

A

The Roman Empire
A Level Study themes

Learning and Information Department Great Russell Street
Telephone +44 (0)20 7323 8510/8850 London WC1B 3DG
Facsimile +44 (0)20 7323 8855 Switchboard +44 (0)20 7323 8000
learning@.thebritishmuseum.ac.uk www.thebritishmuseum.ac.uk

Introduction

This resource is intended to support for sixth-form visits to The British Museum
to study the Roman Imperial collections. A series of themes, relevant where
possible to ‘A’ level Ancient History and Classical Civilization topics, is
provided. For each theme students are directed to relevant objects in the
collections (sometimes in more than one gallery). These artefacts can be
interrogated to help answer one or more of the questions posed.

Gallery plans, teacher guidelines and an extensive bibliography are provided to
help plan the trip and follow-up work.

Some suggestions for teachers

We recommend that you make a reconnaissance trip to assess and modify the
resources for use by your group. You will probably want to concentrate on
certain topics / themes and to highlight particular issues and questions.

The bibliography is provided to aid both you and your students. It is likely that
you will want to recommend particular volumes from the list for your students
to consult. Before the visit, it might also be worth considering using excerpts
from readings to help students develop a deeper understanding of the
questions posed. These could be from both ancient and modern works.

You might want to take slide photographs of a variety of objects to facilitate
preparation and follow-up work. Before the trip it is often helpful to show one
or two slides so as to introduce students to ways of interrogating an object.
After the trip, slides can be used to reinforce and discuss issues emanating
from the visit.

Students should have a clear idea of the expected outcome(s) of the trip.
Which topics / themes are they pursuing, how are they recording information,
and how are they presenting their findings as a result of the trip (essay, notes,
presentation...)? Follow-up work and reports often benefit from the inclusion
of print photographs taken by students on the trip.

You might want to prepare tailor-made recording sheets for use in the
museum by your students, or help them devise their own. This ensures the
collection of relevant information. An accompanying ground-plan could be
provided as well. Before the trip, a useful (if banal) class activity is to get the
different groups to mark their gallery plans - this does give a chance to outline
some of the different galleries.

List of Contents

I List of relevant galleries and gallery plan
II Teacher guidelines on study themes
III Study themes and questions for students
IV Bibliography arranged by study theme

List of relevant galleries

Gallery Description

13 Archaic Greece
14 Archaic Greece
15 Fifth Century Athens
16 Bassae Sculpture
17 Nereid Monument
18 Parthenon Sculptures Gallery
21 Mausoleum of Halikarnassos
22 Hellenistic World
23 Greek and Roman Sculpture
41 Early Medieval
49 Roman Britain
51 Palmyra
68 Money Gallery / Coins & Medals
69 Daily Life in Greece and Rome
70 Rome and the Roman Empire
83 Roman Sculpture
84 Townley Sculptures
85 Portrait Sculpture

Teacher guidelines to the study themes

Imperial portraiture

During the late Republic, Romans had themselves portrayed in a style known
as veristic (i.e. ‘Warts and all’); this form of representation was retained until
the advent of the Empire. In the course of the late first century BC a new type
of portraiture appeared, drawn from the arts of Classical Greece. However this
did not stop certain emperors from using the late Republican style in their
portraits.

Gods and Emperors

The advent of the Roman Empire saw the introduction of a new cult of the
emperor which quickly spread throughout Rome and the provinces. Certain
emperors, in aiming to be deified after their death, strongly promoted ruler-
worship and were keen to emphasize links between themselves and the gods.

Goddesses and Women

The new ruler-cult introduced by Augustus involved the worship of both the
emperor and the imperial family. Consequently the female members of the
imperial house were often associated with goddesses; this phenomenon is
equally apparent in the portraiture of women who wished to enhance their
social standing by following imperial trends.

Hellenism and the Roman Empire

By the second century BC a taste for Greek art and the artefacts of the
Hellenistic East was firmly established. This phenomenon strongly influenced
the style and iconography of the works manufactured in Rome and later
throughout the Empire. This is perhaps best exemplified in the art produced
under Augustus with its revived classicism.

The use of imperial motifs in private art

By the first century AD, Augustus and his spin-doctors had devised a range of
imperial symbols such as the eagle and the acanthus which were consistently
used on official state commissioned monuments and coins. There followed a
fashion for adopting these imperial motifs for private use

Cultural imperialism and Romanization

Roman fashions in dress, tableware and decorative art were emulated by local
aristocrats in many provinces of the Empire, often in return for privileges.

 5

However the Romans also encouraged Greek culture and the indigenous
traditions of the inhabitants of the Empire.

Death and Burial

The Romans cremated their dead, placing their ashes in cinerary urns; however
inhumation was also used and, with the increasing use of sarcophagi in the
second century AD, this became the most popular practice amongst the elite.
Portraits, scenes from mythology and daily life and inscriptions served as a
means both of decoration and ostentation.

Romans

The Romans worshipped a great variety of gods, some of which were honoured
throughout the Empire while others were attached to a specific area. Votive
offerings were commonly dedicated at temples in the form of figurines,
inscriptions, altars and animal sacrifice; these provided as means of either
giving thanks to a deity or asking him/her for guidance and help.

Politics and Administration

The Empire was administered by very few officials at the head of whom stood
the Roman provincial governors. The cities were responsible for both raising
funds to support the emperor, his family, the army and Rome, and for ensuring
the smooth running of the local administration and the maintenance of law.

The army

The heavily armed infantry of the Roman legions and the regiments of auxilia
which provided light infantry and cavalry together with troops of archers and
slingers made up the two essential components of the Roman army. Both
legionary and auxiliary units recorded their building activities on brick and
stone while army careers were often described on tombstones, altars and
certificates; these provide us with important information on life in the army
under the Roman Empire.

Trade and Manufacture

The economy of Italy grew strong during the second century BC but weakened
under the Empire with the falling export of commodities. Decorative objects
however remained in demand on the market; these included silverware, fine-
ware, glassware and jewellery which were both manufactured and traded
throughout the Empire.

 6

Silver Hoards and Treasures

A large number of silver hoards are known from both Roman Gaul and Roman
Britain. It is believed that most were buried in the late third and fourth
centuries AD as a precautionary measure against the constant threat of
barbarian invasions and internal upheaval. Some of the hoards were associated
with sanctuaries but for the most part were privately owned, thereby reflecting
the wealth of the Gallic and Briton aristocracies.

