Rome's Cultural Revolution

The period of Rome's imperial expansion, the late republic and earlier empire, saw transformations of its society, culture and identity. Drawing equally on archaeological and literary evidence, this book offers an original and provocative interpretation of these changes. Moving from recent debates about colonialism and cultural identity, both in the Roman world and more broadly, and challenging the traditional picture of 'romanisation' and 'hellenisation', it offers instead a model of overlapping cultural identities in dialogue with one another. It attributes a central role to cultural change in the process of redefinition of Roman identity, represented politically by the crisis of the republican system and the establishment of the new Augustan order. Romans are shown using Greek culture creatively to create new systems of knowledge which render the old ruling class powerless, and give authority to the new imperial system. The discussion follows a number of principal themes, including the cultural transformations of Italy, the role of Vitruvius' treatise on architecture in building a new Roman identity, the role of antiquarian writers in transforming the idea of Roman tradition, the transformation by Augustus of ways of knowing and controlling the city of Rome and, above all, the growth of luxury, the Roman debate on the issue, and the archaeological evidence for transformations of Roman material culture. Whether or not it is right to see these changes as 'revolutionary', they involve a profound transformation of Roman life and identity, one that lies at the heart of understanding the nature of the Roman empire.

ANDREW WALLACE-HADRILL is Professor of Classics at the University of Reading and has been Director of the British School at Rome since 1995. His previous books are *Suetonius*. *The Scholar and his Caesars* (1983), *Houses and Society in Pompeii and Herculaneum* (1994) and *Domestic Space in the Roman World. Pompeii and Beyond* (co-edited with Ray Laurence, 1997). He is currently directing a major project on a Pompeian neighbourhood with Michael Fulford and, since 2001, has directed the Herculaneum Conservation Project. He frequently contributes to radio and television programmes on various aspects of Roman life and in 2004 was awarded an OBE for services to Anglo-Italian cultural relations.

Cambridge University Press 978-0-521-72160-8 - Rome's Cultural Revolution Andrew Wallace-Hadrill Frontmatter More information

Rome's Cultural Revolution

ANDREW WALLACE-HADRILL


CAMBRIDGE UNIVERSITY PRESS Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi

Cambridge University Press The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org Information on this title: www.cambridge.org/9780521721608

© Andrew Wallace-Hadrill 2008

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2008

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data Wallace-Hadrill, Andrew. Rome's cultural revolution / Andrew Wallace-Hadrill. p. cm. Includes bibliographical references and index. ISBN 978-0-521-89684-9 (hardback) 1. Rome–Civilization. 2. Group identity–Rome. 3. Rome–Social life and customs. 4. National characteristics, Roman. I. Title. DG77.W35 2008 937 – dc22 2008021910

ISBN 978-0-521-89684-9 hardback ISBN 978-0-521-72160-8 paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Cambridge University Press 978-0-521-72160-8 - Rome's Cultural Revolution Andrew Wallace-Hadrill Frontmatter More information

To the British School at Rome

Contents

List of figures and table [page viii] List of colour plates [xvii] Preface [xix] Acknowledgements for illustrations [xxiii]

PART I CULTURES AND IDENTITIES

- 1 Culture, identity and power [3]
- 2 Dress, language and identity [38]

PART II BUILDING IDENTITIES

- 3 Roman Italy: between Roman, Greek and local [73]
- 4 Vitruvius: building Roman identity [144]

PART III KNOWLEDGE AND POWER

- 5 Knowing the ancestors [213]
- 6 Knowing the city [259]

PART IV THE CONSUMER REVOLUTION

- 7 Luxury and the consumer revolution [315]
- 8 Waves of fashion [356]

Epilogue: a cultural revolution? [441] *Bibliography* [455] *Index* [493]

Figures and table

Figures

- 2.1 Hadrian wearing the *pallium*, from Cyrene (© Copyright the Trustees of the British Museum) [40]
- 2.2 Augustus as *pontifex maximus* (DAI Neg. 65.1111) [40]
- 2.3 Statue of *togatus*, 'Arringatore', Museo Archeologico Firenze (DAI Neg. 63.599) [44]
- 2.4 Roman togati on Ara Pacis frieze (DAI Neg. 72.2401) [44]
- 2.5 Grave relief from the via Statilia showing *togatus/palliatus* (DAI Neg. 2001.2051) [46]
- 2.6 Aeschines in *pallium*, Naples Museum (Villa of the Papyri) (DAI Neg. 85.486) [46]
- 2.7 Tombstone of the baker Eurysaces, outside the Porta Maggiore (DAI Neg. 33.749) [50]
- 2.8 Statue of a Roman as naked hero, Chieti Museum (DAI Neg. 67.841) [53]
- 2.9 Denarius of Octavian as naked hero, with foot on globe (photo courtesy British Museum, BMRR Rome 4341) [53]
- 2.10 Augustus in 'hip-mantle', Ravenna relief (DAI Neg. 38.1407) [53]
- 2.11 Statue of Flavian lady as Venus Pudica, from villa near Lago Albano (Ny Carlsberg Glyptotek, Copenhagen) [56]
- 3.1 Map of Italy with principal language groups (drawn by Amy Richardson) [72]
- 3.2 Burial assemblage from Oleggio with La Tène items, deformed sword, brooch, etc. (after Spagnolo Garzoli 1999, figure 157, with permission, Omega Edizioni) [74]
- 3.3 Burial assemblage from Oleggio with Campanian ware and bathing equipment (after Spagnolo Garzoli 1999, figure 102, with permission, Omega Edizioni) [75]
- 3.4 Map of Umbria (drawn by Amy Richardson) [88]
- 3.5 Roof tile from Pietrabbondante with bilingual inscription in Oscan and Latin (after La Regina, *Studi Etrusci* 44, 1976: 285) [91]

