicola, 53
Machado, Rudolfo, 135
McKay, Alexander, 162
Maiuri, Amedeo, 4, 7
Mammius Maximus, Lucius, 104
Marcius Philippus, Lucius, 92, 98, 104
Marcus, George E., 169
Marie Antoinette, 133
Marlborough, Duke of, 133
Martorelli, Giacomo, 121
Mattei collection, 133
Mattusch, Carol C., 106-109
Mazzocchini, Gian Antonio, 67 n. 16
Meier, Richard, 136
Memmius, Gaius, 71 n. 30, 92, 109-

110
Merleau-Ponty, Maurice, 158
Metaponton
– Temple of Apollo, 134
Moesch, Valeria, 61
Mommsen, Theodor, 95, 97-98, 100
Moormann, Eric, 91
Mustilli, Domenico, 14, 90, 107

Neuerburg, Norman, 133, 166, 183
Neutra, Richard, 137
Newcastle, Duke of, 133
Niomedes III Euergetes, 106
Nisbet, R.G.M., 97
Noberg-Schulz, Christian, 158
Nold, Christian, 160

Nonius Balbus, Marcus, 105, 124
Northumberland, Duke of, 133

Octavius, Marcus, 92, 96
Ostia
– Porta Romana necropolis, 134

Paderni, Camillo, 116 n. 2, 117-118
Pagano, Mario, 71 n. 30, 109-110
Palazzo Reale (Royal Museum) at

Portici, 69, 82, 148
Pamphilus of Amphipolis, 122, 122 n.

17
Pan and the she-goat, marble sculp-

tural group (NM 27709), 82, 87,
107

Panathenaic Athena (or Promachos
Athena), marble statue (NM
6007), 86, 100, 108

Pandermalis, Dimitrios, 60, 98-101
Panyassis, 106
Pasquali, Giorgio, 95
Paul I, Czar of Russia, 133
Peplophoros, marble statue (also

called Hera, Borghese type; Her-
culaneum, inv. 4331/81595), 13,
48, 59

Pergamon
– Sanctuary of Athena Polias, 40
Pesando, Patrizio, 71
P.Herc.
– P.Herc. 336/1150 (Polystratus, On

the irrational contempt for popular
opinion), 96

– P.Herc. 817 (on the battle of Acti-
um), 94, 104 117 n. 5

– P.Herc. 993/1149 (Epicurus, On
Nature II), 96

– P.Herc. 1067, 104
– P.Herc. 1426 (Philodemus, On

Rhetoric book III), 96
– P.Herc. 1475, 104
Philetaerus of Pergamon, 105
Philodemus of Gadara
– Epicureanism, 97-101
– works at the Villa of the Papyri,

109, 120-123

General Index218


– and Piso Caesoninus, 93-95, 97,
109, 111-112, 124-125

– and the Villa of the Papyri, 93-95,
97-98, 99-102

– works
– Anth. Pal. 9.412, 16
– in Palatine Anthology, 93
– On Household Management, 99
– On Music 4, 121
– On Rhetoric I, 99, 121
– On Rhetoric II, 121
– On Rhetoric III (P.Herc. 1426), 96
– The Good King according to Homer,

106, 124
– Virtues and Vices, 121

Piaggio, Antonio, 118-120
Pindar, 122
Pliny the Elder, 107
– on asiatica luxuria (HN 33.1.48,

34.34), 17-18
– on Callimachus (HN 34.92), 54
– on library decoration (HN 35.2.9),

107
– on perfume (HN 13.1), 162
– on the mathematical theory of art

by Pamphilus of Amphipolis (HN
35.76), 122 n. 17

– on papyrus (HN 13.76), 120
Pliny the Younger
– villas (Ep. 2.17; 5.6), 151, 161-162
– reconstructions of Pliny’s villas, 156

n. 2, 164 n. 33
Plotius Tucca, 105, 111
Plutarch
– on battle of Actium (Vit. Ant. 71),

117, 117 n. 4
– on library of Pergamum (Vit. Ant.

58), 117 n. 4
“Polykleitan” Amazons, 86
“Polykleitan” athlete, bronze head

(NM 5610), 87
“Polykleitan” youth or “Polykleitan”

Herakles, marble herm (NM
6164), 86, 87, 107

Pompeii
– Forum Baths, 134
– House of Ceres, 57

– House of the Cryptoporticus, 40,
57

– House of the Dioscuri, 71
– House of the Ephebe, 35, n. 31
– House of the Epigrams, 57
– House of M. Fabius Rufus, 31 n.

19, 33 n. 26, 35 n. 30, 43 n. 63
– House of the Faun, 15
– House of C. Julius Polybius, 69
– House of the Labyrinth, 134
– House of the Large Fountain, 134,

166
– House of M. Lucretius Fronto, 41,

41 n. 60
– House of Menander, 134
– House of the Painters at Work, 35

n. 31
– House of Pinarius Cerialis, 35 n. 31
– House of the Silver Wedding, 26 n.