The emergence of Christianity in the Roman Empire

It is difficult to determine with any precision when Christian art first appeared
but by the fourth century AD, when Christianity was declared the official state
religion, we begin to see evidence of its presence. This is most clearly
documented on possessions such as caskets, jewellery and tableware in the
form of Biblical scenes and the Christian monogram.

Coins

Given that they were official objects, coins bore official designs which were
intended to guarantee their value as money. In this context they had an
economic and administrative function. However the dissemination of coins
throughout the Empire also provided a means of circulating public messages
through designs and in this case coins acted as propaganda.

The Aeneid in the Visual Arts

This section aims to compare and contrast the visual representations of
episodes / characters from the Aeneid with Virgil’s literary images and
descriptions. Can we interpret the visual images as illustrations of the Aeneid
with the purpose of directly communicating the epic in visual form or were the
poem and images both drawing on common tropes which formed part of a
larger cultural discourse?

 7

Study themes and questions for students

Imperial portraiture

Republican portraiture Room Case

1. Marble head of an old man with shaven head 70 in front of 6
2. Marble bust of a man with shaven head 70 in front of 6
3. Marble funerary relief of Lucius Antistius 70 to right of 13
4. Funerary relief: Lucius, freedman of Lucius
 and wife 70 to right of 13

Alexander the Great

Marble portrait of Alexander 22 to left of carved

 inscription
 from temple of
 Athena Polias

Augustus and the Julio-Claudians

1. Bronze head from an over-life sized statue of
 Augustus 70 1
2. Marble head of Augustus 70 8
3. Coins of Augustus with First citizen portrait 70 8
4. Three layered sardonyx cameo: portrait of
 Augustus 70 8
5. Bronze coin of the deified Augustus 70 15
6. Marble portrait head of Gaius Caesar 70 to right of 2
7. Marble head of Tiberius 70 in front of 8
8. Base silver tetradrachm of Tiberius 70 27
9. Sardonyx cameo: portrait of Claudius 70 18
10. Marble head from a statue of Claudius 70 to left of 2
11. Bronze bust of Claudius 49 14
12. Brass sestertius of Nero 70 35
13. Head from a statue of Nero 85
14. Bronze statue of Nero 49 14
15. Sard sealstone portrait head of Nero 70 8

 8

The Flavians Room Case

1. Head from an over life size statue of Vespasian 70 in front of 16
2. Marble head from statue of Titus 70 in front of 16

Trajan and Hadrian

1. Marble bust of Trajan 70 in front of 16
2. Bronze drachm of Trajan 70 27
3. Marble statue of Hadrian 70 to right of 33
4. Bust of Hadrian shown naked 85
5. Bronze head of Hadrian 49 14

The Antonines

1. Marble statue of Antoninus Pius 70 to right of 33
2. Marble statue of Marcus Aurelius 70 to right of 18
3. Head from statue of Marcus Aurelius, veiled 85
4. Head from statue of Lucius Verus 85
5. Head from statue of Commodus 85

The Severans

1. Marble portrait of Septimus Severus 70 to right of 34
2. Marble portrait of Caracalla 70 to right of 34

Mid third century AD

Marble bust of a man in toga 70 to left of 35
(similar to existing ones of contemporary
emperors)

The Tetrachs

1. Gold medallion of Constantine I 68 3
2. Gold donative medallion of Diocletian 68 3
3. Coins from the Beaurains hoard 70 30

Why and to what extent did Augustus’ portraits break away from Republican
portraiture?

 9

How successful were Augustus’ portraits in creating a model for imperial
portraiture in his own, and later, dynasties?

Describe and discuss the similarities and differences between Augustan and
later imperial portraiture.

What does imperial portraiture tell us about the different roles of Roman
emperors?

‘Good generalship is an attribute of the Emperor.’ (Tacitus)
To what extent does imperial portraiture confirm or undermine this
statement?

‘The biggest political issue under any emperor was who his successor should
be.’
Discuss the ways in which succession and dynastic continuity were regarded in
the light of imperial portraiture.

Gods and Emperors

Emperors Room Case

1. Sardonyx cameo: Portrait busts of 2 members 70 15

of the imperial family
2. Sword of Tiberius; tinted bronze scabbard 70 15
3. Fragment of a large cameo: head of Claudius 70 8
4. Three layered sardonyx cameo: portrait
 of Augustus 70 8
5. Aureus of the deified Antoninus Pius 70 15
6. Bronze coin of Nero wearing the radiate crown 70 15
7. Medallion of Probus 70 15
8. Bronze coin of Commodus wearing a lion-skin 70 15
9. Bronze coin of deified Augustus 70 15
10. Silver coin showing Caligula as Dictaean Zeus 70 15
11. Gold coin of Constantine 70 15
12. Maximian as Hercules 70 30

 10

Gods Room Case

1. Jupiter or Neptune 70 15
2. Bronze bust of Zeus Serapis 70 19
3. Bronze statuette of Mercury 70 20
4. Jupiter holding a sceptre 70 30
5. Head from a statue of Hermes 85
6. Terminal bust of Zeus Ammon 85
7. Gods of Olympus 69 32

How can one differentiate between the representation of a god and that of an
emperor?

Are the boundaries between the two always well defined? Discuss some cases
in which the differentiation between emperor and god is ambiguous.

What might this apparent ambiguity tell us about the emperor under the
principate?

Goddesses and Women

Women Room Case

1. Limestone portrait head of ‘Cleopatra’ 70 in front of 6
2. Marble portrait of Claudia Olympia 70 to right of 19
3. Terracotta head of a woman with a diadem 70 19
4. Marble portrait bust of a young girl 70 to right of 32
5. Portrait statue of a woman 70 to right of 33
6. Aureus of the deified Faustina 70 15
7. Portrait of Livia 70 to right of 4
8. Sardonyx cameo portrait of 2 princesses
 as goddesses 70 15
9. Sardonyx cameo: Julia Domna as Luna 70 15
10. Relief from a tomb: woman as Venus 85
11. Marble bust of Faustina the Younger 85
12. Portrait bust of Julia Mamaea 85
13. Portrait head from a statue of
 Herennia Etruscilla 85
14. Portrait statue of a veiled woman 83

 11

Goddesses Room Case

1. Bronze figure of Venus 70 14
2. Statuette of the goddess Fortuna 70 31
3. Alabaster bust of Isis 70 29
4. Venus loosening her sandal 70 15
5. Terracotta figure of Athena 70 5
6. Head from a statue of Aphrodite 85
7. Head from a statue of Juno 84
8. Head from a helmeted statue of Minerva 84
9. Goddesses of Olympus 69 32

To what extent are the representations of goddesses different to those of
women?