List of figures and table

ix

- 3.6 Map of Samnium and Campania (drawn by Amy Richardson) [105]
- 3.7 Map of Latium and the Sacco valley (drawn by Amy Richardson) [106]
- 3.8 Cista Ficoroni, Villa Giulia Museum, Rome (courtesy Soprintendenza per i Beni Archeologici dell'Etruria Meridionale, foto n. 9152D) [109]
- 3.9 Model of the sanctuary of Fortuna at Praeneste, Museo Archeologico di Palestrina (author's photo) [112]
- 3.10 Detail of mosaic from Praeneste, Museo Archeologico di Palestrina: party of revellers (author's photo) [112]
- 3.11 Polygonal walling of terrace from the sanctuary of Fortuna at Praeneste (author's photo) [114]
- 3.12 Aletrium, view of citadel (reconstruction drawing by G. B. Giovenale, 1889) [118]
- 3.13 Aletrium, gate (photo Fr P. P. Mackey, BSR Archive Mackey.1 Alatri.1) [118]
- 3.14 Inscription of Betilienus Varus from Aletrium (drawing, Alatri Museum, Soprintendenza del Lazio) [119]
- 3.15 Ferentinum, Porta Sanguinaria (photo Fr P.P. Mackey, BSR Archive Mackey. 509 Ferentino.2) [122]
- 3.16 Ferentinum, substructure and citadel erected by Hirtius and Lollius (author's photo) [122]
- 3.17 Ferentinum citadel, detail of dedicatory inscription (author's photo) [123]
- 3.18 Segni, church of S. Pietro (Edward Dodwell, c.1834) [124]
- 3.19 Signia (Segni), reconstruction of buildings on citadel (Comune di Segni, Museo Archeologico, after Cifarelli 2003, figure 20) [124]
- 3.20 Signia (Segni), drawing of nymphaeum with inscription by architect (Comune di Segni, Museo Archeologico, after Cifarelli 1995, figures 8, 13–14) [125]
- 3.21 Cora (Cori), polygonal masonry (drawing by Edward Dodwell, c. 1834) [127]
- 3.22 Cora (Cori), temple of Hercules (author's photo) [127]
- 3.23 Map of allied, Latin and Roman territory in central Italy on the eve of the Social War (drawn by Amy Richardson) [129]
- 3.24 Temple of Apollo, Pompeii, view to south-east (author's photo) [131]
- 3.25 Mummius inscription, from temple of Apollo, Pompeii (drawing, after Martelli 2002, figure 4, with permission, Quasar) [132]

х

List of figures and table

- 3.26 Mummius inscription, from temple of Apollo, Pompeii (author's photo) [133]
- 3.27 Plan of centre of Pompeii, showing distribution of Nocera tufo façades (after Hoffmann 1990, with the author's permission) [134]
- 3.28 Via dell'Abbondanza, Pompeii, tufo façades (author's photo) [135]
- 3.29 Pietrabbondante, general view (author's photo) [138]
- 3.30 Pietrabbbondante, plan of theatre/temple complex (after La Regina 1989: 370, drawn by B. Di Marco) [139]
- 3.31 Detail of corner of temple B at Pietrabbondante (author's photo) [140]
- 3.32 Detail of corner of temple at Vastogirardi (author's photo) [141]
- 3.33 Pietrabbondante, view of curve of *ima cavea* with Atlas support (author's photo) [142]
- 3.34 Pompeii, small theatre, view of curve of *ima cavea* with Atlas support (author's photo) [142]
 - 4.1 Geometry of 'Latin' theatre according to Vitruvius (from Sear 2006, figure 3, by permission of Oxford University Press, drawn by F. Sear) [155]
 - 4.2 Geometry of 'Greek' theatre according to Vitruvius (from Sear 2006, figure 3, by permission of Oxford University Press, drawn byF. Sear) [155]
 - 4.3 Plan of theatre of Marcellus at Rome (from Sear 2006, figure 18, after Calza Bini) [156]
 - 4.4 Plan of theatre at Ostia (from Sear 2006, plan 19, after Becatti) [156]
 - 4.5 Vitruvius' plans as mathematical game: squares and triangles (drawn by Amy Richardson, after Gros 2006: 332, figure 3, 333, figure 4) [158]
 - 4.6 Astrological scheme of oppositions by Geminos of Rhodes based on three squares/four triangles (drawn by Amy Richardson, after Gros 2006: 336, figure 7) [159]
- 4.7a View of *peristyle* of the House of the Faun, Pompeii (author's photo) [174]
- 4.7b View of *atrium* of the House of the Faun, Pompeii, with eponymous 'Faun' or 'Satyr' (author's photo) [174]
- 4.8 Plan of the House of the Menander, Pompeii (after Wallace-Hadrill 1994, figure 3.1) [176]

