
INDEX

abortifacients see contraceptives
Achaean network (in Magna Graecia) 491

Achaemenid empire see Persian empire
Achillodorus 291–2

actiones adiecticiae qualitatis (contract law
provisions) 128

Actium, battle of (31 bc) 460

Adams, R. M. 312

administrative/managerial work 107

adoption 69, 70, 97

adult responsibility, age of 99–100

adverse selection 120

Aegean islands 679

colonization 175

development of societies 176–7

downfall of societies 209

ecological differences 176–7

natural resources 175

trade with other regions 190–1, 204

Aegina 65

Africa 24, 553, 556, 560, 642–3, 667

agriculture 722–6

cross-frontier trade 740

as grain supplier for Rome 761

military presence 729, 733, 734

pottery 563–4, 663

see also Carthage; Lambaesis
Agde 252–3, 260

agency/agents 122–6

examples 122–3

misconduct 123

outside the law 131

slaves/social dependents as 130–3, 134

social equals as 133–4

see also distribution
agora (marketplace) 335, 371–4

agriculture
centrality to ancient economies 4, 27–34, 148,

175, 207, 438, 465–9, 495, 499–500, 506–7,
548–9, 678

crops, range of (see also grain) 681–2

distribution of produce 285–6

diversification 551, 555–6

division of labor 101–4, 108–9

experimental 454

function 148

impact of overpopulation 64–5

implements 256, 705

innovations 149, 168, 170–1, 328, 413–14, 479,
481–2, 549, 703–5, 722, 724–5

land 21

legislation 748

literary depictions 295–6

locations 338

methods 18, 148–9

production levels 4–5, 17–18, 196, 277, 303–6,
342–8

profits 371–2

progress in 29–30, 55

regional variations 411–12, 414–15

regulation 465–6

seasonal cycles 438–9

as source of urban wealth 546

specialization 506, 687

tenancies 123–4, 346

terminology 349

two-field system 551

writings on 167

yields 438, 551

see also animals; estates; farms; grain; labor;
pastoralism; technology; villas; names of
crops; names of regions/civilizations

Agyrrhios (Athenian politician) 379

Ai Khanoum (Afghanistan) 427

Akerlof, George 120

Akrotiri 185–6

Alalia, battle of (c. 540 bc) 250

Alcock, S. E. 516

Alexander the Great 302, 310, 311, 328, 356,
409–10, 413, 416–17, 426, 431, 460, 461,
462, 463, 464, 470–1, 472, 480–1, 497

Alexander IV of Macedon 409–23

Alexandria 579, 706, 710, 718

building 447

as commercial center 710–11

population 10, 78, 79, 441, 706

918

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


index 919

shortage of documentation 707, 708, 712

as technological center 479

Alexandria Troas 625

aliens, resident see metics
alphabet, evolution 240, 277–8

Alpine glaciers 19

Alps, geographical importance/crossings 664–5

Alypios 133–4

Amarna letters 191

Amphiktyon 475

amphoras 248–9, 256, 262–4, 266, 354, 366–7,
543–6, 555, 572–3, 589, 657, 659

Dressel types 506–7, 535, 554–5, 580–1, 638,
731, 761

forms 573

“Greco-Italic” 500–1, 506–7

production 562–4

“SOS” 285–6

transport 267–8

uses 573

“ZitA” 491, 493

Amyntas III of Macedon 365

Anatolia 184

Anderson, J. D. 728

Andocides (Athenian politician) 379

Andreau, Jean 529

Androtion 466

Angel, Lawrence 220–4, 389

animals
agricultural use/raising 551–2, 557, 657, 681,

704–5

increased size 614, 657

rearing of individual species 345

role in production 345–6

working use 150–1, 154, 163–64, 176, 499

see also meat; pastoralism; sacrifice; skeletal
remains

annuities 601

Antigonus the One-Eyed 409, 415, 463, 464, 476

Antioch 78, 579, 694

Antiochus I of the Seleucids 415, 419, 423, 473

Antiochus II 415

Antiochus III 409, 413, 418, 419, 461, 464, 478–9

Antiochus IV 409, 418, 419, 433, 457

Antiochus V 419

Antipater 479

Antonine Plague 37, 47, 51, 591, 612, 757

economic consequences 615, 616, 619, 641,
645, 646, 698, 700, 701, 705, 714, 757, 761