Are the boundaries between the representations of mortals and the divine
always well defined?

Discuss some cases in which the differentiation between the two is ambiguous.

How can we trace changes in fashion through female portraiture?

Can it be argued that empresses set the fashion?

Hellenism and the Roman Empire

Satyrs / maenads
Roman Room Case
1. Terracotta relief: satyr and maenad 70 to right of 2
2. Terracotta relief: Bacchus with satyr 70 to right of 2
Greek
1. Black figured amphora with satyrs and

maenads 13 8
2. Red figured kylix:satyr holding wineskin 15 2
3. Red figured psykter: satyrs revelling 16 5

 12

Bacchus / Dionysus Room Case
Roman
1. Terracotta relief: Bacchus with satyr 70 to right of 2
2. Terracotta bust of Bacchus 70 5
Greek
1. Black figured amphora with Dionysus 13 8
2. Black figured amphora with Dionysus and

2 satyrs 14
3. Statue of Dionysus wearing an ivy wreath 23
4. Marble statue of Dionysus 22

Hercules / Herakles
Roman
1. Bronze statuettes of Hercules 70 6
2. Bronze statuette of Hercules 70 20
3. Hercules at the Tree of Hesperides 69 9
Greek
1. Black figured hydria and amphora with

Herakles 13 8
2. Bassae frieze: Herakles fighting the Amazons 16

Venus / Aphrodite
Roman
1. Bronze figure of Venus 70 14
2. Venus loosening her sandal 70 15
Greek
1. Whiteground kylix with Aphrodite 15 6
2. Marble statue of Aphrodite bathing 23
3. Bronze statuette of Aphrodite 22 4
4. Bronze and marble statuettes 22 7
5. Terracotta figure of Aphrodite 22 4

Victory / Nike
Roman
1. Bone plaque with Victory dancing 70 29
2. Bronze figure of Victory 70 13
3. Terracotta relief 70 13
4. Terracotta decorative relief 69 23
Greek
1. Marble figure of winged Nike 22
2. Terracotta figure of winged Nike 22 6
3. Red figured stamnos: meeting of the gods 15 3

 13

Muses and female representations Room Case

Roman
1. Terracotta figure of a draped woman 70 5
2. Terracotta figure of a Muse 70 5
Muses and female representations
Greek
1. Marble relief showing the apotheosis of Homer 22
2. Terracotta group of 2 seated women 22 7
3. Marble statue of a woman 22
4. Nereids 17

Classical style
Roman
1. Marble head from a statue of Augustus 70 to right of 4
2. Marble statue of the emperor Hadrian 70 to right of 33
3. The Warren Cup 70 12
4. Terracotta figure of a draped woman 70 5
Greek
1. Parthenon frieze 18
2. Reclining youth (East pediment of the

Parthenon) 18
3. Male nudes 23
4. Friezes from the Mausoleum showing

mythological battles 21

Cupid / Eros
Roman
1. Cupid riding a sea horse 70 9
2. Bronze statuette 70 14
Greek
1. Sculpted marble column drum 22
2. Terracotta figure of Eros 22 6
3. Silver figure of Eros 22 8
4. Faience vase in the form of Eros riding a goose 22 8

Beards / orators / philosophers
Roman
1. Marble statue of Hadrian 70 to right of 33
2. Portrait bust of a bearded man dressed as an

orator 70 to right of 33
Greek
1. Portraits of Greek philosophers 22
2. Portraits of Athenian orators 22
3. Bronze statuette of an unidentified philosopher 22 9

 14

Fine Ware Room Case
Roman
1. Samian ware bowl showing Diana and Actaeon 70 16
2. Silver cup decorated in repoussJ 70 13
3. The Warren Cup 70 12
Greek
1. Bell-shaped gilded silver beaker 22 7
2. Faience oinochoe (jug) 22 8
3. Mould-made Magarian bowl 22 4

Is it fair to say that imperial art was a revival of the classical tradition of the 5th
century BC?

Identify 4 classical motifs in imperial art. How are we to understand their use
in the context of the Roman empire?

To what extent was the representation of emperors influenced by Greek
culture and the classical canon? (Refer to ‘Imperial Portraiture’ section)

The use of imperial motifs in private art

Acanthus Room Case
1. Pair of silver cups decorated with trails of acanthus

and vine 70 13
2. Vertical panel decorated with a candelabrum in

the form of tiers of acanthus 70 3

Victory
1. Bronze figure of winged Victory alighting on a globe 70 13
2. Lidded jar of black ware decorated with cupids,

Victory and Neptune 70 14
3. Terracotta lamp with a figure of Victory holding

a wreath 70 14

Cupid
1. Lidded jar of black ware decorated with cupids, 70 14
 Victory and Neptune
2. Terracotta group of Cupid riding a dolphin 70 24

 15

Jupiter / eagles Room Case
1.Terracotta lamp decorated with a bust of

Jupiter and an eagle 70 13
2. Marble cinerary urn decorated with eagles 70 to left of 13

Griffins
1. Marble disc decorated with a griffin 70 16
2. Part of a frieze decorated with a griffin and

a finial supporting a sphinx 70 3

Private portraiture
1.Head from a marble statue of an unknown

woman 70 to left of
15

2. Marble bust of a Roman woman 70 to left of 30
3. Limestone portrait head of ‘Cleopatra’ 70 in front of 6
4. Funerary relief: Lucius, freedman of Lucius and

his wife 70 to right of 13
5. Bronze head from the statue of a young priest 70 15
6. Portrait bust of a woman 85
7. Idealised head from a statue of a woman

wearing a crown 85
8. Head from a statue of a man resembling Otho 85
9. Portrait head from a statue of a woman 85
10. Portrait bust of a man in military dress 85
11. Portrait statue of an imperial priest 83

To what extent were official imperial motifs assimilated in private art?

Identify four imperial motifs in private art. Why might they have been used on
privately commissioned objects?

