

Cambridge University Press

978-0-521-86541-8 - Roman Pottery in the Archaeological Record

J. Theodore Peña

Frontmatter

[More information](#)

Roman Pottery in the Archaeological Record

This book examines how Romans used their pottery and the implications of these practices for the archaeological record. It is organized around a flow model for the life cycle of Roman pottery that includes a set of eight distinct practices: manufacture, distribution, prime use, reuse, maintenance, recycling, discard, and reclamation. J. Theodore Peña evaluates how these practices operated, how they have shaped the archaeological record, and the implications of these processes for archaeological research through the examination of a wide array of archaeological, textual, representational, and comparative ethnographic evidence. The result is a rich portrayal of the dynamic that shaped the archaeological record of the ancient Romans that will be of interest to archaeologists, ceramicists, and students of material culture.

J. Theodore Peña is Chair of the Department of Classics at the University at Buffalo, SUNY. A specialist in the archaeology of the Roman economy and ceramic analysis, he is the author of *The Urban Economy in the Early Dominate: Pottery Evidence from the Palatine Hill* and *The Mobilization of State Olive Oil in Roman Africa: The Evidence of Late 4th Century Ostraca from Carthage*.

Cambridge University Press

978-0-521-86541-8 - Roman Pottery in the Archaeological Record

J. Theodore Pena

Frontmatter

[More information](#)

Roman Pottery
in the
Archaeological
Record

J. Theodore Peña

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-0-521-86541-8 - Roman Pottery in the Archaeological Record
J. Theodore Peña
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press
32 Avenue of the Americas, New York, NY 10013-2473, USA

www.cambridge.org

Information on this title: www.cambridge.org/9780521865418

© J. Theodore Peña 2007

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 2007

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication Data

Peña, J. Theodore.

Roman pottery in the archaeological record / J. Theodore Peña.

p. cm.

Includes bibliographical references and index.

ISBN-13: 978-0-521-86541-8 (hardback)

ISBN-10: 0-521-86541-7 (hardback)

1. Pottery, Roman – Classification. 2. Archaeology – Methodology. 3. Material culture – Rome. 4. Ethnoarchaeology – Rome. 5. Pottery – Recycling – Rome. 6. Pottery, Roman – Social aspects. 7. Antiquities, Roman. I. Title.

DG140.P46 2007

937 – dc22 2006035047

ISBN 978-0-521-86541-8 hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-86541-8 - Roman Pottery in the Archaeological Record

J. Theodore Pena

Frontmatter

[More information](#)

*En memoria de mi padre, José Ángel Peña,
quien siempre anheló parir un libro.*

Contents

Tables • page ix

Figures • x

Maps • xv

Acknowledgments • xvii

Introduction	1
1 / A Model of the Life Cycle of Roman Pottery	6
2 / Background Considerations	17
3 / Manufacture and Distribution	32
4 / Prime Use	39
5 / The Reuse of <i>Amphorae</i> as Packaging Containers	61
6 / The Reuse of <i>Amphorae</i> for Purposes Other than as Packaging Containers	119
7 / The Reuse of the Other Functional Categories of Pottery	193
8 / Maintenance	209
9 / Recycling	250
10 / Discard and Reclamation	272
11 / Modeling the Formation of the Roman Pottery Record	319
Appendix: <i>Amphora</i> Classes Referred to in the Text	353