mortality rate 757

Anu-uballit of the Seleucids 427

Aperghis, Georges 311, 327, 430, 465

Aphytis 380–1

Apollodorus (son of Pasion) 129

Apollonius 141–2, 448, 453–4

Appian of Alexandria 524, 525

apprenticeships 106–7, 108, 109, 133, 328, 708

Apuleius, Lucius, Metamorphoses 687

aqueducts 162, 592, 611

Arabia
Roman conquest 632

trade with west 324, 583, 710–11

Aramaic (language) 328

archaeology 1, 7

problems 516, 580–1

scientific techniques 181

survey methods 333–4, 462, 655–6

see also under place names/eras
Archidamus of Sparta 376

Archimedes, screw of 150, 164–6, 567

Archippe (wife of Pasion) 129

architecture 162–3, 166

innovations 152, 170

Argolid region 187, 207–8, 467

pottery 191, 199

Argos 232

Aristidocides of Assus 415

Aristophanes 294, 350, 369, 372–3, 390

Aristotle 3, 27–8, 91, 94, 108, 135, 149, 333, 345,
363, 372, 374, 394, 477, 480

armed forces 633–8

accompanying personnel 636

agricultural employment 725, 729, 730

archaeological discoveries 638

areas of deployment 675

colonies 412, 415, 652

compulsory service 318

consumption (levels) 728–9

diet 657

expenditure on 610, 623, 624, 630, 632, 757–8

impact on surroundings 718, 729, 734, 758

land grants 451, 453, 458

pay 357, 379, 601, 620, 637–8, 732, 733

personnel requirements 349–50

rations 403–4, 636

recruitment 462–3

spending (individual) 732–3

supplies 574, 575–6, 581, 582, 636–7, 638,
726–8, 729–32, 758

supply sources 730

see also mercenaries
Arretium 562–3

Arsinoite nome, surviving
documentation 698–9, 701–4

Artaxerxes III 426

arthritis 222–3

artisans, classical/Christian attitudes to 764,
765–6

see also crafts
Asellio, A. Sempronius 520

Ashurnasipal II of Assyria 236

Asia Minor 414–16, 426, 615, 679

Assyria 236

see also Neo-Assyrian empire; Tyre

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


920 index

asylia, institution of 474–5

asymmetry of knowledge, impact on
transactions 119–20, 122, 123, 130

Athenaeus 341, 390

Athens
agricultural hinterland 387, 392, 401, 467–8

archaeology 23

burial sites/customs 401–2

Coinage Decree (c. 420 bc) 374–5

consumption 387, 406

continuity of settlement 208

control of Mediterranean trade 380–3

craft production 347–8

democratic ethos 63, 375–6

domination of documentary record 333

economic development 359

financial system 128–30, 360

grain supply 363–4, 380–2, 383

harbor see Piraeus
influence on other poleis 385

labor system 101–2, 354–5

legal documentation 333–4, 350

legal system 87–8, 89, 92–5, 97, 99–100, 343

legislation 382, 399, 474

literature 298–300

natural resources 22

“New Style” coinage 472

officials 406

overseas colonization 349

payment of public servants 379–80

“plague of ” 37

politicization of economy 299–300

population 10, 44–5, 58, 77–8, 219, 404

pottery 289–90, 366

public expenditure 379–80, 383, 405, 406

public festivals 395–6

public revenues 376–7, 471–2

social ethos 360–1

social structure 232

storage of public funds 476

trade 264–5, 369, 404–5

transport system 367–8

treatment of resident aliens (see also
metics) 353

treatment of sacred land 345

Atlantic Ocean 664

Attalus III of Pergamum 513

“Attic Stelai” 333–4

Atticus, T. Pomponius 514

Aubert, Jean-Jacques 107

auctions 452, 458

Aufidii family 690–1

Augustine of Hippo, St 745, 746, 751

Augustus, Emperor
census 45, 516

economic reforms 623, 627, 628, 630–2, 637,
716

legislation 91, 97, 99, 125, 519, 639–40

public building projects 632

worship 583

Aurelianus, Emperor 759, 760–1

Aurelius Appianus 133–4, 549, 556–7, 562, 566,
703

Babylon 313–14, 469, 471

Babylonia (southern Mesopotamia) 303–7,
317–18, 323

agriculture 412–14, 418–22

cities 426

currency 417

exports 419–22, 423

importance to imperial economy 325

incomes 419

institutions 431–2

population 312

royal/imperial policy 412

science 430–1

successive ruling empires 410

taxation 322, 327–8

Babylonian empire 306

see also Neo-Babylonian empire
Baetica, oil from 637, 638

Bagradas valley (Africa) 558

Bangladesh 71

banks 128–30, 450, 473, 523, 715–16

“Christian” 768

barley, cultivation/consumption 31, 32,
343

barter 416, 470

basileus, figure of 232–3, 234

Basilius of Caesarea 765

Bassus, L. Aufidius (father/son) 478

baths 611

Bats, Michel 259–60

Bedford, Peter 411

Belisarius, Falvius 155

Beloch, K. J. 45

Bernal, Martin 177

Beroia 476

Berytus 477

Bible 312, 316, 323

see also Paul, St.
Biblical world see Near East
Biferno Valley 25

Bintliff, J. L. 79, 218

birth rates 63, 216

Bisel, Sara 389, 608

bishops 767–8

Black Corcyra (settlement) 287

Black Sea 364

see also Bosporus
Blegen, Carl 179

Body Mass Index 61

Boeotia see Thebes

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


index 921

bones see skeletal remains
Boserup, Esther 52, 64, 101, 102, 104, 105, 107,

412, 670

Bosporus, kingdom of 381–2

“bounded rationality” 121–2

Bradley, Keith 236

Braudel, Fernand 17, 30, 438, 627

bread, manufacture/consumption 32–3, 404–5,
603

breastfeeding 68, 69

cessation 607

Bresson, Alain 369, 381

brick production 169, 501, 561–2, 642,
719

Brigantium lighthouse 163

Britain 668

agriculture 722, 726–8

archaeology 19–20

military presence 729, 730, 733–4

pottery 732

bronze 198–9, 200, 203, 662

use in coinage 271, 417, 418, 445, 446, 470,
502

Bronze Age 175

archaeology 178–81

relationship with later periods 209–10

see also palatial societies
Broshi, Magen 313

Brown, Peter 744–5

brucellosis 34

Brun, Jean-Pierre 659

Brunt, P. A. 104, 524

Brutus, M. 518–19, 529

“bucchero nero” 493

bullion 355–6, 357, 522

burial sites/customs 179, 186, 213, 233, 397, 399,
401–2, 694

grave goods 713–14, 735

see also epitaphs; inscriptions, funerary;
Mycenaean civilization

Byzantine empire 744, 747

Cadiz see Gades
Calpentani family 562

Calpurnia (daughter of Piso) 96, 97

Calpurnii Horiones family 703

Calvert, Frank 179

Cambridge Economic History of Europe 1,
9

Campania 498, 499, 502, 583

pottery 507–9

canals see irrigation
Cape Gelidonya shipwreck 202–3

capital
relationship with growth 539

role in production 355–9

capitalism 528–9

Caracalla, Emperor 561, 597, 611, 759

Carandini, Andrea 657–8

Carter, C. E. 311

Carthage 668

colonial activities 246

dealings with Rome (see also Punic
Wars) 496, 498

population 78, 652

trade 491, 501

Cassander 463, 464

Cassius Dio 738

Catalonia 257–8, 656

catastrophes (natural) 20–1

catch-cropping 704

see also agriculture
Catiline (L. Sergius Catilina) 520

Cato the Elder (M. Porcius Cato) 28–9, 98, 167,
170, 487, 504, 506, 519, 527, 531–2, 554, 582,
587

Cato, M. Porcius (grandson of the above) 520

cattle
sacrificial/nutritional use 395

skins, military use 731

Cavalli-Sforza, Luigi 49

Celsus 34, 36

Celtic languages 243–4, 245

censuses 631

centuriation 499, 655–6

ceramics
distribution 687

output 198–9

production 133, 159–60, 177, 195–6, 253, 254,
493, 559–60

trade 264–5, 266, 273, 690

variations 693

céramique claire 265, 266

change
resistance to see technical inertia

charcoal 151–2

chariot building 198

charity (Christian) 767–8

Charlemagne 744

Chayanov, Alexander 63, 627

children
education/training 109–10, 112

health 222, 607

life expectancy 91

property rights 99–100

role in labor force 88, 107–8, 110, 112

slaves 108, 109

social distinctions 108

see also adult responsibility, age of; birth rates;
fertility; infanticide; mortality, infant

China, compared with classical civilizations 42,
43, 47, 50, 58, 66, 68–9, 78, 80, 596

Chios, “chalices” from 290

chora see cities: agricultural land controlled by

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


922 index

Christianity 591, 765–8

demographic impact 73–4

ecclesiastical organization/economy 767–8

economic impact 767–8

moral ethos 765–8

reasons for success 766

tax benefits 768

Cicero, M. Tullius 98, 518, 521, 522, 524, 526,
529, 538, 579, 630, 751, 764–5, 766

system of ethics 765

Ciminian Forest 24–5

Cimon (Athenian politician) 405

Cintas, Pierre 263

citizenship
comparisons between civilizations 321

development of idea of 238–9

economic significance of 3, 11

transferable rights of see isopoliteia
city/ies

agricultural hinterland 258–62, 414, 579

as centers of power 578

“consumer ” (vs. “producer”) 82–3, 405–6,
546, 578, 669

consumption requirements 259–62, 578–9,
687, 692–3

decrease in number/size 310, 668–9

as demand/distribution centers 468,
579

demographic function 72, 83–4

division of labor 102, 104–7, 288–9

environmental impact 24

health problems 36, 39, 41–2, 81–4

interdependence with rural life 387

manufacturing specialities 537

as “parasitical” 83, 85

role in imperial economies 314, 559–66

royal creation 463

size 77–8, 80, 677, 706

as stimulus to economic growth 85

as supply centers 579–80

theoretical types 81–3

trading activity 162–3, 169–70

transfer of wealth to 547–9, 669

variations 81

vulnerability to food supply variations 606–7

westward spread 75

see also mortality; urbanization
city states see poleis
Clark, Colin 598–9

“classical” period
documentary record 333

Claudius, Emperor 97, 640

Claudius Pulcher, Appius 518–19

Cleere, Henry 661

Cleomenes of Naukratis 368–9

Cleopatra VII 514

Cleophon (Athenian politician) 380

climate 17–20, 513

cycles 18–20

impact on food production 363, 656

impact on population 56

modern 17–18

variations 59–60

see also drought; floods; rainfall
Cloatii family 529

Clodius Albinus 645

clothing 609–10

Coale, Ainsley 67

Coase, Ronald 135

Coase Theorem 116, 117, 119, 126

“On the Nature of the Firm” 127

Cohen, E. E. 375

coinage 266, 270–2, 374–5, 444–6, 494–5,
496–7, 502, 509, 523, 628–30

(attempts at) standardization 357, 627, 663

designs 287

earliest uses 270, 278, 292, 335–8

economic impact 292–4, 301, 351, 357–59,
360, 432–3, 470

functions 271–2, 292–3, 629

increases in supply 471–2, 482, 715

materials (see also bronze; electrum;
silver) 271, 292

mobility 359, 423

political impact 293–4

by private individuals 629

range of use 293

social implications 294

spread to frontier regions 732–3, 734, 738

variation in standards 293

viewed as bullion 290

Coldstream, J. N. 285

coloni (late-antiquity agricultural
workers) 749–52

economic productivity 752

escape to other domains 752

laws relating to (ius colonatus) 748, 749, 750,
751

legal status 751

origins of system 757, 761–2

relationship with domini (overlords) 750, 752

working conditions 751–2, 753

Columella, L. Iunius Moderatus 27, 29, 33, 103,
167

commodities, as currency 521

Commodus, Emperor 641

“conceptual framework” 549

concrete 152, 162, 506, 508

confiscation (property), Imperial estates
augmented by 640, 645, 759

consortium 92

Constantine, Emperor 750, 760, 761, 762–3,
768

Constantinople 78

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


index 923

construction
labor 288–9

materials 288, 340, 561

payment of workers 357

State control 353

consumption 204–6, 402–3, 529–33, 692–5

conspicuous 204–5, 481, 578

elite vs. peasant 385–6

increases in 300

as index of status 694–5

individual choices 693–4

literary sources 386

non-nutritional (as index of living
standard) 609–11

patterns of 385–7, 574–5, 596

per capita 11, 43–4, 277

public vs. private 386, 405

State 610–11

studies 272–3, 385, 386

trends 612–14

contraceptives 70

contractors, legal responsibilities 585

contracts, building/craft 353

“contributions” (Athenian taxation
substitute) 376–9

cooperative bargaining 116–17

copper 176, 191, 202–4, 715

Corinth 279, 559

laws 399

pottery 285, 289, 290

Corinthian network (in Magna Graecia)
490–1

“corridor houses” 183

Coulton, J. J. 229

crafts 346–7

associations 566, 708–9

further study 685–6

grouping within cities 708

(range of ) occupations 346–8, 685–6

specialization 169–70, 347

working conditions 708–9

see also artisans; manufacturing; names of
crafts/products; names of regions/civilizations