List of figures and table

xi

- 4.9 Wrestlers from the *calidarium* of the House of the Menander, Pompeii (author's photo) [177]
- 4.10 Plan of the Porticus of Pompey ('Hecatostylum') from Forma Urbis (after Gatti) [177]
- 4.11 Plan of the *gymnasium* of Miletus (after Yegül 1992, 292) [178]
- 4.12 Early *gymnasium* phase, and late *thermae* phase of Stabian Baths at Pompeii (after Eschebach 1979) [180]
- 4.13 Example of house plan from Olynthos (after Wallace-Hadrill 1994, figure 1) [192]
- 4.14 Plan of the House of the Mosaics, Eretria (after Nevett 1999, figure 32) [192]
- 4.15 Plan of the Villa of the Mysteries, Pompeii (after Wallace-Hadrill 1994, figure 3.19) [200]
- 4.16 View from rear of the Villa of the Mysteries, Pompeii, towards front (author's photo) [202]
- 4.17 View from entrance of the Villa of the Mysteries, Pompeii (author's photo) [202]
- 4.18 Analysis of the geometry of the Villa of the Mysteries, Pompeii, based on hypothetical original layout of villa (plan based on Esposito 2007, figure 8) [203]
- 4.19 View of *torcularium* of the Villa of the Mysteries, Pompeii (author's photo) [206]
- 4.20 View of 'mysteries' frieze in the principal *triclinium* (author's photo) [206]
- 5.1 Plan of the tomb of the Scipiones (drawing by I. Gismondi, from de Angelis d'Ossat 1935) [221]
- 5.2 Tomb of the Scipiones, reconstruction of façade (from Coarelli 1972, figure E) [222]
- 5.3 Portrait identified as Scipio Africanus, so-called 'Sulla' (from Ny Carlsberg Glyptotek, Copenhagen) [222]
- 5.4 Portrait identified as Scipio Asiagenus, so-called 'Marius' (photo Munich, Photothek des Museums für Abgüsse Klassischer Bildwerke) [222]
- 5.5 Portrait identified as Ennius, so-called 'Virgil' (photo Ny Carlsberg Glyptotek, Copenhagen) [222]
- 5.6 Denarius of Minucius Augurinus (© Copyright the Trustees of the British Museum, BMCRR 1005) [224]
- 5.7 Denarius of Brutus, with heads of Brutus and Ahala (© Copyright the Trustees of the British Museum, BMCRR 3866) [224]

xii

List of figures and table

- 6.1 Ideal plan of Republican Rome (drawing from Rodríguez-Almeida 2002, figure 8) [262]
- 6.2 Varro's subdivision of the Esquiline into districts, according to Rodríguez-Almeida (2002, figure 6) [263]
- 6.3 Genoa of the medieval consorterie, with roads terminating in clan strongholds (after Grossi Bianchi and Poleggi 1980, figure 100) [272]
- 6.4 Renaissance Genoa, with hierarchy of important houses, now concentrating on the Strada Nuova not the medieval centre (after Grossi Bianchi and Poleggi 1980, figure 276) [273]
- 6.5 The Belvedere altar, Vatican Museums: Augustus presented with the *lares* (DAI Neg. 75.1290) [277]
- 6.6 Domestic lares from Pompeii, the House of the Vettii (author's photo) [280]
- 6.7 Street scene from the Via dell'Abbondanza, Pompeii (from Spinazzola 1953, plate I) [281]
- 6.8 Altar to neighbourhood *lares* from the Via dell'Abbondanza, Pompeii (Spinazzola 1953, plate XVIII) [281]
- 6.9 Altar of the Vicus Sandalarius, Rome, showing Augustan symbols of laurels and oak wreath (DAI Neg. 59.68) [282]
- 6.10 Tomb of Calventius Quietus Augustalis, Herculaneum Gate, Pompeii (author's photo) [283]
- 6.11 Altar of the Vicus Aesculeti, sacrifice by four *magistri* (Vatican Museums inv. 855, DAI Neg. 60.1472) [284]
- 6.12 Altar of the *vicomagistri*, Vatican Museum (DAI Neg. 57.1004) [285]
- 6.13 Altar of the Vicus Statae Matris (Vatican Museums inv. 2144, DAI Neg. 35.210) [285]
- 6.14 Plan of location of Fasti Magistrorum Vici (drawing by G. Gatti, from Mancini 1935, figure 7) [286]
- 6.15 Fasti Magistrorum Vici, general view of first panel (DAI Neg. 2001.1481) [286]
- 6.16 Fasti Magistrorum Vici, detail of lists of *vicomagistri* (Degrassi 1963) [287]
- 6.17 Dedication by *vicomagistri* of fourteen *regiones* from the Capitoline (*Corpus Inscriptionum Latinarum* VI.975, photo Musei Capitolini) [288]
- 6.18 Detail of Capitoline altar (*Corpus Inscriptionum Latinarum* VI.975, photo Musei Capitolini) [289]