Compare the privately commissioned female portraits with imperial
portraiture. What are the similarities and differences between the two? (Refer
to ‘Imperial portraiture’ and ‘Women and goddesses’ sections.)

To what extent was private portraiture influenced by imperial portraits?

 16

Cultural imperialism and Romanization

Rome Room Case

1. Panel from mosaic floor: edible fish 70 17
2. Gold pendant with head of Medusa 70 32
3. Bronze statuette of boy 70 14
4. Ivory figure of Hercules 70 13

North Africa – Carthage

1. Oceanus mosaic 70 above 7
2. Mosaic with tritons and seasons west staircase
3. Mosaic with months and seasons west staircase
4. Mosaic with acanthus scrolls west staircase
5. Mosaic with deer drinking from a vase west staircase
6. Mosaic with hunting scenes west staircase

North Africa – Cyrene

1. Statue of a woman wearing a tunic 83
2. Statue of Dionysus 83
3. Statue of a heroised man 83
4. Head from a statue of Aphrodite 83
5. Inscribed relief: nymph Cyrene 83
6. Statue of a woman wearing a diadem 83
7. Child’s sarcophagus 83

North Africa – Tripolitania

1. Mosaic fragmens with marine animals 70 24

North Africa – Tunisia

1. Bronze hanging lamp modelled as the head of

an African 70 24
2. Terracotta group of Cupid riding a dolphin 70 24

North Africa – Utica

1. Mosaic pavement: hunt in marshlands 70 behind 17
2. Mosaic with 6 birds west staircase

 17

Egypt Room Case

1. Rock crystal cameo of an Egyptian king 70 17
2. Triple gold finger – ring 70 28
3. Gold and sardonyx bracelet 70 28
4. Sphinx coin 70 28
5. Terracotta figure of a fat woman riding a pig 70 29
6. Figure of Cupid on a dolphin 70 29

Turkey
General
1. Gold Ring 70 26
2. Bronze Eros 70 25
Ephesus
1. Triton mosaic 70 above 2
Halicarnassus
1. Panel from mosaic pavement: Meleager and

Atlanta 70 above 35
2. Mosaic with greyhounds and goat west staircase
3. Mosaic with lion west staircase

Gaul

1. Terracotta figure of a seated jackal 70 20

Palmyra (Syria)

1. Funerary banquet relief of a man and a woman 51
2. Religious monument showing Palmyrene

god Shadrafa 51
3. Funerary bust of a woman with Roman

hairstyle 51
4. Funerary bust of a woman 51

Roman Britain

1. Leadenhall Street Bacchus mosaic 49 to right of 4
2. Withington Oceanus mosaic 49 to right of 22
3. Limestone head 49 to left of 23
4. Mildenhall Great Dish 49 22
5. Stone head of Mercury from Uley 49 20
6. Tombstone depicting Regina 49 15
7. Group of Deities 49 15
8. Bronze pan decorated with Medusa’s head 49 6

 18

To what extent is it possible to speak of cultural imperialism in the Roman
empire?

Identify two themes / figures which appeared in the arts of the Roman empire.
In what way could these be used as evidence for the Romanization of the
provinces on the periphery of the Roman empire?

Examine the themes and provenance of the mosaics listed above. Might these
be used to argue for cultural unity and cohesion within the Roman empire?

To what extent do the arts of the provinces show evidence of local influences?

Is there evidence for local influences in the arts of the provinces of Cyrene,
Palmyra and Britain?

Death and Burial

Cinerary urns / chests Room Case
1. Marble cinerary urn decorated with eagles 70 to left of 13
2. Marble chest with lid 70 to left of 3
3. Marble cinerary chest in the form of a

miniature tomb 70 to left of 3

Sarcophagi
1. Child’s sarcophagus 70 to right of 34
2. Lead sarcophagus 70 34
3. Sarcophagus with bridal procession 84
4. Sarcophagus: two cupids support a

medallion with the portrait of a man 84

5. Sarcophagus of a young girl shown on

her death bed 84
6. Lidded sarcophagus: birth and labours

of Hercules 83
7. Child’s sarcophagus: boys play with nuts 83
8. Sarcophagus: man portrayed as

sleeping Endymion 83
9. Front of a lenos: battle between Greeks

and Amazons 83

 19

Funerary reliefs / memorials Room Case

1. Funerary relief: Lucius, freedman of Lucius and

wife 70 to right of 13
2. Marble funerary relief of L. Antistius and wife 70 to right of 13
3. Inscribed funerary relief of Aurelius Herma

and wife 70 to right of 2
4. Inscribed marble funerary plaque 70 behind 16
5. Memorial dedicated to Titus Flavius 70 behind 16
6. Marble memorial to a soldier named Ares 70 behind 16
7. Part of a funerary relief to Dasumia Soteris 70 to right of 2

Tombstones
1.Sandstone tombstone of Marcus Cocceius

Nonnus 70 to left of 24
2. Tombstone base 49 to right of 6
3. Tombstone of C. Julius Alpinus Classicianus 49 to right of 1
4. Tombstone from Kirkby Thore, Cumbria 49 to left of 15
5. Tombstone of Volusia Faustina 49 to left of 15
6. Tombstone from South Shields 49 to left of 15

Grave goods
1. Burial objects 49 1

How far is it possible to reconstruct the social status of the deceased from the
portrait on his / her memorial?

What can we learn from the inscriptions on funerary monuments?

How valuable are funerary monuments as a source of information about
ancient life and beliefs in the afterlife?

Why might mythological scenes have been represented on sarcophagi?

Discuss the variety of ways used to dispose of the dead. Can you detect and
geographical or chronological trends?