Maps • 359

Endnotes • 369

Bibliography • 385

Index of Ancient Texts Cited • 409

General Index • 415

Tables

4.1	Complete <i>amphorae</i> with dated <i>tituli picti</i> from Pompeii.	page 51
4.2	<i>Amphorae</i> with dated <i>tituli picti</i> from the Castro Pretorio structured landfill at Rome.	53
4.3	<i>Amphorae</i> with dated <i>tituli picti</i> from the First Amphora Wall at Carthage.	54
5.1	Fish products <i>amphorae</i> bearing stamps from the Cabrera 3 shipwreck.	77
5.2	Presence of Tunisian and Portuguese fish products <i>amphorae</i> among the cargos of third- and fourth-century shipwrecks situated along routes linking Iberia and west central Italy and central/southern Tunisia and west central Italy.	79
5.3	<i>Amphorae</i> in <i>CIL</i> 4 bearing multiple <i>tituli picti</i> indicating two instances of filling.	101
5.4	<i>Tituli picti</i> from <i>CIL</i> 4 interpreted as indicating a content consisting of a nonstandard substance other than <i>mola</i> or <i>olivae strictae</i> .	103
5.5	<i>Amphorae</i> in <i>CIL</i> 15 bearing two <i>tituli picti</i> indicating two instances of filling.	110
5.6	<i>Tituli picti</i> from <i>CIL</i> 15 indicating content consisting of a nonstandard substance (in every case olives).	111
8.1	Summary of information regarding known instances of repair by bracing to vessels belonging to the functional categories of pottery other than <i>dolia</i> .	233
App. 1	<i>Amphora</i> classes.	353
App. 2	Concordance of Schöne–Mau <i>amphora</i> forms mentioned in the text and <i>amphora</i> classes.	358

Figures

- | | | |
|-----|--|--------|
| 1.1 | Flow diagram representing general artifact life cycle. | page 7 |
| 1.2 | Flow diagram representing the life cycle of Roman pottery. | 9 |
| 2.1 | Representative <i>dolium</i> . | 21 |
| 2.2 | Representative <i>amphorae</i> . Top: Dressel 2–4 <i>amphora</i> . Bottom left: Dressel 20 <i>amphora</i> . Bottom right: Late Roman 5 <i>amphora</i> . | 22 |
| 2.3 | Representative lamps. | 23 |
| 2.4 | Representative cookware vessels. Left: Palestinian Cookware cookpot. Right: Campanian Cookware casserole. | 24 |
| 2.5 | Representative utilitarian ware vessel. <i>Mortarium</i> with pestle and stamp. | 24 |
| 2.6 | Representative tableware vessels. Left: African <i>Sigillata D</i> vessels. Right: Pitcher. | 25 |
| 4.1 | Fragment of fresco from Caseggiato del Ercole at Ostia depicting two men arguing about broken <i>amphora</i> . | 55 |
| 4.2 | Two joining fragments from African <i>sigillata D</i> Hayes Form 59, 55, or 67 dish from Palatine East site at Rome. Left: Detail of interior surface showing cut marks. Right: Detail of exterior surface showing extensive abrasion. | 59 |
| 5.1 | Plan of <i>Officina del Garum degli Umbrici</i> at Pompeii. | 83 |
| 5.2 | <i>Dolia</i> and <i>amphorae</i> in northwest corner of courtyard of <i>Officina del Garum degli Umbrici</i> . | 84 |
| 5.3 | <i>Amphorae</i> in north end of garden of <i>Officina del Garum degli Umbrici</i> . | 85 |
| 5.4 | Plan of <i>Casa di Mestrius Maximus/Lupantar di Amarantus</i> at Pompeii. | 88 |
| 5.5 | <i>Amphorae</i> in <i>impluvium</i> and in northwest corner of <i>atrium</i> of <i>Casa di Mestrius Maximus</i> . | 89 |
| 6.1 | Detail of mosaic from Oued Ramel depicting man using <i>amphora</i> as water container for mixing of mortar. | 134 |
| 6.2 | Detail of silver cup from Castro Urdiales with relief decoration depicting man using <i>amphora</i> to transfer mineral water into wagon-mounted cask. | 135 |