List of figures and table

xiii

- 6.19 Map of fourteen Augustan *regiones* (after Favro 1996, figure 59) [291]
- 6.20 Wall of SS. Cosma e Damiano, location of Severan marble plan of Rome (author's photo) [302]
- 6.21 Fragment of non-Severan plan from the via Anicia (drawing from Rodríguez-Almeida 2002, figure 25, courtesy Sovraintedenza ai Beni Culturali del Comune di Roma) [304]
- 6.22 Detail of Severan marble plan for area of Castor and Pollux (drawing from Rodríguez-Almeida 2002, figure 16) [305]
- 6.23 New fragment of Severan marble plan from the via dei Fori Imperiali (drawing, from Rodríguez-Almeida 2002, figure 20, courtesy Sovraintendenza ai Beni Culturali del Comune di Roma) [306]
- 6.24 Fragment of non-Severan plan of Rome found in Amelia (Umbria)(drawing from Rodríguez-Almeida 2002, figure 17) [307]
- 6.25 Fragment of Severan plan of Rome showing Vicus Patricius (drawing from Rodríguez-Almeida 1981, tav. X, etc.) [309]
- 6.26 Fragments of Severan marble plan of Rome, area south of Theatre of Pompey (Vicus Stablarius) (after Quilici 1983, figure 3) [310]
- 6.27 Relation of fragments of Severan marble plan of Rome to modern street plan of area south of the Theatre of Pompey (after Quilici 1983, figure 4) [311]
- 7.1 House of Chaste Lovers, Pompeii, scene from west wall of *triclinium* (photo Michael Harvey) [316]
- 7.2 House of Chaste Lovers, Pompeii, scene from centre wall of *triclinium* (photo Michael Harvey) [316]
- 7.3 House of Chaste Lovers, Pompeii, scene from east wall of *triclinium* (photo Michael Harvey) [317]
- 7.4 South Italian fish plate from Paestum (photo courtesy Museo di Paestum Soprintendenza di Salerno) [342]
- 7.5 Mosaic from the House of the Faun, Pompeii, illustrating varieties of fish (Naples Museum inv. 9997, photo Alfredo Foglia) [343]
- 8.1 Third-style decoration with Egyptianizing motifs, the House of the Fruit Orchard, Pompeii (watercolour Nicholas Wood, courtesy British School at Roma) [359]
- Map of shipwrecks mentioned in text (drawn by Amy Richardson) [362]
- 8.3 The Boethus Herm of Dionysus from the Mahdia wreck (photo Rheinisches Landesmusem Bonn, courtesy Musée Nationale du Bardo, Tunis) [364]

xiv

List of figures and table

- 8.4 The Boethus Herm of Dionysus from the Getty Museum (79.AB.138, courtesy the J. Paul Getty Museum) [364]
- 8.5 Marble Herm of Dionysus from Pompeii, inv. 2914 (photo Alfredo Foglia, courtesy Soprintendenza Archeologica di Napoli e Pompei) [365]
- 8.6 Marble capital from the Mahdia wreck with Chimaera design (photo Rheinisches Landesmusem Bonn, courtesy Musée Nationale du Bardo, Tunis) [368]
- 8.7 Marble capital from Pompeii with Chimaera design (author's photo) [368]
- 8.8 Bronze rolling brazier from the Mahdia wreck (photo Rheinisches Landesmusem Bonn, courtesy Musée Nationale du Bardo, Tunis) [369]
- 8.9 Bronze rolling brazier from Pompeii (drawing from *Real Museo Borbonico* (Naples 1830) vol. VI, tav. XLV) [369]
- 8.10 Bronze candelabra from the Mahdia wreck (drawing Rheinisches Landesmusem Bonn, courtesy Musée Nationale du Bardo, Tunis) [372]
- 8.11 Bronze candelabra from Naples Museum (drawing from *Real Museo Borbonico* (Naples 1830) vol. VI, tav. LXI) [372]
- 8.12 Bronze winged Eros as lamp-stand from the Mahdia wreck (photo Rheinisches Landesmusem Bonn, courtesy Musée Nationale du Bardo, Tunis) [373]
- 8.13 Bronze *ephebe* as gilded *lychnouchos* from the House of Ephebe, Pompeii (photo Alfredo Foglia, courtesy Soprintendenza Archeologica di Napoli e Pompei) [373]
- 8.14 Example of 'Corinthian bronze': inlaid bronze statuette base from Herculaneum, inv. 77281 (photo Soprintendenza Archeologica di Napoli e Pompei) [374]
- 8.15 Bronze lamp-stand from the House of Amarantus (I.9.12), Pompeii, inv. 10026 (photo Hay/Sibthorpe, courtesy British School at Rome) [378]
- 8.16 Forms of lamps of 'Spargi' or 'tea-pot' type (drawing after Valenza Mele 1981, figures 5, 9 39) [382]
- 8.17 Bronze *trilychnos* lamp from the Mahdia wreck (photo Rheinisches Landesmusem Bonn, courtesy Musée Nationale du Bardo, Tunis) [383]
- 8.18 Bronze *trilychnos* lamp from Herculaneum, Naples Museum inv.
 72180 (drawing from *Le Antichità di Ercolano Esposte* vol. VIII, (Naples 1792), tav. L) [383]