Religion

Olympian Deities Room Case

1. Olympian gods 69 32
2. Apollo 70 15

 20

Room Case
3. Jupiter with part of his cloak over his arm 70 15
4. Terracotta bust of Bacchus 70 15
5. Bronze statuette of Mars 70 20
6. Bronze statuette of Mars from Fossdyke 49 15
7. The Capheaton treasure 49 11
8. The Barkway hoard 49 19
9. Stone head of Mercury from Uley 49 20
10. Altar dedicated to Diana 84

Roman Deities

1. Household gods 69 12
2. Lar 70 15

Eastern Deities

1. Pottery flask in the form of the Egyptian

Goddess Isis 70 25
2. Terracotta figure of the goddess Artemis of

Ephesus 70 25
3. Statue of Isis 84
4. Two altars dedicated to the Egyptian gods 84
5. Mithras sacrificing a bull 84
6. Terminal bust of Zeus Ammon 85
7. Head from a statue of Jupiter Serapis 84
8. Eastern deities 69 34
9. Limestone statue of Atys 49 to left of 15
10. Altar with Greek inscription referring to

Herakles of Tyre 49 opposite 2
11. The Backworth treasure 49 11
Romano-celtic deities

1. Figures of gods and goddesses 49 11
2. Altar from Bordeaux 49 to left of 15
3. Altar dedicated to the Mothers 49 19

Personifications

1. Genius 70 30
2. Statuette of Fortuna 70 31
3. Terracotta figure of Fortuna 69 12
4. Terracotta figure of winged Victory 22 6
5. Bronze head of Hypnos (sleep) 22 6
6. Terracotta figure of Eros 22 6

 21

Room Case
7. Altar of red sandstone from Maryport 49 opposite tomb

of C. J. Alpinus
8. Altar of red sandstone from Chester 49 opposite 2

Imperial Cult Room Case
1. Coins illustrating the cult of the emperor in

the provinces 70 15
2. Coin of Nero wearing radiate crown of divinity 70 15
3. Coins showing emperors deified after their

death 70 15
4. Bronze statuette of Mars from Fossdyke 49 15
5. Altar from Old Penrith 49 opposite 22

Superstition and magic
1. Lead curse sheets from Uley 49 20
2. Inscribed curse tablet 49 21

Dedications
1. Dedication in Latin to Apollo 70 to left of 6
2. Dedication to Zeus Keraunios 70 behind 16
3. Limestone relief commemorating a man

who gave offerings 70 24
4. Inscribed marble base dedicated to Apollo and

the Italians 70 to right of 19
5. Bronze head dedicated to the god Zeus 70 33
6. Bronze tablet dedicated to Sextus

Pompeius Maximus 70 14
7. Two altars dedicated to the Egyptian gods 84
8. Altar dedicated to Diana 84
9. Two sculpted panels dedicated by women

officials of a cult 85
10. The Backworth treasure 49 11
11. The Barkway hoard 49 19
12. The Capheaton treasure 49 11
13. Altar 49 to left of 15

 22

Room Case
Ritual and Sacrifice
1. Marble relief: a horseman within a shrine 70 behind 16
2. Libation bowl 70 19

3. Ladle with handle adorned with religious

scenes 70 30
4. Portrait bust of a veiled woman, probably a

preistess 85
5. Head from a statue of a man veiled to perform

a rite 85
6. Figure of winged victory sacrificing a bull 84
7. Portrait statue of a veiled priestess 83
8. Portrait statue of an imperial priest 83
9. Altar dedicated to Diana 84
10. Mithras sacrificing a bull 84
11. Sacrificial representations 69 33
12. Castration clamps and other items 49 19
13. Altar of red sandstone from Maryport 49 opposite tomb

of C. J. Alpinus

In what ways might dedicatory inscriptions inform us about attitudes towards
religion?

How far might we use statuary and representations of religious scenes as a
means of reconstructing religious practices in the Roman Empire?

How did the Romans represent the divine? What might this tell us about the
way in which they thought about their gods?

To what extent did the religious practices and beliefs of the provinces remain
independent from those of the centre?

What evidence can you find to support the claim that individuals often
worshipped a wide range of deities?

Politics and Administration

The emperor and the imperial family Room Case

1. Copy inscribed in marble of a letter from

Hadrian 70 behind 16
2. Copy inscribed in marble of a letter from

Antoninus 70 behind 16

 23

Room Case
3. Latin inscription recording the building of a

new bridge 70 behind 16
4. Aureus showing Octavian symbolically

 restoring the Roman constitution 70 8
5. Domitian on horseback riding down a

German 70 18
6. Trajan crowned by Victory 70 28
7. Hadrian greeted by Alexandria 70 28
8. Bronze coin with the portraits of Septimus

Severus and his wife 70 35
9. Bronze drachm of Trajan 70 28
10. Base of a statue dedicated to Julia

Mammaea 70 to right of 34
11. Sword of Tiberius 70 15
12. Building inscription 49 opposite 2

Other major officials

1. Inscribed marble slab honouring the governor

of Asia 70 behind 16
2. Text recording a report to a senior officer 70 18
3. Inscribed marble base honouring a Roman

naval commander 70 to right of 19
4. Inscribed stone base for a statue of Tiberius

Claudius Candidus 70 to left of 31
5. Latin verse inscription recording the visit

of a Roman governor of Egypt 70 to left of 25
6. Limestone and sandstone altars 49 opposite tomb

of C. J. Alpinus
7. Wooden procuratorial tablets 49 3
8. Tomb of C. Julius Alpinus 49
9. Altar of buff sandstone 49 behind 22
10. Altar from Old Penrith 49 opposite 22
11. Altar from Lympne 49 opposite tomb

of C. J. Alpinus
General Administration

1. Bronze diploma given to Marcus Papirius 70 18
2. Limestone and sandstone altars 49 opposite tomb

of C. J. Alpinus
3. Vindolanda tablets 49 2
4. Ingots 49 9
5. Milestone 49 in front of 22
6. Roman gold bars 68 3

 24

To what extent does the material culture listed above provide evidence for the
presence of Roman rule in the provinces?

How far can we use inscriptions to construct a picture of Roman
administration in the empire?

Discuss the importance of imperial portraiture and official inscriptions in
maintaining Roman rule in the consciousness of its subjects.

The Army

The Emperor Room Case

1. Sardonyx cameo portrait of Claudius in

military dress 70 18
2. Gold ring with an aureus of Diocletian 70 18
3. Coin showing Domitian addressing his soldiers 70 18
4. Marble bust of Antoninus Pius in military dress 70 to right of 33
5. Marble portrait statue of Septimus Severus in

military dress 70 to right of 34

Legions

1.Coin of Septimus Severus with a badge of a

Roman legion 70 18
2. Coin of Gallienus honouring Legio II Adiutrix 70 18
3. Legionary equipment 49 6

Armour and equipment

1. Crocodile-skin suit of parade armour 70 18
2. Silvered bronze horse-trappings from Xanten 70 18
3. Military artefacts 49 9

The Roman army and the enemy

1. Terracotta relief: a Roman soldier guards

a captured Gaul 70 18
2. Coin showing male and female German

captives beside a trophy of arms 70 18

 25

Room Case
Diplomas and administration

1. Fragmentary diploma awarded to a soldier 70 18
2. Pot sherd on which a centurion warns of a 70 18
 forthcoming inspection
3. Request for clothing 70 22
4. Inventory of clothing and household goods 70 22
5. Vindolanda tablets 49 2
6. Bronze military diplomas 49 2
7. Altar of buff sandstone 49 in front of 22

Military Hoards

1. Ribchester hoard 49 8
2. Silver arm of Victory and inscription plaque 49 9

What types of evidence might we use to construct a picture of army life under
the empire?