Crassus, M. Licinius 524

credit devices 628–9

see also debt; loans
Crete 175, 183, 184

agreements between cities 476

archaeological investigations 179–82

housing (post-palatial era) 226–7, 228–30

see also Gortyn; Knossos; palatial societies
crop rotation 704

see also agriculture
cults 339

Curule Aediles 120–1

Cyclades see Zagora
Cylon (Athenian politician) 299

Cyprus 191, 202, 209

as trading center 203, 204, 208–9

Cyrene see Libya
Cyrus II of Persia 302

Cyrus of Persia 410

Damasias (Athenian politician) 299

Damianus, T. Flavius 692

Dandamaev, Muhammad A. 317–18, 319, 321,
324–5

Danube river 664

as imperial frontier 735

Darius I of Persia 302, 311, 322–3, 417

D’Arms, John 130, 692

daughters, inheritance claims 96

Davies, J. K. 402, 695

de Angelis, Franco 239

de Ligt, Luuk 526, 687

debt
impact on economic systems 317, 521–2

impact on land-ownership 318

legislation relating to 519–20

see also loans
decurions 616–17, 627

default rules 123–4

defense, as purpose of settlement 252–3

deforestation 21–3, 24–6, 656

deities
linked to food crops 342

property dedicated/belonging to 194, 345,
350–1, 466

see also temples
Delos 476, 477, 503, 504

demand
centers of 575

impact on local production 574–5

impact on trade 273–4, 403, 574–5

influences on 362

supply and, knowledge of 291

variations in 286, 405–6

Demetrius (Poliorcetes) of Macedon 463, 476

Demetrius (silversmith) 684

democracy 387, 405, 431–2

see also Athens; poleis
demography 9

see also population
Demosthenes 30, 101–2, 363, 378, 381, 383, 406

Denmark, archaeological finds 735–8

deportation 308, 311, 312, 317–22, 329

rights/obligations following 318

diet see food; nutrition
Dio Chrysostom (of Prusa) 565, 671, 689,

692

Diocletian, Emperor 108, 162, 564–5, 590, 592,
602, 702, 746, 750, 755, 761

legislation 758, 762–3

monetary policy 760

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


924 index

Diodurus Siculus 27, 30, 414, 463

Diogeiton (Athenian citizen) 401

Diogenes 481

discoveries 480

diseases
deficiency 598

infectious (see also epidemics) 34–5, 39

intestinal 34

regional incidence 36

relationship with nutrition 61, 608–9

distribution 362, 383–4, 570–2, 686–90

agents (see also negotiatores; publicani) 691

to consumers 586–7

local 686–7

long-distance (inter-regional) 689

methods 580

patterns of 589–91

regional 687–9, 709–12

responsibility for 581–3

see also trade; transport
divorce 70, 93, 95, 131

penalties 95

dolia (storage jars) 257, 258

Domergue, Claude 660

Domestic Mode of Production 335

domestic service 610

domini (overlords) see coloni
Domitian, Emperor 30, 590, 620, 637

dowries 69, 92–3, 95, 96

administration 124–5, 126

sizes 96

Draco (Athenian legislator) 299

Dramont A shipwreck 584

drinking vessels, archaeological finds 264

Drinkwater, J. F. 569

drought 606

Droysen, Johann Gustav 410

Drusus Germanicus, Nero Claudius (brother of
Tiberius) 738

Duncan-Jones, Richard P. 621, 623, 624,
725–6

Duronius (tribune) 530

dust storms 20

Duyrat, Frédérique 423

dyeing 683–4

Earle, Timothy 190

Early Iron Age
archaeological findings 213, 218, 219–20

as “Dark Age” 212

defined 211–12

see also Crete; Greece
early modern period, comparisons with classical

era 547–8

earthquakes 20, 207, 209

Eastern empire (Roman)
agricultural developments 679–82

archaeological findings 673, 679–80, 681,
684, 694

cities 677

defined 674

documentary record 671–3

economic development 673, 674, 695–7, 747;
compared with west 671–6, 696

geography 674–5

languages 674

natural resources 674

non-agrarian production 682–6

population 676–7

public buildings 693

regional variations 693, 696–7

rivalries between centers 689

rural settlements (size/number) 679–81

State assistance 691

see also frontiers
economic history, study of

future directions 7

historical context 5–6

purpose 211

role in classical studies 1

trends in 1–9, 11–12

Écueil de Miet shipwreck 267

efficiency (of economic outcomes) 116–17, 118

impact of transaction costs 118

“efflorescence” 58, 62

egalitarianism, economic consequences 239

Egibi family (Babylonia) 319–20, 324–5, 326

Egypt
agricultural/economic growth 141–2

agriculture 18, 140–2, 438–40, 553, 557, 700–1,
703–5

censuses 631, 698, 700

cities 79, 705–9, 718

craft production 562, 565–6, 707

currency 715

demography 80

division of labor 102–3

economic development/idiosyncracies 698–9,
706–9, 712–16, 718–19

education 133

estate management 133–4, 453–4, 548, 556–7,
703, 708

exports 75

extent of cultivated land 700, 701, 717

family size/structure 73, 92

food crops 439–40

geography/climate 142, 438, 700, 701

marriage customs 70, 90, 91

mortality rates 84

mythical approach to 698, 717

population 42, 45, 64, 699, 700

public building 705–6

public expenditure 716–17

role in imperial structures 698

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


index 925

Roman administration 718–19

taxation 581–2, 702, 716–17, 758

trade 191, 290–1

transport system 711–12

wages 60

see also Mons Claudianus; Ptolemaic State
Eirenaios 461

eisphora (Athenian levy) 377–8

El Sec shipwreck 268–9

electrum 293

elitism 238

emmer, cultivation/consumption 31, 32

Emperors (Roman)
(ambiguities of ) public role 630–1, 632–3,

642

competition with senatorial elite 626–7

extent of authority 513–14, 570

involvement in trade 641, 691, 707

property 138–40, 557–9, 640, 642–6, 678,
759

emporia (trading centers) 368, 373, 381, 494, 505

Emporion (Spain) 253, 254, 258, 261, 263, 265–6

coinage 271

energy balance 598, 599

Engels, Donald W. 559

engineering 166–7

England, compared with classical
civilizations 71, 80–1

entrepreneurs see publicani
environment

human impact on 22–7

studies 17, 23–4

Ephesus 78

epidemics 36–7, 41–2, 48–9, 58, 59, 216

see also Antonine Plague
epigraphic evidence see inscriptions
epiklerate, legal institution 93, 97

epitaphs 90

Erdkamp, Paul 82

ergasterion (workplace) 347–8

erosion 21, 23, 24–5, 176, 183

estates 137–42, 170, 555–7, 582

(limitations on) size 350

see also Egypt; property; villa economy
Etruria 488

agriculture 493, 506

archaeology 493

cities 492–4

coinage 270, 494–5

diversity 493

immigration 494

influence on Rome 488–9, 496, 497

innovations 495

limitations of documentary record 492

pottery 508

trade with western Mediterranean 243,
248–50, 263–4, 273, 492–3

Euboean network (in Magna Graecia) 490

Eubulus 377

Eudoxus of Cyzicus 480

euergetism 473, 767

Eumedes (unguent boiler) 194

Europe, pre-industrial economy 595

see also early modern period; Middle Ages
European identity, sources of 8–9

Eurysaces (baker) 169

“evolutionary” economic approach 122

exotic items 200–1, 340–1

edible 681–2

see also luxury goods

Fabia Agrippina 98

family/ies
allowances 633

control of financial affairs 92

importance in society 130, 477–8, 537

nuclear vs. extended 70–2, 91

prominence in public oratory 89

size 91

see also birth rates; fertility; firms
famine 419, 530, 606–7

farmers (small), trade practices 582–3, 584

farms
family-owned 350–1

profitability 401

“royal” 452–3

self-supporting 468–9

size 401

Fayyum region
irrigation 443–4

land reclamation 141, 441–2, 447, 448

settlement 451

surviving documentation 584–5

see also Arsinoite nome
feasting 205–6, 273

Fenestella 27

Fentress, Elizabeth 728–9

fertility 41–2, 56, 85

“natural” 66–7

relationship with urbanization 48, 83

variations 73–4

fertility control 66–71, 72, 74

means of (see also contraceptives) 67–9, 70

relationship with economic development 66,
72, 74

theoretical explanations 71

festivals 396, 406, 475

as trading centers 239–40

see also feasting; sacrifice
Fills, Older/Younger 23

financial activity, moral objections to 764–5

Finley, Moses 3, 4, 7, 8, 11, 82, 87, 145, 190, 213,
219, 321, 368–9, 387, 435, 523, 602, 674