Cambridge University Press

978-0-521-86541-8 - Roman Pottery in the Archaeological Record

J. Theodore Pena

Frontmatter

[More information](#)FIGURES *xi*

- 6.3 Keay 52 *amphora* from Agora at Athens with hole cut in shoulder, presumably to facilitate reuse as water jar. 137
- 6.4 Dressel 2–4 *amphora* from Villa Regina, near Pompeii, with top removed and hole cut in wall, perhaps to facilitate reuse as urinal/urine container. Second example of same class with top removed set in opening in top. 139
- 6.5 Detail of fresco from Tomb of Trebius Iustus on Via Latina, near Rome, depicting man carrying mortar in object perhaps to be identified as *amphora* half. 142
- 6.6 *Amphora* half from Dressel 26 *amphora* Type 2020 *amphora*, or Tripolitanian 1 *amphora* from house at *Regio* 5, *Insula* 3, doorway 4 at Pompeii reused as container for mixing lime. 143
- 6.7 Forlì *amphora* with hole in bottom employed as libation conduit at Porto Recanati necropolis. 146
- 6.8 Top of Pseudo-Koan *amphora* reused as libation conduit at Porto Recanati necropolis. 147
- 6.9 *Amphorae* with bottoms removed reused as libation conduits at Isola Sacra necropolis. 149
- 6.10 Three *amphora* spikes from Casa di Cerere at Pompeii perhaps reused as props for cooking vessels. 151
- 6.11 Fragments of handles and spikes from Dressel 1 *amphorae* from Allées de Tourney site at Bordeaux showing wear suggesting reuse as polishers. 153
- 6.12 Three disks fashioned from *amphora* sherds from Palatine East site at Rome. 155
- 6.13 *Ostraca* fashioned from sherds from *amphorae* of Tunisian origin from Ilôt de l'Amirauté site at Carthage. 163
- 6.14 African 1 *amphora* with lower portion removed and reattached for reuse as sarcophagus for infant burial at Poggio Gramignano necropolis. 167
- 6.15 African 2 *amphora* split into halves employed as sarcophagus for child burial at Site 10 necropolis at Lamta. Top: *Amphora* as found. Bottom: *Amphora* after removal of upper half. 168
- 6.16 Three large *amphorae* of Tunisian origin employed as sarcophagus for adult burial at Site 10 necropolis at Lamta. 169
- 6.17 Wellhead constructed with Keay 26 *amphorae* in Semita dei Cippi at Ostia. 171

Cambridge University Press

978-0-521-86541-8 - Roman Pottery in the Archaeological Record

J. Theodore Pena

Frontmatter

[More information](#)

xii FIGURES

- 6.18 Dressel 23 *amphorae* reused as lightening elements in *cavea* of Circus of Maxentius, near Rome. 177
- 6.19 Drain constructed of Cintas 312 *amphorae* with bottoms removed at Campanaio. 180
- 6.20 Section of built landscape feature consisting of two parallel rows of Dressel 1 *amphorae* set into land surface at different levels at Ile des Sables site at Arles. 186
- 6.21 Section of built landscape feature constructed with Dressel 6A, 6B, and 7–11 *amphorae* set in position slightly inclined from vertical on bedding of river cobbles and sand at Ex-Campo Fiera site at Verona. 187
- 6.22 Section of built landscape feature consisting of row of Dressel 1 *amphorae* with necks removed set on side as subfoundation for wall at Monfo. 189
- 6.23 Built landscape feature consisting of pit filled with *amphorae* with holed bottoms in inverted position at Università Cattolica site at Milan. 191
- 7.1 Well lining constructed of *dolia* with bottoms removed at Piammiano. 197
- 7.2 Portion of Hayes 67 dish in African *Sigillata* D with damage suggesting deliberate modification for uncertain purpose from Palatine East. 199
- 7.3 Cookware *olla* employed as container for coin hoard from Musarna. 201
- 7.4 Locally manufactured cookpots in alley to east of *Insula* 7 at Benghazi that perhaps were employed as urinals. 203
- 7.5 Cookware *olla* with lead lining and lid employed as ossuary at Dragoncello necropolis, near Ostia. 204
- 7.6 Portion of handle of Hayes 45 bowl in African *Sigillata* C with wear at end, presumably from reuse for polishing, from Palatine East site. 205
- 7.7 Flanged basin employed as sediment trap in basin at Piammiano. 207
- 7.8 Fallen masonry from façade of apartment building at Ostia with decorative pottery insets. 208
- 8.1 Panel depicting pitching of wine *dolium* from Rustic Calendar mosaic from Saint-Romain-en-Gal. 213
- 8.2 *Dolium defossum* with horizontal crack repaired by means of mortice and tenon technique at Caseggiato dei Doli at Ostia. 217