List of figures and table

xv

- 8.19 Forms of lamps of 'volute' type (drawing after Valenza Mele 1981, figures 44, 47, 119) [384]
- 8.20 Forms of lamps of 'pear-form' type (drawing after Valenza Mele 1981, figures 209, 300, 314) [385]
- 8.21 Examples of discus lamps from Pompeii Reg. I ins. 9 (photo Hay/Sibthorpe, courtesy British School at Rome) [388]
- 8.22 Discus lamp from Pompeii I.9.8, inv. 9033, in its mould (photo Hay/Sibthorpe, courtesy British School at Rome) [388]
- 8.23 Calyx *crater* from the Mahdia wreck (drawing Rheinisches Landesmusem Bonn, courtesy Musée Nationale du Bardo, Tunis) [394]
- 8.24 Calyx *crater* from the House of Julius Polybius, Pompeii (courtesy Soprintendenza Archeologica di Napoli e Pompei) [394]
- 8.25 Bronze volute *crater* from the Mahdia wreck (drawing Rheinisches Landesmusem Bonn, courtesy Musée Nationale du Bardo, Tunis) [395]
- 8.26 Bronze calyx and volute *craters* from Herculaneum (from Carlo Ceci, *Piccoli bronzi del Real museo borbonico* (Naples 1854), tav. IV) [395]
- 8.27 Bronze bucket from the Mahdia wreck (drawing Rheinisches Landesmusem Bonn, courtesy Musée Nationale du Bardo, Tunis) [396]
- 8.28 Situla of Cornelia Chelidon, Naples Museum (drawing from Real Museo Borbonico (Naples 1827), tav. XIV) [397]
- 8.29 Illustration of 'automatic' boiler from Heron of Alexandria (drawing from Dunbabin 1993, figure 15b, after Schmidt) [399]
- 8.30 Types of *authepsa* from Roman world (drawing after Buck 2002, Abb. 2, by E. Weber) [400]
- 8.31 Distribution map of finds of *authepsae* in the Roman world (by Amy Richardson) [400]
- 8.32 Bronze boiler from Pompeii (photo Alfredo Foglia, courtesy Soprintendeuza Archeologica di Napoli e Pompei) [401]
- 8.33 Examples of domestic bronze ware from Pompeii (photo Hay/Sibthorpe, courtesy British School at Rome) [403]
- 8.34 Bronze ram's-head *patera* from the House of C. Iulius Polybius, Pompeii, inv. 21798 (photo Soprintendenza Archeologica di Napoli e Pompei) [405]
- 8.35 Distribution map of bronze ware from the workshop of the Cipii (by Amy Richardson after Kunow 1985) [406]

xvi

Cambridge University Press 978-0-521-72160-8 - Rome's Cultural Revolution Andrew Wallace-Hadrill Frontmatter More information

List of figures and table

- 8.36 Examples of Campanian black-glaze wares from Pompeii (photo Hay/Sibthorpe, courtesy British School at Rome) [410]
- 8.37 Examples of Arretine wares from Pompeii (photo Hay/Sibthorpe, courtesy British School at Rome) [410]
- 8.38 Arretine bowl from Perennius workshop (photo Ashmolean Museum, Oxford, AN 1966.250/EKTK11) [413]
- 8.39 Spread of phases of Arretine production (drawing from Kenrick 2000, figures 5, 6, 7, 8) [418]
- 8.40 Map of Gallic and Rhenish centres of Arretine production (drawn by Amy Richardson) [420]
- 8.41 Couch legs from the Mahdia wreck (drawing Rheinisches Landesmusem Bonn, courtesy Musée Nationale du Bardo, Tunis) [423]
- 8.42 Amiternum couch, Capitoline Museum (photo Araldo De Luca, courtesy Musei Capitolini) [426]
- 8.43 Amiternum couch, Capitoline Museum, detail of leg (photo Araldo De Luca, courtesy Musei Capitolini) [426]
- 8.44 Amiternum couch, Capitoline Museum, detail of *fulcrum* (photo Zeno Colantoni, courtesy Musei Capitolini) [427]
- 8.45 Ivory couch leg, Fitzwilliam Museum (illustration by Denning, Fitzwilliam Museum, Cambridge) [430]
- 8.46 Distribution of ivory and bone couches in the Roman world (drawing by Amy Richardson) [431]
- 8.47 Four forms of *fulcra* according to Faust (drawing by Amy Richardson, after Faust 1989) [432]
- 8.48 Distribution map of forms of *fulcra* (drawing by Amy Richardson, after Faust 1989) [433]