firewood, demand/sources 340–1, 611

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


926 index

firms 113–14, 126–34

ancient/modern comparison 132

defined 126–7

family 319–20, 321–3

governance 132

monitoring of employees 131–2

problems of long-distance management 134

types 127

vertical integration 132–3, 134

Fiscus (Roman imperial treasury) 557, 568, 644

creation 630–1

fish, catch/consumption 255–8, 341, 365, 396

Flaminius 478

Flavius Cerealis 730–8

flax 398

floods 21, 438–9

Fogel, Robert 61

food
distribution (see also under Rome) 62

production 363–5

variability of supply 606–7

see also nutrition; names of foodstuffs
Foxhall, Lin 94, 102, 291

France
archaeological finds 257

indigenous foodstuffs 255–6

indigenous settlements 261–2

see also Gaul; Languedoc
Frank, Tenney 623

Frederiksen, M. W. 525

Friedmann, John 668–9

Frier, B. W. 676, 677

“frontier hypothesis” 48

frontiers (Imperial) 575, 636–7, 667–8

agricultural development 722–6

“buffer zone” 738

defense, problems of 758

Eastern 726, 729, 740

economic developments 720, 726

food production 726–9

government attitudes to 721

import of goods 731

as lines of demarcation 720–1

location 721–2

regions beyond 735

trade across 583–4, 734–40

see also armed forces
fruit trees, cultivation 29, 343–4, 725

see also exotic items
Fulford, Michael 687

Gades (modern Cadiz) 246, 247, 262, 271

Gaius (jurist) 629–30

Galen 31–2, 36, 681–4, 690, 692–3

Gallienus, Emperor 759

games 611

Gargilius Secundus 731

Garnsey, Peter 530, 609, 676

Gaul 159–60, 164, 168, 509, 556, 560

agriculture 657, 666

archaeology 661–2

cities 668–9

craft production 563–4, 574–5

mining industry 661–2

pottery 662–3, 732

regions 668

Roman administration 656, 667–8

settlements 655

wine production 590, 659

GDP (Gross Domestic Product) 511

Gelon (Syracusan tyrant) 363–4

Gelzer, Matthias 511

gender, lack of data 88

see also labor; property rights; women
geography, understanding of 328

Germanus, C. Valerius 732–3

Germany
agriculture 726

archaeology 655

cross-frontier trade 735–8

location of frontier 721

military presence 731, 733

see also Rhineland
Gessi Ampliati family 478

gift(s)
diplomatic 735

exchange, role in social relations 234–5, 299,
300, 301 (see also euergetism)

Gitin, Seymour 308–9

glass production 160–2

blowing 480

blue 200, 201

gold 521, 628, 710

Goldsmith, R. W. 327, 547, 620, 622–3, 628

Gortyn (Crete) 184

legal code 87, 94, 97, 350, 360

governmental structures 114

Gracchus, C. 515, 517, 519, 520

Gracchus, Tiberius 510, 524

grain
consumption 390, 403, 405, 530–1

control of production areas 639–41

cultivation 31–4, 254, 342–3, 363–4, 439–40,
530, 656–7, 726–8

as currency 416, 714–15

demand 403, 719

distribution 517–18

measures 403, 599

military requirement/supply 730–1

officials 374

prices 372–3, 374, 469, 599–600, 602, 623; as
standard for comparison 601–2

processing see mills/milling
proportion of diet 602–4

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


index 927

public distribution 605–6, 641

retail 382–3, 639

shortages 530

as staple food 296

storage 256

supply to armed forces 575–6

taxation 379, 383, 454–5, 456–7, 716

trade 274

transport 163, 419–22, 640

variability of supply 606

varieties 33, 342

yields 33, 342, 604, 703–4

granaries 257–8

Grand Ribaud F shipwreck 267, 268–9, 494

grapes see viticulture; wine
“gray-monochrome” ceramics 265, 266

grazing, use of land for 339–40

“Great Houses” 232

Greco-Roman world
defined 7–9

dominant value system 764–5

Greece/Greek peoples
agriculture 339, 342–6

archaeological investigations 279–84, 286–8,
298, 333–5, 462, 517

art/culture 159, 240

colonies (western Mediterranean/N.
Africa) 58, 243, 250, 252, 253–4, 258–62,
278–99, 353

community projects 301

dealings with Roman colonies 500

diversity 278

economic development/trends 6, 58, 230–1,
235, 237–8, 240, 277–9, 300–1, 357–8,
359–61

elites 236, 237–8

geographical definition 211–12

housing 227–9

influence on Roman culture/economy 513,
536, 696–7

internal conflicts 356

invasions 209

Italian colony see Magna Graecia
Italian presence in 461–2

legal systems 238

leisure class 352

living standards 60, 219–20, 230–1, 237

migrations 64, 216–17, 219, 461–2, 676–7

opportunities for individual
enrichment 358–9

political alliances 274–5

political change 209

population 44, 45, 58, 64, 214, 277

public building 348, 482

regional variations 360

role in Egyptian culture/society 435, 442, 448,
450, 459

rural life 283–4, 286–8

self-image (as “civilized”) 394

settlements, distribution/size 65, 79–80, 81,
183, 214–19, 462, 466–8

social structures 186–8, 232–3, 236

technical knowledge 166–7

trade (internal/external) 234–6, 284, 290–1,
359, 402–3

transport (compared with Roman) 164

western Mediterranean trade 243, 249–50,
273–4

see also Eastern empire; “Hellenization”;
palatial societies; poleis; names of cities
especially Athens

Greene, Kevin 147

Greenland, mineral deposit levels 532, 547, 621

Gregorius of Nissa 766

Gregory Nazianus 690

Grotta Rossa mummy 26–7

Grove, A. T. 24

growth (economic) 4–5, 9–12, 43–4, 167–8,
240–1, 303, 309–10, 329, 433, 435–8, 481–3,
511, 538–9, 543–50, 560–1, 619–22, 695–6,
747–8

aggregate vs. per capita 213–14

impact on population 50–2

impact on social conditions 63

modern 594

obstacles to 538

(varying) speed of 360

see also income
Guardamar 247

guardianship 99, 100

guilds see crafts: associations

Hadrian, Emperor 162, 711–12, 715, 761

legislation 139, 558, 586, 627, 643–4, 671, 725

Wall 720

Hajnal, John 90

HALE (health-adjusted life expectancy) 41, 73

Haley, Evan W. 616

Hallager, Erik 226–7

Hannibal 18

Hansen, Mogens H. 44, 79, 82, 379

harbors, construction/maintenance 355, 368,
505–6, 632, 674–5

harranu partnerships 320, 321–2, 326, 328–9

Harris, E. M. 347, 370

Harris, William V. 128

Harun al Rashid 433

harvest, variations in 56–7

Hasebroek, Johannes 368–9

Haselgrove, Colin 667

Haswell, Margaret 598–9

hatru (corporate group) 318–19, 323, 325, 329

health 34–7, 222–4, 593, 694

see also disease

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


928 index

height (relationship with health) 61, 224–5,
388–9, 598, 607–8, 609

Helen, Tapio 561

“Hellenistic period”
defined 410, 460

economic ideology 480–1

economic significance 410–11, 460

political developments 460

“Hellenization” 242, 272–3, 275

objections to 275–6

Hemeroskopeion (Greek Spanish colony) 254

hemp 398

Henneberg, Maciej/Renata 225–6, 389

Heraclitus 293

Herculaneum 34, 607–9

Herennius of Leptis 523

Herodes Atticus 678

Herodotus 31, 292, 294, 300, 311, 312, 322–3, 327,
364, 367, 394, 398, 480

heroes/heroization 232, 237–8

literary depictions 295

Heron of Alexandria 166–7, 479

Herondas 483

Heroninos archive 133–4, 556, 705

Hesiod 91, 210, 213, 232, 233–4, 238, 294, 297–8,
300–1, 317

depiction of social hierarchy 297–8

Himera (site) 231

Hippocrates 35, 36

Hiram I of Tyre 235

Hisarlik (ancient Troy) 179

excavations 178–9

Hitchner, R. Bruce 658, 724–5

Hodgson, Geoffrey 122

Homer 101, 102, 153, 209–10, 212, 213, 219, 236,
237, 295–7, 298, 300–1, 335, 344, 398

depiction of community life 232–5, 295

use of oral tradition 295

Hopkins, David 308–9

Hopkins, Keith 3–5, 7, 326–7, 418, 546–7, 579,
581, 598–9, 611, 612, 617, 621, 623, 624,
675–6, 731