Cambridge University Press

978-0-521-86541-8 - Roman Pottery in the Archaeological Record

J. Theodore Pena

Frontmatter

[More information](#)FIGURES *xiii*

- 8.3 *Dolium defossum* with two vertical cracks repaired by means of mortice and tenon technique at Caseggiato dei Doli. 219
- 8.4 Detail of mortice and tenon technique repair to *dolium defossum* at Caseggiato dei Doli. Double-dovetail tenon and fill, with fill above tenon stripped away, showing reworking of crack into V-shaped channel. 220
- 8.5 *Dolium defossum* with two irregular cracks repaired by means of mortice and tenon technique at Caseggiato dei Doli. 221
- 8.6 Details of lead fillings on interior surface of *dolia defossa* at Magazzino Annonario at Ostia. 223
- 8.7 *Dolium defossum* with set of irregular cracks repaired by mortice and tenon technique at Piammiano. 225
- 8.8 Upper portion of African Utilitarian Ware jug with crack filled with calcium-based (?) compound from Palatine East. 230
- 8.9 Details of African Utilitarian Ware jug depicted in Figure 8.8. 231
- 8.10 South Gallic *Sigillata* Dragendorff 35 dish repaired by hole and clamp technique from Wroxeter. 236
- 8.11 Drawing of six sherds (five joining) from a Central Gallic *Sigillata* Dragendorff 37 bowl repaired by hole and clamp technique from Stonea. 237
- 8.12 Two joining sherds from African *Sigillata* D Hayes 104B dish/bowl repaired by hole and clamp technique from Palatine East. 238
- 8.13 Sherd from Black Gloss Ware plate/bowl (probably Morel 2272, 2273, or 2274) repaired by hole and clamp technique from Piammiano. 240
- 9.1 *Opus caementicium* wall with facing consisting in part of recycled pieces of pottery at Domus di Giove Fulminatore at Ostia. 259
- 9.2 Detail of pottery recycled as facing in wall shown in Figure 9.1. 260
- 9.3 *Impluvium* surfaced with recycled *amphora* sherds set on edge at Casa dei Ceii at Pompeii. 261
- 9.4 Decomposing *cocciopesto* lining in basin at Campetti site at Veii. 262
- 9.5 *Cocciopesto* wall surfacing at amphitheater at El Djem. 263
- 10.1 Plan of Porta di Nola/Tower 8 area of Pompeii. 280
- 10.2 Pompeii: Test trench against outer face of fortification wall to west of Porta di Nola. 281
- 10.3 Plan of Wadi Umm Hussein settlement. 285
- 10.4 Plan of pottery workshop at Iesi. 293

Cambridge University Press

978-0-521-86541-8 - Roman Pottery in the Archaeological Record

J. Theodore Pena

Frontmatter

[More information](#)*xiv* FIGURES

10.5	Monte Testaccio.	301
10.6	Plan of Villa Regina, near Pompeii.	313
11.1	Flow diagram representing life cycle of <i>dolia</i> .	325
11.2	Flow diagram representing life cycle of <i>amphorae</i> .	326
11.3	Flow diagram representing life cycle of lamps and cookwares distributed beyond locale of manufacture.	327
11.4	Flow diagram representing life cycle of utilitarian wares distributed beyond locale of manufacture.	328
11.5	Flow diagram representing life cycle of tablewares distributed beyond locale of manufacture.	329
11.6	Flow diagram representing life cycle of lamps and cookwares not distributed beyond locale of manufacture.	330
11.7	Flow diagram representing life cycle of utilitarian wares and tablewares not distributed beyond locale of manufacture.	331
11.8	Flow diagram representing life cycle of Dressel 20 <i>amphorae</i> emptied of content at conclusion of prime use in Rome area ca. 130.	333
11.9	Flow diagram representing life cycle of Dressel 20 <i>amphorae</i> emptied of content at conclusion of prime use in lower Rhine Valley region ca. 130.	334
11.10	Flow diagram representing life cycle of Dressel 20 <i>amphorae</i> emptied of content at conclusion of prime use in Rome area ca. 225.	335
11.11	Flow diagram representing life cycle of cylindrical <i>amphorae</i> from Tunisia and Tripolitania emptied of content at conclusion of prime use in Rome area ca. 225.	336