Table

6.1 Statistics for Rome from the fourth-century Regionary catalogues [295]

Colour plates

- I Cista Ficoroni, Villa Giulia Museum, Rome (courtesy Soprintendenza per i Beni Archeologici dell'Etruria Meridionale, foto n. 9152D) (fig. 3.8)
- II Ferentinum, substructure and citadel erected by Hirtius and Lollius (author's photo) (fig. 3.16)
- III Ferentinum citadel, detail of dedicatory inscription (author's photo) (fig. 3.17)
- IV Temple of Apollo, Pompeii, view to south-east (author's photo) (fig. 3.24)
- V Mummius inscription, from temple of Apollo, Pompeii (author's photo) (fig. 3.26)
- VI Via dell'Abbondanza, Pompeii, tufo façades (author's photo) (fig. 3.28)
- VII Pietrabbondante, general view (author's photo) (fig. 3.29)
- VIII Detail of corner of temple B at Pietrabbondante (author's photo) (fig. 3.31)
 - IX Detail of corner of temple at Vastogirardi (author's photo) (fig. 3.32)
 - X Pietrabbondante, view of curve of *ima cavea* with Atlas support (author's photo) (fig. 3.33)
 - XI Pompeii, small theatre, view of curve of *ima cavea* with Atlas support (author's photo) (fig. 3.34)
- XII Street scene from the Via dell'Abbondanza, Pompeii (from Spinazzola 1953, plate I) (fig. 6.7)
- XIII Altar to neighbourhood *lares* from the Via dell'Abbondanza, Pompeii (Spinazzola 1953, plate XVIII) (fig. 6.8)
- XIV House of Chaste Lovers, Pompeii, scene from west wall of *triclinium* (photo Michael Harvey) (fig. 7.1)
- XV House of Chaste Lovers, Pompeii, scene from centre wall of *triclinium* (photo Michael Harvey) (fig. 7.2)
- XVI House of Chaste Lovers, Pompeii, scene from east wall of *triclinium* (photo Michael Harvey) (fig. 7.3)

Cambridge University Press
978-0-521-72160-8 - Rome's Cultural Revolution
Andrew Wallace-Hadrill
Frontmatter
Moreinformation

xviii List of colour plates

XVII	South Italian fish plate from Paestum (photo courtesy
AVII	Soprintendenza di Salerno, Museo di Paestum) (fig. 7.4)
XVIII	Mosaic from the House of the Faun, Pompeii, illustrating
Λν 111	varieties of fish (Naples Museum inv. 9997, photo Alfredo
	Foglia) (fig. 7.5)
XIX	
ΛΙΛ	
	the Fruit Orchard, Pompeii (watercolour Nicholas Wood,
vv	courtesy British School at Rome) (fig. 8.1)
XX	The Boethus Herm of Dionysus from the Mahdia wreck (photo
	Rheinisches Landesmusem Bonn, courtesy Musée Nationale du
VVI	Bardo, Tunis) (fig. 8.3) The Basthus Harry of Diamana from the Cettre Museum
XXI	
VVII	(79.AB.138, courtesy the J. Paul Getty Museum) (fig. 8.4)
XXII	Marble Herm of Dionysus from Pompeii, inv. 2914 (photo
	Alfredo Foglia, courtesy Soprintendenza Archeologica di
VVIII	Napoli e Pompei) (fig. 8.5)
XXIII	1
	from Herculaneum, inv. 77281 (photo Soprintendenza
3737137	Archeologica di Napoli e Pompei) (fig. 8.14)
XXIV	1
	Pompeii, inv. 10026 (photo Hay/Sibthorpe, courtey British
373737	School at Rome) (fig. 8.15)
XXV	
	(courtesy Soprintendenza Archeologica di Napoli e Pompei)
	(fig. 8.24)
XXVI	
	Soprintendenza Archeologica di Napoli e Pompei)
	(fig. 8.32)
XXVII	
	(photo Hay/Sibthorpe, courtesy British School at Rome)
	(fig. 8.36)
XXVIII	
	Hay/Sibthorpe, courtesy British School at Rome) (fig. 8.37)
XXIX	
	Luca, courtesy Musei Capitolini) (fig. 8.42)
XXX	
	Araldo De Luca, courtesy Musei Capitolini) (fig. 8.43)
XXXI	Amiternum couch, Capitoline Museum, detail of <i>fulcrum</i>
	(photo Zeno Colantoni, courtesy Musei Capitolini) (fig. 8.44)

Cambridge University Press 978-0-521-72160-8 - Rome's Cultural Revolution Andrew Wallace-Hadrill Frontmatter More information

Preface

This book is about a transformation of Roman society, culture and identity, in the time span we can characterise (without precision) as the later Republic and earlier Empire. To call it a 'cultural revolution' is to invite debate. The reference to Ronald Syme's ironically-titled Roman Revolution is also a reference to the debates that title provoked. The question of whether one can legitimately speak of a political 'revolution' at Rome is semantic: why we choose to hail particular moments as 'revolutions' is a question of our own ideologies and rhetorical agendas.¹ The challenge of the title, however, lies not in deciding what qualifies as a revolution, but what role 'culture' might play. That we are far from the world of Mao's China is evident. 'Culture' is an exceptionally complex concept, and, as I hope to show, has at its heart a tension between competing conceptions of how societies are, or should be, constructed. But beyond all these semantic doubts, the core of my argument is simple enough: that the political transformation of the Roman world is integrally connected to its cultural transformation. The claim is not that cultural change caused political change, nor that it mirrored it; but that the two are so intimately connected that without its cultural components, the political story is two-dimensional.