hoplites 240

Horden, Peregrine 291, 533

horses
military use 345

use in transport 164

household(s)
decision-making 110–11

defined 90–2

(degree of ) self-sufficiency 233–4

as economic unit 2, 71–2, 87–8

extended 91–2

large (urban) 107, 109, 593

systems of formation 68–9

(tone of ) literary treatments 88–9

see also family/ies; women

housing 226–30, 399–401, 714

construction 229–30

contents/decoration 694

limitations of record 402

materials 230

patterns 401

rural vs. urban 402

size 226–9, 400

standards 230

as status symbol 400–1

two-storey 228

human muscle, role in agricultural
technology 150

hunting 340

Iberian language family 243–4, 263

“Iberization” 245

Ibiza 246–7, 271

income(s) 600–2

functional distribution 595, 600

non-elite 601

per capita; proxies for 594–5, 600, 602, 611,
615–17, 619–21

India
comparisons with classical regimes 448,

625

trade with western regions 423, 583, 710–11

Industrial Revolution 6–7, 145, 146, 167–8, 169,
170, 220, 411, 594, 621

inequality (social/financial) 524–6, 595–6, 597,
616–17, 618, 620, 714

relationship with living standards 62–3

skeletal evidence 608–9

see also coloni
infanticide 69–70

“inferior goods” 613

inflation 470–2

information flows, economic
importance 469–70

infrastructure, investment in 355

inheritance
intestate 93

partible 91, 92–3, 95–6, 350

inscriptions 248, 333, 625, 643–4

Christian 767

funerary 89–90, 104–6, 108, 685

legal 346, 633, 682

insects 30–1

institutions 9, 113, 472–8

construction 126

defined 126

impact on distribution system 362

rules of 114, 118–19

social impact 137

intercropping 481–2

Iran 426

iron, production/use 234, 328, 609, 660–2

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


index 929

Iron Age agriculture 722

see also Early Iron Age
irrigation 18, 413, 439, 443–4, 459, 553, 701

Ischia see Pithekoussai
Isidorus, C. Caecilius 524, 525

Isocrates 108, 463

isopoliteia, institution of 475–6

Italy 487–8

archaeology 487, 491–2

cities 79

construction works 505

craft production 507–9

division of labor 103–4

economic history 488

literary sources 487

population 45–7, 604

regional variations 36

special status within empire 758

see also Etruria; Magna Graecia; Roman
empire; Rome

ivory 200

Jacobsen, Thorkild 412

Japan 69, 74, 78

jars (storage), use/discovery 256–7

see also amphoras; dolia
Jason of Pherae 395

Jerusalem 312–13

Jones, A. H. M. 2, 111, 602

Jones, Eric 10–11, 237

Jongman, Willem M. 559

Josephus, Flavius 31, 699

Joshel, Sandra 105

Judah 316, 679–80

Julius Alexander 161

Julius Caesar 274, 515, 519, 521, 522, 525, 531, 532,
628, 639

Junius Bassus 746

jurists 125–6, 135, 588

Justin 27

Justinian, Emperor 37

Codex 748

Digest 587, 588, 627

Juvenal (D. Junius Juvenalis) 676

Kallet, Lisa 379

Kalymnos 474

Kampen, Natalie 105–6

Karphi (site) 233

Kavousi (site) 221–2, 224

Keos 399

Kerkyra 357–8

Ketios valley (nr. Pergamum) 682–3

Kilamuwa of Zinjirli 235

Kilian, Klaus 229

Killen, J. T. 190, 196, 200

kilns, archaeological finds 682–3

Kippenberg, H. G. 326, 418

Knossos 177, 179–81, 182, 186, 207, 208

bureaucracy 189, 194–8

size 184, 219

knowledge
transmission 166–7

Koepke, Nikola 607, 609

Korykos, Cilicia 85

Kronion (supervisor) 709

Kuhrt, Amélie 307

Kunstwollen (“artistic will”), concept of 745

kyrios, legal figure of 92–3

Kythera 184

La Graufesenque 160, 169, 564–8

labor 352–5, 526–8

agricultural systems 451, 678, 712, 761–2; (see
also coloni)

availability 402

as commodity 274

compensation for 194

contracts 445

control 233

day 352

estate 557

forced 308, 442–3

gendered division 87, 111–12

literary depictions 297

low-waged 527–8

mobility 359

price 325

on public projects 347

relationship with production 51–2

scarcity 352

urban/rural division 85

see also agriculture; children; cities; coloni;
estates; manual labor; slaves; villas; wages;
women

Lacedaemon see Sparta
Laconian pottery 289

Lambaesis (N. Africa) 728–9, 730

lamps, production 563

land
alienation 233, 449

confiscation 350

distribution 451, 452, 499–500

intakes 349, 447–8

layout/use, study of 339–41

marginal, cultivation 725

measurement 698

pledging 318

privatization 319

public 701–3

redistribution 525

revenues from 455–6

royal grants of 451, 452–3, 454

sale 325–6, 351, 451

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


930 index

land (cont.)
shortages 348–9

surveys 449, 455

taxation 630, 631–2, 700, 716

tenure 448, 451

transfers 700–1

see also ownership; property
landowners 568–9

problems 558–9

Langdon, Susan 212

Languedoc(-Roussillon) region 245, 257–8, 656

archaeological discoveries 262

trade with eastern regions 248–50, 263–4

Laodice, Queen 415

Laodicea, textile production 683

Larisa 462, 467

“late antiquity”
academic debates on 753–5, 756

archaeological investigations 747

defined 744–5

documentary record 753

economic trends/conditions 746–8, 749, 767

epochal autonomy 754–5, 763

modernity 745–6

mode(s) of production 748, 752–3

regional/social diversities 746–8

social structures 748, 750, 760

transition to 743–4, 755, 757, 762–4

Latin (language) 89

Lattes (Languedoc) 261

Laubenheimer, Fanette 659

“Launacian hoards” 269

Lawall, Mark 467

law(s)
effectiveness 749

relationship with economy 113, 114, 115–16,
117, 123–4

repetition 749

see also agriculture; names of states/legislators
leases 139, 346, 414, 455–6, 465–6, 556