7, 57
– House of the Trojan Sacellum

(Casa del Sacello Iliaco), 30 n.19,
40

– House of the Vettii, 71, 134
– House VI 17 (Ins. Occ.) 41, 57
– Insula Occidentalis, 58, 68
– Insula VIII 2, 58
– Insula IV, 134
– Praedia Iulia Felix, 35, n. 31
– Villa of the Mysteries, 11, 26 n. 6,

40, 56, 70, 78, 90
– Villa of Diomedes, 90
Pompejanum, Aschaffenburg, 130
Pomponius Atticus, Titus 99, 110
Poseidonax, 96
Priapus/Dionysos, bronze bust (NM

5618), 86
Pseudo-Seneca, bronze head (NM

5616), 87, 95, 107
Ptolemy II, marble herm (NM 6158),

85
Ptolemy II Philadelphus, 85, 105
Pyrrhus king of Epirus, 105
Pythagoras, 85, 106

Quintilius Varus, 105, 111

Rasmussen, Steen Eiler, 164

General Index 219


Richter, Gisela, 85
Rome
– Golden House, 72
– House of Augustus, 40, 40 n. 52,

57
– Tomb of the Haterii, 162
– Villa of Via Nomentana, 11
Ruffo, Fabrizio, 72, 91
Ruggiero, Michele, 14

Sappho, 106
Sardis
– Imperial Bath Gymnasium com-

plex, 168
satyr, sleeping, bronze statue (NM

5624), 81, 87
satyr, drunken, bronze statue (NM

5628), 87
Sauron, Gilles, 60, 101-102
Scagliarini Corlàita, Daniela, 67 n. 16
Scatozza Höricht, Lucia Amalia, 2 n.

8, 104
Schliemann, Heinrich, 147
Schmidt, Martin, 178
Scipio Africanus, 18
Seleucus I Nicator, 85, 105
Shakespeare
– Antony and Cleopatra, 117, 117 n.

4
Silvetti, Jorge, 135
Simonides, 122
Siro, 99, 105
Stabiae
– Villa Arianna, 12 n. 30, 15, 56, 186,

191
– Villa San Marco, 71, 134
Stazio, Attilio, 2
Strabo, 80

Taft, William Howard, 131
Taylor, Lily Ross, 97-98
Terzigno
– Villa (6), 57, 66 n. 15, 68, 70
Tilley, Christopher, 158
Torre Annunziata
– Villa A at Torre Annunziata (so-

called Villa of Poppaea at

Oplontis), 11, 30 n. 18, 56, 65,
69, 70, 72, 78, 134, 186, 189, 190

Tringham, Ruth, 179
True, Marion, 135
tryph�, 17-18
Tybout, Rolf A., 71

Usener, Hermann, 96

Varius Rufus, 105
Villa of the Papyri
– Bourbon tunnels, 4-5, 29-33
– Bourbon excavations, 141-142
– Weber’s plan, see Weber, Karl

Jakob
– “New Excavations” (Infratecna

Excavations), 1-20
– latest excavations (Archaeological

Superintendency of Pompeii),
21-62

– chronology, 14-18, 55-62
– sculptural programme, 13-14, 79-

88
– Epicurean reading of the sculp-

tural programme, 98-102
– ceiling decoration, 38-42
– wall paintings, 26-28, 35-37, 63-78
– wooden furniture lined with ivory,

51-55
– library, 115-127
– ownership, 89-113, 123-126
– Epicureanism and the Villa, 60-61,

98-102, 122-123
– Hellenistic tradition and the Villa,

17-18, 38-41, 60-61
– reconstructions

– Getty Villa, see Getty Villa
– digital reconstruction of G. Ca-

passo, see Capasso, Gaetano
– digital reconstruction of M.

Zarmakoupi, 181-193
Viollet-le-Duc, Eugène-Emmanuel,

185
Vitruvius, 18
Virgil, 99, 105, 111, 123,
– Aeneid, 144-145, 146

Wallace Collection, London, 130

General Index220


Walpole, Robert, 93
Warden, Sir Thomas Herbert, 131
Weber, Karl Jakob, 63, 69, 83, 85, 87,

182
– plan of the Villa of the Papyri, 2, 5,

14, 15, 29, 29 n. 17, 31, 44 n. 68,
57, 83, 84, 87, 133, 143, 151-153,
157-158, 182, 185, 188-189

Winckelmann, Johann Joachim, 81,
83, 118, 121-122, 149-150

Wojcik, Maria Rita, 14, 61, 63, 83 n.
6, 102-104

Woodsworth, William, 122

Yegül, Fikret, 168

Zanini, Paolo, 67 n. 16
Zeno of Citium, 86, 106, 107
Zeno of Sidon, 111

General Index 221