Nothing in my treatment is intended as definitive. There are many large areas touched on in passing which could have been developed at length: I have tried to focus on a number of themes where I felt I might have a contribution to make. I am fully aware of how much more there is to say about Roman literature, Roman art, and Roman religion. My interest in hellenisation goes back to studying Plautus with Eduard Fraenkel, Horace with Robin Nisbet, and the Second Sophistic with Ewen Bowie. I have watched with admiration while a number of friends, including Mary Beard and Denis Feeney, have changed our approaches to Roman religion. I have witnessed with awe the sea-change to the study of the Mediterranean brought about by Peregrine Horden and Nicholas Purcell. If I do not pursue certain themes, it is not for lack appreciation of their interest and importance.

¹ Goldhill and Osborne (2006).

XX

Cambridge University Press 978-0-521-72160-8 - Rome's Cultural Revolution Andrew Wallace-Hadrill Frontmatter More information

Preface

This project has spent painfully long in gestation. The stages of its development often show through the final text, and are in any case marked by a series of publications over the last two decades. The idea of writing a book on this theme grew in the early 1980s in Cambridge while writing about emperors and culture in Suetonius, and wishing my canvas were broader. The title comes from a jesting comment by Brent Shaw on an early outline: I have been unable to get it out of my head. I have been deflected along the way by numerous distractions: the houses of Pompeii and Herculaneum took on a life of their own, the challenges of teaching and of running a department (in Reading) and an institution (in Rome) proved more demanding than my worst fears. For significant steps forward in the project I have always depended on periods of research leave. A semester in the Classics department at Princeton in 1991 gave me the chance to share my ideas with a bright and critical group of graduate students, and to sketch a first draft, long since submerged (to Elaine Fantham I owe not only my invitation, but the chance to read and think in her own peaceful and well-stocked study). A later period in 1994-5 supported by a British Academy Research Readership allowed me to visit Munich and deepen my knowledge of Roman luxury (my understanding of Roman art has been transformed by discussions then and later with Paul Zanker). The text incorporates material from these earlier drafts, and from earlier publications, but as is stands was completely rewritten in subsequent periods of leave from the British School at Rome, first in the Getty Research Centre in Los Angeles (Marion True's kindness to me as to many others is not forgotten), then in the Sackler Library in Oxford (I thank Ewen Bowie for the hospitality of the SCR of Corpus Christi College).

The advantage, and disadvantage, about taking too long over a project is that major publications have continued to appear which change the complexion of the question. In the early stages, Paul Zanker's *Power of Images in the Age of Augustus*, Elizabeth Rawson *Intellectual Life in the Late Roman Republic*, and Erich Gruen's *Culture and National Identity in Republican Rome* reset my agendas. As I tried to finish off the text, major new works continued to appear, including Emma Dench's *Romulus' Asylum* and Denis Feeney's *Caesar's Calendar*. As I have struggled to keep the bibliography in any sense up to date, I have had to concede that the longer I spend updating, the more out of date the text will become.

I have had the benefit and stimulus of the advice of more friends than I can list. Those who have helped me with comments on individual chapters include Michael Fulford, Martin Millett, John Papadopoulos, Simon Keay and Paul Zanker. Many Italian friends have let me pick their brains about their sites, and have proved generous in helping me with illustrations, especially Francesco Cifarelli and Federica Colaiacomo for Segni, Sandra Cambridge University Press 978-0-521-72160-8 - Rome's Cultural Revolution Andrew Wallace-Hadrill Frontmatter More information

Preface

xxi

Gatti for Palestrina and Alatri, Piero Guzzo and Maria Pala Guidbaldi for Pompeii and Herculaneum, Adriano La Regina for Pietrabbondante, and Eugenio La Rocca and Claudi Parisi Presicce for Rome. A vital help over recent years has been provided by a sequence of research assistants in Rome, without whom my bibliography would be very much thinner: Sarah Court, Rosie Harman, Sophy Downes, and above all Amy Richardson, whose support over the illustrations has proved indispensable. At the final stage, Chris Siwicki helped me out with the index. I am particularly indebted to those who undertook the labour of reading the entire text, and in doing so have saved me on countless occasions from my careless errors, ignorance and forgetfulness: these are Mary Beard, Filippo Coarelli, Jas Elsner, Denis Feeney, Fergus Millar, and Peter Wiseman. It would be no repayment for their great kindness to lay the numerous imperfections that remain at their door. Michael Sharp and his sharp-eyed team at Cambridge University Press have helped to remove many other flaws, and have made the process of production remarkably swift and painless.

One final debt is summed up in the dedication. It would not have been possible to write this book as it is without the extraordinary opportunity of living for twelve years in Rome provided to me by the British School. For over a century, this institution has given British (and other) scholars a chance to see the Roman world from a different perspective, to engage with the materiality of Roman Italy, and to get to know different worlds of scholarship, above all that of Italy, but also that of the international cluster of academies in Rome. If this book has a good deal to say about people who find themselves between cultures, it is because I have found myself so. Possibly I place too much weight on language as a model of cultural identity: that is an outcome of living between languages, and being daily confronted with my own limitations and rootedness. I am deeply obliged to the generous help of many colleagues, in particular to Valerie Scott and her staff in the School's superb library, to Sue Russell, for her calm skill in deputising in my absences, to Maria Pia Malvezzi, for arranging permissions for me as for so many others, to Elly Murkett, for keeping administrative distractions at bay, and to four successive Chairmen, Fergus Millar, Geoffrey Rickman, Peter Wiseman and Ivor Roberts, for support in tough times. My final and greatest thanks are to my wife, Jo, who has cheerfully put up with being 'institutionalised' in Rome, and given me unfailing support and encouragement throughout the protracted conception, gestation, and birthpangs of this volume.