“least effort subsistence” model 721–2

Lefkandi (site) 213, 218, 228, 229–30, 232

legislation see names of states/lawgivers
legumes 344, 346, 365, 440

leishmaniasis 35

Lepidus, M. Aemilius 524

leprosy 36

Leptiminus (N. Africa) 560

Leptis 531

Leucon the Cimmerian 381

lever press see presses
lex Claudia 500–1

lex Hadriana see Hadrian, Emperor: legislation
lex Manciana 139, 558, 643

Libanios 151

Libya, Greek colonies in 283

life expectancy 38–41, 90–1

Early Iron Age 221–2, 225–6

economic impact 41

(impact of ) increase in 73

means of estimation 39

Roman 593, 598–9

variations 39–40

see also HALE
lifting equipment 150, 164–6, 168

Ligurian language family 243–4

Limnaios 468

Linear A script 181, 197–8

Linear B script/texts 179–81, 182, 188–9, 195–9,
201–2

vocabulary 192–5, 196, 197, 201, 232

linen 398

Lipari Islands 350

Liston, Maria 222

literacy levels 328, 438, 538

“liturgies” (Athenian taxation substitute) 377–8,
393

Liverani, Mario 317, 318–19

living standards 6, 55, 396–7, 402, 483, 602,
615–16, 617–18, 620, 713–14

changes across time 714

relationship with population levels 402

relationship with technological advance 55

variations 60–3

see also names of states/civilizations
Livy (T. Livius) 21, 24–5, 37, 464

Lo Cascio, Elio 47–9, 516, 538–9

loans 93–4, 355, 358, 629

maritime 587

Locri Epizephyrii 399

locusts 21

Lohmann, H. 401

loom, vertical 168

“low equilibrium trap” 55–6, 57, 72

Lucanus, Cn. Domitius 561–2

Lucianus, The Ship 693–4

Lucullus, Emperor 29

Lugdunum 563

Lund, John 687

Lusitania 568, 643–4

luxury goods 291, 297, 529–30, 573–4, 710–11,
740

edible 396

transport routes 689–90

see also exotic items
Lycurgus 377, 471, 472

Lysias 108, 382–3, 401

Lysimachus 409, 464, 468

Macedon(ia) 228

conquest of neighboring territories 409

recruiting practices 462–3

Magdalensburg 532

Maghreb 75, 657

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


index 931

Magna Graecia 488, 502

arts and crafts 489

defined 489

influence on Rome 488–9, 492, 497

reasons for colonization 489–92

Mago 506, 536

Mainake (Greek Spanish colony) 254

malaria 34, 35–6, 599

economic impact 35–6

Malia (palatial center) 184

malnutrition 516, 530

see also famine
Malthus, Thomas 50, 516, 538–9, 612, 670

Mañá, J. M. 263

Mangin, Michel 661

Manlia Gnome 98

Manning, Joseph G. 141, 460

manual labor, Christian attitudes to 766

manufacturing
income available from 550, 569

(limitations of ) social status 569

role in wider economy 568–9

marble, production/use 592, 645

Marc Antony (M. Antonius) 472

Marcus Aurelius, Emperor 137, 615, 667, 669,
738, 755, 757

Marius, Gaius 515, 518, 664

Marius Gratidianus 522

market(s) 114, 119–20, 127, 529, 638, 708

institutional context 126

integration 469–70

local 586

new 725–6

“peripheral” 234

supervision 373–4

uses of term 335–8

see also agora; emporion; nundinae
marriage 57

ages 68, 70–1, 73, 90

bestowal of heiresses 350

cooperative model 125–6

sine manu 92, 95–6

Marseille see Massalia
Marshall, Alfred 3

Marx, Karl/Marxist theory 410, 509, 669–70

mass production 507–9, 573

Massalia (Marseille) 250–2, 258, 518

archaeological research 250, 251, 271

architecture 251

chora (outlying agricultural land) 258–60

coinage 270–1

compared with other settlements 253

geographical extent 250–1

marine archaeology 267, 269

political alliances 274–5

production/consumption 259–60

satellite colonies 252–3, 254, 260

trade 249, 264–5, 266, 274, 492, 501

wine production 255–6, 258–9, 264

Matasys 291–2

mathematics 430–1

Mattan II of Tyre 236

Mattingly, David 552, 658

Mazarakis Ainian, Alexander 228, 237–8

McEnroe, John 226–7

McNeill, J. R. 24

meat
consumption levels 224, 394, 396, 604–5,

613–14

prices 604

sources 254–5, 604–5

symbolic significance 295

transport/trade 365

Medema, S. G. 117

Mediolanum 78

Mediterranean Sea
distribution of natural resources 571

ecology 513

facilitation of travel/transport 362

geography 15, 49, 571, 589–90

geology 15–17

pollution 26

see also western Mediterranean
Megara, Athenian blockade 372

Memphis 78, 441

men, central position in society 604–6

Menander 483

mercenaries 351, 352, 356, 528

merchant associations 477

Mesopotamia (northern) 184, 190, 200, 307,
308, 317, 414

cities 314

importance to imperial economy 325

population 311–12

taxation 327–8

Mesopotamia (southern) see Babylonia
Messenia (palatial center) 186, 187–8, 208, 218

agreement with Phigaleia 475

metals
craft use/working 185, 532, 684–5

free market 644

trade in 273–4, 365, 532

see also names of specific metals
Metapontum 25, 34, 222, 260, 287, 288, 389–90,

491

Methana (palatial center) 205–6

“methodological individualism” 115

Methone 380–1

metics (resident aliens) 352–3

involvement in trade 369

taxation 378

Mexico 216

Meyer, Eduard 2

Miatius, M. 477

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


932 index

Middle Ages, compared with classical period 58,
80, 158–9, 216, 547

Midea (palatial center) 181

migrations 49–50, 52, 216–17, 310, 313, 676–7

see also deportation
Miletus 464, 473

absorption of Pidasa 476

military service see armed forces
Millett, Martin 728

mills/milling
archaeological finds 153, 155

developments in 152–6, 159, 168

rotary 151, 153–4

ship 155

minerals
levels in skeletal remains 608

production 340

trade 365–6

see also metals; salt
mines/mining 26, 387, 566–8, 660, 666, 684

drainage 165–6

methods 567

ownership 642, 643–4

resources 567

State control 643–4

working conditions 684

see also silver
Minnesota Messenia Expedition 179

Minoan civilization 186, 188, 229

Minturnae cheese factory 116–17

misthos (public pay) 352

Mithridates VI of Pontus, war with Rome 482,
514, 529, 539

mobility (personal) 690–1

restrictions 749–50

models (economic) see “least effort”; modernism;
primitivism; single economic model; “taxes
and trade”