How important were the army and military conquest to the emperor?

What evidence is there for the interaction between the Roman army and
native populations?

Trade and manufacture

Fluorspar Room Case

1. The Crawford cup 70 13

Silver

1. Silver bowl decorated in repoussJ 70 13
2. Mildenhall treasure 49 22

Bronze

1. Bronze attachments decorating the headrest of

a couch 70 13
2. Bronze lampstand in the form of a knobbled

branch 70 9
3. Bronze pan 49 16

 26

Room Case
Fine-Ware

1. Fine-ware cup with barbotine leaves 70 14
2. Samian ware cup decorated with a woman

and satyr 70 16
3. Samian bowl decorated with tendrils and buds 70 16
4. Red slip wares 70 24
5. Enamelled vessel 49 16

Terracotta / pottery

1. Terracotta lamps 70 14
2. Pottery 49 21

Glassware

1. Brown glass jug 70 17
2. Knobbled beaker of blue glass 70 17
3. Glassware 49 13

Jewellery

1. Gold necklace set with amethysts and plasma 70 32
2. The Miletopolis Group 70 32
3. Jewellery 49 11

Mosaics

1. Panel from mosaic floor: edible fish 70 behind 17
2. Mosaic pavement: hunt in marshlands 70 behind 17
3. Panel from mosaic pavement: Meleager

and Atlanta 70 above 35
4. Triton mosaic 70 above 2
5. Oceanus mosaic 70 above 7
6. Leadenhall Street Bacchus mosaic 49 to right of 4
7. Mosaic with 6 birds west staircase
8. Mosaic with greyhounds west staircase
9. Mosaic with Lion west staircase
10. Mosaic with tritons and seasons west staircase
11. Mosaic with minths and seasons west staircase
12. Mosaic with hunting scenes west staircase

To what extent does material culture provide evidence for export, trade and
local manufacture?

 27

What effect did Roman rule have on the economy of the provinces?

Is there evidence for a unity of styles and techniques in the manufacture of
objects under the principate? What consequences might this have on our
understanding of both the economy of the empire and the influence of Roman
culture on the provinces?

To what extent does material culture provide for a hierarchical society in the
Roman empire?

Silver hoards and treasures

Beaurains hoard Room Case

1. Topaz pendant set in a gold mount 70 30
2. Gold bracelet set with precious stones 70 30
3. Gold wedding ring 70 30
4. Gold coins 70 30
5. Silver lampstand 70 30

M>con hoard

1. Silver statuettes of deities 70 30
2. circular dish with fluted rim 70 30

Chatuzange hoard

1. Fluted washing-bowl 70 30
2. Serving dish 70 30

Thil hoard

1. Fluted washing bowl 70 30
2. Saucer decorated with companions of Bacchus 70 30

Chaourse hoard

1. Pail for mixing wine 70 31
2. Plate decorated with figure of Mercury 70 31
3. Bowl with projecting collar 70 31

 28

Room Case
Carthage Treasure 41 16

Esquiline Treasure 41 17

Mildenhall Treasure 49 22

Hoxne Treasure 49 23

Canterbury Hoard 49 18

Water Newton Treasure 49 17

Thetford Treasure 49 23

To what extent is it possible to reconstruct the social status and career of the
owner of the Beaurains hoard?

How useful are precious metal hoards in providing information about the
society, economy, and religious beliefs of third century Gaul and fourth / fifth
century Britain?

What might the evidence from buried or hidden silver hoards suggest about
third century Gaul and fourth / fifth century Britain?

The emergence of Christianity in the Roman empire

Coins Room Case

1. Gold medallion on Constantine I 68 3
2. Bronze coin of Magnetius 68 3
3. Gold solidus of Olybrius 68 3

Pottery

1. Terracotta lamp with the Good Shepherd 70 4

Silverware

1. Ewer with Christ healing the blind man 41 16
2. Dish with inscription 41 16
3. Spoon engraved with a chi-rho 41 16
4. Bowls chased with pastoral scenes 41 16
5. Projecta casket 41 17

 29

Room Case
6. Flask with cupids 41 17
7. Monogramed plate 41 17
8. Muse casket 41 17
9. Set of gilded spoons 49 23
10. Spoons with Christian monogram 49 23
11. Water Newton Treasure 49 17
12. Thetford Treasure 49 23
13. Mildenhall Treasure 49 22

Ivory / Stone

13. Three sides of a box with apostle scenes 41 18
14. Diptych-leaf with apotheosis scene 41 18

Sarcophagi

1. Marble sarcophagus with scenes from the life

of Jonah 41 to left of 19

Other

1. Gold rings with chi-rho 49 11
2. Painted walls from the Lullingstone villa 49
3. Pewter ingot with Christian inscription 49 9

How far can one argue that Christian art found its roots in the classical
tradition?

To what extent is there evidence for the co-existence and interdependence of
pagan and Christian art?

Compare the motifs used on the artefacts of both the Thetford Treasure and
the Hoxne Hoard. What conclusions might be drawn?

Discuss the growth and development of Christianity in the Roman empire in
the light of the material evidence.

 30

Coins

Military Room Case

1. Coins illustrating the German wars 70 18

Political

1.Aureus showing Octavian symbolically

restoring the Roman constitution 70 8
2. Coins with designs refering to contemporary

events 70 7
3. Bronze coins of Nero celebrating his

achievements 68 3
4. Silver denarii of Hadrian celebrating

his alleged virtues 68 3

Religious

1. Temple of Vesta 70 3
2. Temple of Capitoline Jupiter 70 3
3. Bronze coin of Commodus wearing a lion skin 70 15
4. Medallion of Probus with the Sun god 70 15
5. Coins illustrating the cult of the emperor 70 15
6. Gold aureas of Augustus showing the

temple of Mars Ultor 68 3
7. Bronze sestertius of Caligula sacrificing 68 3

Building

1. Colosseum 70 3

The emperor

1. Aurei of Augustus, Tiberius and Nero 49 10
2. Aureus of Marcus Aurelius 49 10
3. Radiates of Caracalla 49 10
4. Gold solidus of Theodosius II 68 3
5. Bronze coin of Magnetius 68 3

To what extent, and in what ways, did emperors use coinage as a medium of
propaganda?