Maps

- | | |
|--|-----------------|
| 1. Areas covered by Maps 2–9. | <i>page 359</i> |
| 2. Sites in United Kingdom mentioned in text. | 360 |
| 3. Sites in France, Germany, and the Netherlands mentioned in text. | 361 |
| 4. Sites in Spain and western Algeria mentioned in text. | 362 |
| 5. Sites in Switzerland, Croatia, and northern Italy mentioned in text. | 363 |
| 6. Sites in central/southern Italy, Sardinia, Sicily, and western Mediterranean mentioned in text. | 364 |
| 7. Sites in eastern Algeria, Tunisia, and western Libya mentioned in text. | 365 |
| 8. Sites in Romania, western Turkey, Greece, and eastern Libya mentioned in text. | 366 |
| 9. Sites in southern Turkey, Cyprus, Syria, Israel, and Egypt mentioned in text. | 367 |

Cambridge University Press

978-0-521-86541-8 - Roman Pottery in the Archaeological Record

J. Theodore Pena

Frontmatter

[More information](#)

Acknowledgments

*This book could not have been produced without the help of numerous individuals and institutions, and I would like to express my sincere gratitude for their generous assistance. First and foremost, I would like to thank Simon Whitmore, my editor at the Cambridge University Press, for his open-mindedness in agreeing to take on responsibility for publishing a decidedly quirky study that falls somewhere between the traditional categories of Classical studies and archaeology. The Interlibrary Loan Department at the University at Buffalo's Lockwood Library did an outstanding job of obtaining a very large portion of the books and articles that I consulted in the course of my research. Donald Smith produced the background maps from which the maps at the end of the book were generated, and Samantha McCaw took the photographs of the several sherds from the Palatine East and Piammiano pottery assemblages that are illustrated in the book. John Dugan provided useful advice regarding several of the Latin texts cited, and Samuel Paley and Rabbi Irwin Tannenbaum rendered similar service for several of the texts in Late Hebrew/Aramaic. Jonathan Thornton provided valuable insights into pottery mending techniques, and Lynne Lancaster shared with me her knowledge of the use of *amphorae* as fill/lightening elements in Roman concrete construction. Roberta Tomber generously provided me an advance copy of sections of her manuscript on the pottery from Wadi Umm Hussein/Mons Claudianus. Bradley Ault, Mariette De Vos, Katherine Dubabin Sibyl Edwards, Joann Freed, Andrew Gardiner, Anne Hansen, Mark Lawall, Archer Martin, Myles McCallum, James McCaw, Matt Notarian, Elizabeth Peña, Kathleen Slane, Vivian Swan, Douglas Welle, and Andrew Wilson all provided useful bibliographical references. Roman Roth and Andrew Gardner kindly invited me to present a condensed version of this study as part of a session on contemporary approaches to the study of Roman material culture that they organized at the Roman Archaeology Conference held at the University of Birmingham in the Spring of 2005. This provided me the opportunity to refine my thought on numerous points and to benefit from critical comments offered by several of the conference*

Cambridge University Press

978-0-521-86541-8 - Roman Pottery in the Archaeological Record

J. Theodore Pena

Frontmatter

[More information](#)

xviii ACKNOWLEDGMENTS

participants. The three anonymous reviewers also made numerous helpful comments that allowed me to improve the overall organization of the work. Finally, my understanding of numerous topics touched on in this book has benefited in great and small ways from discussions held over the years with my three closest research collaborators and good friends, Eric De Sena, Janne Ikäheimo, and Victor Martínez.