modern economy, emergence of 612

modern society, compared with classical 610

“modernism” 2, 489

monetization 358–9, 387, 405, 416–18, 432–3,
445, 455, 470, 714–16

impact on living standards 609

increasing share of economy 627–8

pace of spread 522–3

money supply, increases in 356–7

Mons Claudianus (Egypt) 585, 592, 644–5

Morley, Neville 498

Morris, Ian 60, 372, 389

mortality 56–7, 73, 85, 220–2

infant 34, 40, 218–19, 220–1

parental (see also orphans) 97

urban 47, 83–4, 108–10

Murashû family (Babylonia) 319–20, 323, 326,
329, 414, 418

Murecine 98

Mycenaean civilization 181, 186–8, 190, 204–6,
208

destruction/abandonment of sites 207–9

geographical extent 188

“margin” 186–7, 188

palatial center 181, 187

post-palatial housing 229–30

shaft graves 186, 192, 201, 204

social organization 192–3

tholos tombs 204–5

trade between centers 186, 201–2

trade with other regions 199

“natural” economy 535

Naucratis 290–1

Near East
agriculture 303–9, 315–21

contrasts/similarities with Greco-Roman
world 8, 410–11

defined 302–3

documentary sources 314–15

economic history 410–11

markets 325

political changes 191, 208–9, 411

population 310–13

see also Persian empire; Seleucid empire
Nefertiti 203

negotiatores (businessmen) 679

commemorative inscriptions 580–1

neighbors, exchanges between 294–5

Neo-Assyrian empire 307–9, 311–12, 313–14,
315–17, 318, 322

cities 313

Neo-Babylonian empire 308, 313–14, 315, 316,
317–18

Neo-Institutionalism see New Institutional
Economics

Neoclassical economics 115–17, 118, 123, 127,
134–5

lack of realism 121–2

Nero, Emperor 162, 640, 715

Nerva, Emperor 633

Netherlands 66, 538

archaeological finds 731, 735–8

“networks” 489–92

New Institutional Economics 110, 114, 121–2,
127, 128, 130, 135, 137, 142–3, 626

Nichoria (site) 224, 231

Nicias (Athenian politician) 364

Nicolet, Claude 498, 519, 520

Nicomedes IV of Bithynia 515

Nile
importance to Egyptian

agriculture/economy 438

role in transport system 711

non-agricultural production, scale of 4–5

North, Douglass 1–2, 12, 118, 126, 137, 211, 511

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


index 933

nundinae (monthly markets) 583

nutrition 60–2, 224–5

improvements in 613–14

plant (non-grain) 391

sources of information 388–90

see also fish; fruit; grain; legumes;
malnutrition; meat; olives; pulses

objects 334–5

monetary value 334–5

occupation, role in tax/social status 450–1

officinatores (industrial dealers) 561–2

Olbia 252–3

oligarchy 236–7, 238

olives/olive oil
climatic requirements 17, 391–3

consumption 390–1, 392–3, 531, 577, 603–4,
605

cultivation 287, 342, 343–4, 364, 467–8, 506,
556, 558, 637, 657–8, 724

dietary/economic importance 255–6

disposal of surplus 343

distribution 27–8, 391–2, 637

free distribution 641

military use 731

production 149, 156–9, 199–200, 274, 552–3,
604

trade 392–3, 531, 543–6, 555, 560, 641

yield 531, 604

Olympia 284

Olynthos (site) 231, 233, 334

“optimality band” 10–11, 237, 240

orchards, taxation see viticulture
orphans, legal position 90–1, 99–100

Ørsted, Peter 658

Osborne, Robin 387

Ostia 561, 579

Ovinius, Q. 514

ownership (of land) 193–5, 319, 523, 678

concentration amongst elite (see also
inequality) 678–9

patterns of 351–2, 372, 468, 678–9

political significance 287–8

restrictions on 129, 496, 525

royal 307, 319, 351, 415, 442–3, 457

State 350–1

see also temples
Oxyrhynchus 562, 706

palaeobotany 28

“palatial” societies (Crete/mainland
Greece) 176–7, 181–2, 183–5, 188

archaeological investigations 179, 182,
207–8

chronology 177–8

continuity of sites 208

distribution 201–4

downfall 209, 211, 231–2

“eastern” connections 177

elites 194–5, 200, 201, 204, 208

establishment 177

institutions 192–4

(lack of ) currency 201

production 198

public works 205

role in regional economy 189–90, 195–6,
206–7

size/population 187–8

storage facilities 185

terminology 192–201

variations 189–90

written sources 181–6

see also Minoan civilization; Mycenaean
civilization

Palestine see Syria-Palestine
Palmyra 423, 690

Pantheon 162

paper money 521–2

Papinian (Aemilius Papinianus) 98

papyri 585, 588, 698–9, 732–3

Parthian empire 433

partnership law see societas
Pasion (banker) 129

pastoralism 224, 254, 496

displacement by crop farming 506

relationship with crop farming 33–4, 323–4,
346

“path dependence” 137–8, 142

Patlagean, Evelyne 85

patria potestas, law of 89

patriarchy, dual meaning 87–8

Paul, St., Letter to Timothy 693–4

Paul(us), Julius (jurist) 125, 759

Pausanias 398, 681, 683, 684

pax Romana see under Roman empire
Peacock, D. P. S. 663

peasantry 606

living standards 620

see also farmers
Pech Maho tablet 268, 272

peculium 123, 131–2

Pedanius Secundus 610

Peisistratus (Athenian politician) 299, 392

Peitas son of Kratesinikos 474

Peloponnesian War 58, 363

“people, the” (i.e. non-elite community),
literary/legalistic interest in 298

Perdiccas son of Koinos 464, 468

performance, as focus of economic study 2, 5–6,
9

Pergamum 78, 409

agreement with Temnos 475

see also Ketios valley
Pericles 370, 371–2, 376, 379, 380, 405

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


934 index

periploi (sing. periplus, sailing guides) 480

Periplus Maris Erythraei 583

Persepolis Fortification and Treasury texts
326

Persian empire
agriculture 303–10, 323–4, 328–9, 415–16

economic divisions 317–18

economic history 302, 309–10, 329

(forced) movement of peoples 316–17

geographical extent 302

influence on later empires 432, 434, 442

languages 328

legal system 321, 328–9

living standards 303

military activities 356, 358

non-agricultural production 324

policy towards subjugated peoples 322–3

political organization 315–16

population 45

regional variations 303, 329

trade 324–6

written sources 315

Pescennius Niger 645

Petrie, W. Flinders 211

Phaistos (palatial center) 184

Phigaleia see Messenia
Philetairos of Pergamum 478–9

Philip II of Macedon 463

Philip III of Macedon 409

Philip V of Macedon 462, 464, 467, 477

Philon, Q. Publius 498

Philostratus 692

Phocaea 475

Phocion 464

Phoenicians
cities 313

coinage 270

literary depictions 296

Near Eastern trade 309, 324, 325, 328

political alliances 274–5

western European settlements 245–8

western European trade 234, 235–6, 243,
262–3, 273–4, 275, 496

Phormion (bank manager) 129

Pidasa see Miletus
Pindar 299

Piraeus 368, 373–4

Piso, Gn. Calpurnius 96

Pithekoussai (Ischia) 283, 490–1

pithoi see dolia
plague 37

Plana Mallart, Rosa 261

Plane 2 shipwreck 267–8

plantation 26

vs. subsistence agriculture 506

Plato 22, 102, 109, 148, 149, 170, 333, 341, 373

Plautianus, C. Fulvius 561

Plautus, T. Maccius, Mercator 107

Pleket, H. W. 691

Pliny the Elder (C. Plinius Secundus) 27, 29, 31,
32–3, 167, 168, 412–13, 640, 666, 669, 681,
711

Pliny the Younger (C. Plinius Caecilius
Secundus) 98, 123, 524, 597–8, 601, 617

Plotinus 745

ploughing 413

Plutarch 333, 371–2, 379, 506, 514

poetry (post-Homeric)
economic content 299–300

ethos 298

political context 298

Point Iria shipwreck 202–3

Polanyi, Karl 2–3, 190, 234, 370, 410, 533

poleis (sing. polis) (city states)
civic ethos 386, 401

as collectives 387

conflicts between 478–9

fiscal systems 358

formation 237, 238–40

institutions 278

leadership 238–9

mergers see sympoliteia
population 44

public/private interests 375

relations between 371, 473–7

rulers’ demands on 464–5

as type of “farmer-citizen-city” 82

urbanization 75–7

variation in legal systems 94

poll tax 378–84, 458, 630, 707–8, 716

pollen analysis 26, 28, 658, 722, 726–8

pollution 26–7

Polybius 274–5, 462, 467, 478, 505, 513, 660

polyculture see agriculture: diversification
Pompeii 161, 532, 565, 593

Murecine tablets 588

Pompeius, Sextus 530

Pompey (Cn. Pompeius Maximus) 29, 514, 518,
519, 520, 529, 639

Pont du Gard 162

Pontilienus brothers 537

population 42–9

cycles 62, 65–6

decreases 48–9, 57–8, 214–16, 217–18, 467, 517

distribution 85

increases 4, 9–10, 42, 43, 47–8, 57–60, 62–3,
64–6, 85–6, 216, 218–19, 236, 412–13,
516–17, 575, 595

“lateral” growth 58

means of estimation 42

mobility 449, 469–70

pressure 63–5, 66

proportions, urban/rural 80, 81, 84, 104

regulation 50–6, 58–60

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


index 935

relationship with economic
development 43–4, 50, 53–5, 59–60, 74, 612

relationship with technological
innovation 52–3, 56

sex ratios 69

shortage of records 42

variations 44, 56–60

Porphyrios of Tyre 464

ports 478, 560

Posidonius of Rhodes 536–7

potsherds 507–9

pottery 191, 198–9, 204, 278, 501–2, 573, 590,
662–3, 683

archaeological finds 186, 366–7

dating 467

industrial organization 564

marketing 291

red-figure/black-figure 159

trade/distribution 263–4, 284–6, 289–90,
533–5, 731–2, 738

value 285

see also amphoras; ceramics; terra sigillata
poverty

rural 526

urban 593–4

power, sources of 148, 150–2

pregnancy 607

prehistoric lifestyle, survival into classical
age 669

presses (olive/fruit)
archaeological finds 657–8

types 157–9, 479–80, 552–3

prices 444–5, 469–70, 712–13, 715

attempts to control 470, 640

shortage of data 445–6, 472, 597

priests 449–51

“primitivism” 2, 489

Probus, Emperor 30

Proculus, Q. Iulius 732–3

“producer city” see “consumer city”
production 52–5, 362, 536–7

complexity 360–1

increases in 300, 359–60

investment in 169

mechanization 149–50

terminology 335, 338, 339

units of 349–52

property
excessive accumulation, prevention of 350

intellectual 136

public vs. private 135–6, 701–3

rental 357–8

rights see main heading below
royal 141

State-owned 138–40, 194

transfer tax 457–8

transmission 448–9

property rights 87–8, 116–17, 128, 134–7

exclusive 135–6

relationship with economy 110–11

tenant 139, 140

see also children; women
provincialization, policy of 322–3

proxenia, institution of 473–4

Psammetichus I 457–8

pseudo-Aristotle, Athenian Constitution 378,
380, 406, 481

Ptolemaic dynasty/State 140–2, 417, 434

censuses 449–50

centralization 442–3

cities 440–2

currency 445

economic development 435–8, 444–59

expenditure 455

influence of earlier empires 442, 458

innovations 459

institutions 434–5, 444

language 442, 457, 459

legal system 444

limitations of documentation 434, 435, 459

population 440–1, 442

regional variations 457

revenue 446–7, 449–50, 454, 458–9

social structures 450–1

tributary system 446

Ptolemais (city) 442, 447, 706

Ptolemy I Soter 409, 442, 447

Ptolemy II Philadelphus 141, 444, 447, 454, 456,
464

Ptolemy IV Philopator 446

Ptolemy XII Auletes 454, 514

Ptolemy (Claudius Ptolomaeus, astronomer) 24

publicani (entrepreneurs) 520

pulses 344, 346, 365, 439–40

Punic Wars 246, 498–9, 501, 536

economic impact 503, 505–6, 509

Purcell, Nicholas 291, 533

Puteoli 505, 579

Py, Michel 259–60, 261

Pylos (palatial center) 181, 189–90, 192–6, 198,
200, 205, 206, 207

Pythagoras 344

Pythius of Syracuse 529

quarries 642, 644–5, 659–60, 685

see also Mons Claudianus

Rabirius Postumus 514

Rackham, Oliver 24

rainfall 17, 18, 24, 209, 283, 656

unpredictability 550–1

Ramón, Joan 263

Rathbone, Dominic 549

Rational Choice theory 115

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


936 index

Ravenna 78

reaping machine 553

reciprocity, role in movement of goods 370

redistribution 370, 578, 580

regions, fourfold classification 668–9

relational contracts 119, 130–1

reliefs 159–60

Renfrew, Colin 176, 177, 179

rents 546, 622

reservoirs 567

retail 370

Rhineland 722, 728, 729–30

pottery industry 732

Rhodes (Aegean island) 477

Rhodes (Spanish settlement) 254, 271

Rhône river 660–4

Rhône valley 26

Riegl, Alois 744–5

risk-aversion strategies 123, 549, 551, 587

rivers 21, 675

transport by 499

Rivet, A. L. F. 728

roads, building of 278, 309, 499, 535, 663–5,
690–1, 711–12, 734

Rochelongue shipwreck 269

Roman empire
administrative divisions 244

agricultural literature 167

agricultural system 550–2, 553, 678

annexation of new territory 246, 409, 482–3,
514–15, 675

archaeology 572–4, 585, 589, 612

cities 78–80, 81, 543, 578–80, 590–1, 592–4

citizenship 110, 515

city life 82

colonial policy 515, 517–19, 706

costs of administration 139–40

crisis (ad 165–280) 757–63, 764;
explanations 763; seriousness 764

currency; reforms 521–3, 628–9, 759–60

“decline” 743, 746, 763–4

diet 602–5

economic benefits 589

economic change 611–15, 755–7

economic complexity 531, 695, 746–7

economic integration 515, 570–1, 580, 591,
622, 627, 747

economic model 646–7

economic studies 671, 673–4

economic success, degree of 433, 594–7

elites (social/financial) 523–6, 546, 567–8,
570, 582, 584, 586, 591, 595, 597, 616–17,
620, 691–2, 712; expenditure 614–15;
incomes 600–1, 611; role in rural
economy 559; source of wealth 548, 550