How important might coins have been in making the provinces aware of

 31

Roman rule?

How useful might coins be as a source of information about society, politics
and culture in the Roman empire? What types of information might they
provide?

The Aeneid in the visual arts
 Aeneid
The She-wolf and the twins Room Case Ref.

1. Coin showing the She-wolf suckling the twins 70 7 I.275
2. Medallion: the She-wolf suckles the twins 70 2 VIII.630ff
3. Engraved gemstones 70 2 I.275;II.707ff
4. Coins depicting the foundation legend of Rome 70 2 VIII.630ff

Aeneas

1. Marble relief depicting the arrival of Aeneas in

Italy 70 on left of 2 VIII.36ff
2. Terracotta lamp: Aeneas leaves Troy 70 2 II.70ff
3. Engraved gemstones 70 2

Venus and Cupid

1. Bronze figure of Venus 70 14
 I.313ff,402ff
2. Black glazed bowl decorated with Mars and

Venus 70 6 VIII.387ff
3.Terracotta lamp decorated with Mars and

Cupid 70 6 I.657ff

Hercules

1. Bronze figure of Hercules 70 6 VIII.201ff
 VIII.220ff

The Penates

1. Bronze figure of one of the Penates 69 12 II.717
Other references to the Aeneid

1. Vindolanda Tablet: Interea pavidam volitans… 49 2 IX.473
2. Picture of Lullington mosaic 49 2 I. 50
3. Fragment of a wall-painting 49 2 I.313;XII.165

 32

Compare and contrast the visual representations of the episodes / characters
from the Aeneid listed above with Virgil’s literary images and descriptions.