> AWH 1 May 2008

Acknowledgements for illustrations

Every attempt has been made to trace copyright holders for all illustrations used in this book; any omissions are unintentional, and result from the difficulties of identifying copyright in older publications. I am deeply appreciative of the readiness of numerous individuals and institutions to provide illustrations and permissions.

Research institutions

British School at Rome (figs. 3.13, 8.1, 8.15, 8.21, 8.22, 8.33, 8.35, 8.36, 8.37, Plate XXIV); Deutsches Archäologisches Institut, Rome (figs. 2.2, 2.3, 2.4, 2.5, 2.6, 2.7, 2.10, 6.9, 6.11, 6.12, 6.13, 6.15); Ecole Française de Rome (figs. 6.1, 6.2, 6.21, 6.22, 6.23, 6.24, 6.25).

Publishing houses

Cambridge University Press (figs. 4.14, 6.19); Edizioni Quasar (fig. 3.25); Gangemi Editore (fig. 4.4); Istituto Poligrafico e Zecca dello Stato (figs. 6.7, 6.8, 8.16, 8.17, 8.18, Plates XV, XVI); MIT Press (fig. 4.11); Omega Edizioni (figs. 3.2 and 3.3); Oxford University Press (figs. 4.1, 4.2); Princeton University Press (figs. 4.8, 4.13, 4.15); Rudolf Habelt GMBH, Bonn (fig. 8.39); Sagep Editori, Genova (figs. 6.3, 6.4); Verlag Walter de Gruyter, Berlin (fig. 4.12).

Museums and heritage authorities

Ashmolean Museum, Oxford (fig. 8.38); British Museum (figs. 2.1, 2.9, 5.6, 5.7); Fitzwilliam Museum, Cambridge (fig. 8.45); Getty Museum (fig. 8.4, Plate XXI); Munich, Phototek des Museums für Abgüsse Klassischer Bildwerke (fig. 5.4); Ny Carlsberg Glyptotek, Copenhagen (figs. 2.1, 5.3, 5.5); Rheinisches Landesmuseum Bonn and Museée Nationale du Bardo, Tunis (figs. 8.3, 8.6, 8.8, 8.10, 8.12, 8.17, 8.23, 8.25, 8.27, 8.41, Plate XX); Comune di Roma, Sovraintendenza ai Beni Culturali (figs. 6.21, 6.22, 6.23, 6.25); Musei Capitolini, Roma (figs. 6.17, 6.18, 8.42, 8.43, 8.44,

xxiv

Acknowledgements for illustrations

Plates XXIX, XXX, XXXI); Comuna di Segni, Museo Archeologico (figs. 3.19, 3.20); Soprintendenza per i Beni Archeologici dell'Etruria Meridionale (fig. 3.8); Soprintendenza Archeologica del Lazio, Museo di Palestrina (figs. 3.9, 3.10, 3.11); Soprintendenza Archeologica del Lazio, Museo di Alatri (fig. 3.14); Soprintendenza Speciale per i Beni Archeologici di Napoli e Pompei (figs. 3.24, 3.26, 3.28, 3.34, 4.7a, 4.7b, 4.9, 4.16, 4.17, 4.19, 4.20, 6.6, 6.10, 7.1, 7.2, 7.3, 7.5, 8.5, 8.7, 8.13, 8.14, 8.15, 8.21, 8.22, 8.24, 8.32, 8.33, 8.34, 8.36, 8.37, Plates VI, X, XIV, XXXVII); Soprintendenza Archeologica di Salerno, Museo di Paestum (fig. 7.4, Plate XVII).

Authors, photographers and illustrators

Filippo Coarelli (fig. 5.2); Zeno Colantoni (fig. 8.44, Plate XXXI); Katherine Dunbabin (fig. 8.29); Araldo De Luca, Roma (figs. 8.42, 8.43, Plates XXIX, XXX); Alfredo Foglia, Naples (figs. 7.5, 8.5, 8.13, 8.32, Plates XVIII, XXII); Michael Harvey (figs. 7.1, 7.2, 7.3, Plates XIV, XV, XVI); Sophie Hay and Anthony Sibthorpe (figs. 8.21, 8.22, 8.33, 8.36, 8.37, Plates XXIV, XXVII, XXVIII); Adolf Hoffmann (fig. 3.27); Adriano La Regina (figs. 3.5, 3.30); Lorenzo Quilici (figs. 6.26, 6.27); Amy Richardson (figs. 3.1, 3.4, 3.6, 3.7, 3.23, 4.5, 4.6, 8.2, 8.31, 8.35, 8.40, 8.46, 8.47, 8.48); Frank Sear (figs. 4.1, 4.2, 4.3); Nicholas Wood (fig. 8.1, Plate XIX).