Bibliography arranged by study theme

Imperial portraiture

General

R. Bianchi Bandinelli
Rome, The Centre of Power: Roman Art to AD 200
Thames & Hudson

S. Walker
Greek and Roman Portraits
British Museum Press

R. E. M. Wheeler
Roman Art and Architecture
Thames & Hudson

Augustan period

K. Chisholm, J. Ferguson
Rome, the Augustan Age
Oxford University Press

A. Wallace-Hadrill
Augustan Rome
B.U.P. / Duckworth

P. Zanker
The Power of Images in the Age of Augustus
University of Michigan Press

 33

Social and political context

M. Beard, M.H. Crawford
Rome in the Late Republic
Duckworth

A. Cameron
The Later Roman Empire
Fontana

F. Millar
The Emperor and the Roman World
Duckworth

P. Garnsey, R. Saller
The Roman Empire
Duckworth

S. Swain
Hellenism and Empire: language, classicism and power in the Greek world
Clarendon

T.P. Wiseman (ed.)
Roman Political Life 90 BC – AD69
Exeter

Emperors

T.D. Barnes
The New Empire of Diocletian and Constantine
Harvard

J. Bennett
Trajan, Optimus Princeps
Routledge

A. Birley
Hadrian. The Restless Emperor
Routledge

A. Birley
Septimius Severus. The African Emperor
Eyre and Spottiswoode

 34

M. Grant
The Antonines. The Roman Empire in Transition
Routledge

M. Griffin
Nero: the End of a Dynasty
Batsford

A. Momigliano
Claudius. The Emperor and his Achievements
Heffer

S. Perowne
Hadrian
Hodder and Stoughton

R. Seager
Tiberius
Routledge

D. Shotter
Augustus Caesar
Routledge

Gods and Emperors

Portraiture

See ‘Imperial Portraiture’ section

Emperors

See ‘Imperial Portraiture’ section

Gods and Religion

M. Beard, J. North, S. Price
Religions of Rome
Cambridge University Press

W. Liebeschuetz
Continuity and Change in Roman Religion
Oxford

 35

R. MacMullen
Paganism in the Roman Empire
Yale

S. Price
Rituals and Power: the Roman Imperial Cult in Asia Minor
Cambridge

Social and Political context

See ‘Imperial Portraiture’ section

Goddesses and Women

Portraiture

See ‘Imperial Portraiture’ section

Goddesses

See ‘Gods and Goddesses’ section

Women

A. Cameron, A, Kuhrt
Images of Women in Antiquity
Routledge

J. F. Gardner
Women in Roman Law and Society
Routledge

M. R. Lefkowitz, M. B. Fant
Women’’s Life in Greece and Rome
Duckworth

S. B. Pomeroy
Goddesses, Whores, Wives and Slaves
Robert and Hayle and co

Social and political context

See ‘Imperial Portraiture’ section

 36

Hellenism and the Roman Empire

Cultural Context

G. Bowersock
Hellenism in Late Antiquity
Cambridge

P. Garnsey, R. Saller
The Roman Empire
Duckworth

E.S. Gruen
Studies in Greek Culture and Roman Policy
E.J. Brill

S. Swain
Hellenism and Empire: language, classicism and power in the Greek world
Clarendon

Greek Art

J. Boardman
Greek Sculpture: the Classical Period
Thames and Hudson

N. Spivey
Understanding Greek Sculpture
Thames and Hudson

R.R.R. Smith
Hellenistic Sculpture
Thames and Hudson

Imperial representations

See ‘Imperial Portraiture’ section

The use of imperial motifs in private art

Imperial motifs

P. Zanker

 37

The Power of Images in the Age of Augustus
University of Michigan Press

Portraiture

See ‘Imperial Portraiture’ and ‘Women and gpddesses’ sections

Cultural imperialism and Romanization

Imperialism

P. Garnsey, C.R. Whittaker (eds.)
Imperialism in the Ancient World
Cambridge

P. Garnsey, R. Saller
The Roman Empire
Duckworth

A. W. Lintott
Imperium Romanum: Politics and Administration
Routledge

Romanization of the Provinces

G. E. Bean
Turkey beyond the Maeander
Benn

T. F. C. Blagg, M. J. Millett (eds)
The Early Roman Empire in the West
Oxford

M. A. R. Colledge
The Art of Palmyra
Thames and Hudson

J. Elsner
Imperial Art and Christian Triumph
Oxford

R. G. Goodchild
Cyrene and Apollonia: an Historical Guide
Antiquities Dept. of Cyrenaica

 38

A. King
Roman Gaul and Germany
British Museum Press

S. Lancel
Carthage: a history
Oxford

N. Lewis
Life in Egypt under Roman Rule
Clarendon

J. Liversidge
Britian in the Roman Empire
Routledge

D. Mattingly
Tripolotania
B. T. Batsford

F. Millar
The Near East 31 BC – AD 337
Harvard

M. J. Millett
The Romanization of Britain
Cambridge

S. Raven
Rome in Africa
Evans Bros
C. C. Vermeule
Roman Imperial Art in Greece and Asia Minor
Belkhap

Death and Burial

F. Cumont
After Life in Roman Paganism
Yale

K. Hopkins
Death and Renewal
Cambridge

 39

I. Morris
Death-ritual and Social Structure in Classical Antiquity
Cambridge

J. M. C. Toynbee
Death and Burial in the Roman World
Thames and Hudson

S. Walker
Memorials to the Roman Dead
British Museum Press

Religion

General

M. Beard, J. North, S. Price
Religions of Rome
Cambridge

W. Liebeschuetz
Continuity and Change in Roman Religion
Oxford

R. MacMullen
Paganism in the Roman Empire
Yale

Olympian Gods

L. Adkins
Ancient Greece: a Handbook
Sutton

Eastern Gods and Mystery Cults

W. Burkert
Ancient Mystery Cults
Harvard

F. Cumont
Oriental Religions in Roman Paganism
Dover

 40

W. F. Otto
Dionysus, Myth and Cult
Indiana

W. Parke
The Oracle of Zeus
Blackwell

D. Ulansey
The Origins of the Mithraic Mysteries
Oxford University Press

M. J. Vermaseren
Cybele and Attis
Thames and Hudson

R. E. Witt
Isis in the Greco-Roman World
Thames and Hudson

Roman Gods

A. Alfoldi
Early Rome and the Latins
University of Michigan Press

Romano-Celtic gods

A. Ross
Pagan Celtic Britain: Studies in Tradition and Iconography
Routledge

Ruler-Cult

D. N. Cannadine, S. Price
Rituals of Royalty: Power and Ceremonial in Traditional Societies
Cambridge

S. Price
Rituals and power: the Roman Imperial Cult in Asia Minor
Cambridge

 41

Politics and Administration

General

M. I. Finley
Politics in the Ancient World
Cambridge

A. Lintott
Imperium Romanum. Politics and Administration
Routledge

E. Luttwak
The Grand Strategy of the Roman Empire
John Hopkins U.P.

F. Millar
The Emperor and the Roman World
Duckworth

J. Richardson
Roman Provincial Administraion
Bristol Classical Press

T.P. Wiseman (ed)
Roman Political Life 90BC – AD 69
Exeter

Imperial Portraiture

See ‘Imperial Portraiture’ section

The Army

L. Keppie
The making of the Roman Wrmy
Batsford

R. E. Smith
The Post-Marian Roman Army
Manchester

 42

G. R. Watson
The Roman Soldier
Thames and Hudson

G. Webster
The Roman Imperial Army of the First and Second Centuries AD
Black

A. Wilson
Roman Forts
Bergstrom

Trade and Manufacture

General

A Burford
Craftsmen in Greek and Roman Society
Thames and Hudson

D. Strong, D. Brown (eds)
Roman Crafts
Duckworth

K. D. White
Greek and Roman Technology
Thames and Hudson

Mosaics

K. Dunbabin
The Mosaics of Roman North Africa

Silverware

D. E. Strong
Greek and Roman Gold and Silver Plate
Methuen and co

Pottery

K. Greene
Roman Pottery
British Museum Press

 43

C. Jones
Arretine and Samian Pottery
British Museum Press

Glassware

M. Newby, K. S. Painter
Roman Glass, Two Centuries of Art and Invention
Society of Antiquaries

Ancient Economy

J. H. D’Arms
Commerce and Social Standing in Ancient Rome
Harvard

P. Garnsey et al
Trade in the Ancient Economy
Hogarth Press

J. W. Humphrey, J. P. Oleson
Greek and Roman Technology: A Source Book
Routledge
A. H. M. Jones
The Roman Economy, ed. P. A. Brunt
Blackwell

M. Rostovtzeff
Social and economic History of the Roman Empire
Oxford

Silver Hoards

General

D. E. Strong
Greek and Roman Gold and Silver Plate
Methuen and co

 44

Social Context

A. Cameron
The Later Roman Empire
Fontana

A. King
Roman Gaul and Germany
British Museum Press

J. Liversedge
Britain in the Roman Empire
Routledge

P. Salway
Roman Britain
Oxford

The Emergence of Christianity in the Roman Empire

S. Benko
Pagan Rome and the Early Christians
Batsford

K. Dowden
Religion and the Romans
Duckworth – Bristol Classical Press

J. Elsner
Imperial Art and Christian Triumph
Oxford University Press

R. MacMullen
Christianizing in the Roman Empire AD 100 – 400
Yale

W. A. Meeks
The First Urban Christians: the Social World of the Apostle Paul
Yale

R. L. Wilkin
The Christians as the Romans saw them
Yale

 45

Coins

A. Burnett
Coinage in the Roman World
Seaby

A. Burnett, M. H. Crawford
The Coinage of the Roman World in the Late Republic
Oxford

A. Burnett
Roman Provincial Coinage
British Museum Press

R. A. G. Carson
Coins of the Roman Empire
Routledge

R. A. G. Carson
Principal Coins of the Romans
British Museum Press

D. R. Sear
Roman Coins and their Values
Sear
The Aeneid in the Visual Arts

J. N. Bremmer, N. M. Horsfall
Roman Myth and Mythography
Institute of Classical Studies

K. W. Gransden
The Aeneid
Cambridge University Press

I. Griffin
Latin Poets and Roman Life
Duckworth

E. Gruen
Culture and National Identity in Republican Rome
Duckworth

 46

A. Wallace-Hadrill
Augustan Roma
B.C.P. / Duckworth

G. Williams
The Nature of Roman Poetry
Cambridge University Press

P. Zanker
The Power of Images in the Age of Augustus
University of Michigan Press