exploitation of provinces 515, 526, 626, 630–1

extent of cultivated land 655–6, 759

financial system 130–4

GDP (Gross Domestic Product) 546–7, 617,
619, 622–3, 624, 625

geographical extent 515–16

governmental ideology 717–18, 721

governmental responsibility for
improvements/innovations 724–6

impact of political unification 621–2, 625,
626–7

imperial budget 622–4

incomes 600–2

influence of earlier empires 459

“informal empire” 513–14

infrastructure 586, 632–3, 663–5; decline 758

institutional structures 587–9

labor system 102–7, 137–42

(lack of ) economic policy 522, 549, 623, 629,
750

legal system 87–8, 89, 92, 95–100, 111, 114,
127–8, 138, 538, 748–9

legislation 519–20, 524, 525, 585–6, 588–9,
639–40; (see also names of Emperors)

living standards 60

maintenance of order 611

manufacturing industries 159–62, 559–69

material culture 596–7

migrations within 50

military activities 514, 539, 757–8

money supply 587, 609, 621, 624

National Income 596–7

nature of economy 528–9

officials, income 601, 624

opportunities for individual enrichment 550,
570–1

peace under 675

population 42–3, 45, 47, 64, 65, 79, 80,
515–17, 538–9, 543, 575, 596, 612, 620

production technology 165

provincial administration 630–1

provincial diversity 669–70

public building 549–50, 592–3, 610–11, 615

public expenditure 575, 610–11, 614–15, 624,
629–30, 631, 632; excess over income 630;
(see also armed forces)

public revenues 514, 624–5, 759–60

reasons for success 514–15

social conditions 63

social relationships 537–8

social structure 526, 598; (see also inequality;
Roman empire, elites)

Social War (91–89 bc) 514, 539

State property 678

State requisitions/monopolies 549, 568,
581–2, 584, 590–1

trade/transport 533–5

traditional views 743

transport of State goods 585–6

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


index 937

unrest under 539, 675, 713; moves to
avoid 760–1

urban population 578

see also Eastern empire; Western empire
Romania, trade with Rome 532

“Romanization” 574, 578, 666–8, 669

Rome (city/republic)
agricultural supplies 495–6

citizen population 509

colonization of Italy 497–8

conquests 497–9, 503, 513

consumption 576–8, 639

craft production 501–2, 504

currency 496–7, 502, 509

drainage 21

economic development 497, 499–503

expansion 499–500, 513

exploitation of colonies 499–500, 506

food supply 24, 639–41

foundation/settlement 495

geography 488

grain/money handouts 605–6, 632, 639,
760–1

grain supply 495–6, 517–18, 543, 577, 639, 710

health/disease 37, 81–4, 108–10

importation of foreign technology 506

influence on empire 84, 718–19

infrastructure 518

legislation 496

living conditions 760–1

maritime activities 498–9

mint 502

officials 502

as political center of empire 576–7, 590–1

pollution 26–7

population 10, 78, 515, 517, 543, 576

public building 21–2, 505–6, 550, 577, 632–3

relationship with rural areas 140

rise in power 6, 488, 495

role in wider economic system 513–15

siege (ad 537) 155

social crises 509–10

(suppression of ) resistance to colonial
rule 500

trade 496, 502–3, 586

trading regulations 120–1

trading relations with colonies 501–2

variations between colonies 500

Rose, Jerome C. 222

Rostovtzeff, Mikhail 2, 87, 442–3, 459, 593, 690

Rowton, M. B. 324

royalty
monetary demands 464–5, 480–1

public donations 473

see also land; ownership; property; names of
empires/dynasties

Rufus, L. Faenius 562

Rüger, C. 728

“rules of the game” 113–14, 626

Russia 596

Rusticus, L. Antistius 640

Sabbio (freedman) 526

sacrifice 345, 394–6

animals used 394–5

banquets 396

contribution to individual diets 395–6

Sagalassos 682–3, 693

Saller, Richard 5, 310, 676

Sallust (C. Sallustius Crispus) 524

salt 342

pans 684

“tax” 458

Samos 284

Samuelson, Paul 3

sanctuaries 284

economic role 476

Sarapion (estate owner) 709

Sargon of Assyria 410

Sartre, Maurice 740

Saserna, L. Hostilius 513, 526, 528

“satisficing solution” 121–2, 549

Saturninus, L. Apuleius 515

Scaevola, Q. Mucius 124

Scheidel, Walter 311, 430, 461, 676

Schliemann, Heinrich 178–9, 211

schools 109–10

science, levels of knowledge 328

scoop-wheel 164–6

screw press see presses
seashore, property rights on 135

Secundinii family 569

Seleucia (on-the-Sea/Tigris/Euphrates) 78,
412–13, 426–7

Seleucid empire 411, 461

archaeology 427–30

cities 426–7, 431–2, 433

comparisons with other empires 432, 433, 435

currency 418, 423

diversity of institutions 431–2

financial system 416–18

industrial production 422

legal systems 431

natural resources 422

population 45, 430

resettlement programs 308

State activities/policies 431, 433

trade 423

Seleucus I 409, 423, 426

self-sufficiency
problems of 571

relationship with market economy 627

Selinus 287–8

sellers, liability of 120–1

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


938 index

senators (Roman) 600–1, 616–17

expulsion from office 530

landholding 679

Senatus Consultum Velleianum decree 99

Seneca, L. Annaeus 26–7

Septimius Severus, Emperor 100, 615, 641, 645,
759, 760

serfdom 353, 354, 595–6, 748

Setala, Paivi 107

Settefinestre villa 525, 554, 653

Severus Alexander, Emperor 592, 641

Shalmaneser III of Assyria 235

Shanks, Michael 285

sharecropping 124, 642–3

Shaw, Brent 725

sheep 196–7

shearing 168

ships
building 22, 340, 365, 376, 398, 471

cargo capacity 268–9, 535, 640

cargoes 267–8

construction costs 585

crew composition 268

literary commentary/advice 297

size 585, 711

see also mills; shipwrecks; trade; transport; war
shipwrecks 163, 202–3, 249, 267–70, 362, 366,

482, 523, 532, 533, 572–3, 589, 612, 673

distribution 267

Sicily 25, 239, 363, 490, 502, 514, 530–1, 603

see also Syracuse
silk 397–8

silk route see under luxury goods
silos 257–8

silver
as currency/exchange standard 326, 416–18,

445, 509, 522, 715

export 710

mining 26, 341, 354, 356–7, 359–60, 621

production levels 547

public consumption/expenditure 376

shortages 417–18

see also taxes
Simon, Herbert 121, 549

Simonides 299

single (economic) model, limitations of 4

skeletal remains, analysis of 61, 222–5, 388–90,
607–9

animal 613–14

slave mode of production 504–5, 507, 508, 654,
755

crisis in 555

see also villas
slaves/slavery 595, 712

advantages over free labor 137

affordability 358–9

agricultural use 137–42, 354, 451, 556

bargaining leverage 131

as business agents 98, 129–30

compared with coloni 751, 753

competition with free labor market 504–5,
524

demand for 532–3

demographic impact 62–3, 64, 84

development 239

(economic) viability 136–7, 527

education 107, 110, 133, 527

extent 320–1, 354–5

freedom/manumission 136–7, 355, 601–2

labor system based on 515, 526–8, 553–4 (see
also slave mode of production)

in large households 107

living conditions 527–8

mass murder 610

numbers 527

prices 354, 601–2

range of skills/uses 328, 354, 504, 563, 610

skeletal remains 608–9

trade in 49–50, 119, 120, 121, 274, 367, 690

use alongside free labor 347, 708, 753

see also children; women
Smelser, Neil 370

Smith, Adam 3, 143, 169

Smith, J. T. 652–3

Snodgrass, A. M. 212, 213, 214–16, 218, 219, 224,
288

social sciences 7

societas (partnership), law of 127–8, 519, 537

soldiers see armed forces
Solon 109, 238–9, 298–300, 301, 392, 393

Sombart, Werner 82

source materials, nature of 88–9

Southern Argolid Exploration Project 179

Soviet Union 746

Spain
archaeology 26, 246–8, 257

cities 652, 666–7

early settlements 245–8, 253–4

indigenous foodstuffs 255, 256

indigenous settlements 247–8, 261–2, 275

mining industry 660, 666

regional variations 668

Roman conquest/rule 503, 656

trade with eastern regions 262

see also Greece; Phoenicians
Sparta 376, 406

lack of coinage 358

legal system 94, 350, 399

military activities 240

population 45

public assets 376

see also Laconian pottery
Starr, C. G. 219

Statius, P. Papinius 642, 644

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


index 939

statuary 288

Steckel, Richard H. 222

stock of knowledge 9

relationship with population 52–5

see also discovery; information; technology
stone, production/use 592

Strabo 22, 102, 164, 251–2, 260, 266, 414, 442,
463, 518, 523, 628, 631, 663, 665, 681

structure, as focus of economic study 3–5, 9

subsistence level(s) 547, 597–602, 609

calculation 599–600

defined 598

estimated (for Roman empire) 598

as unit of account 597–600

Suetonius Tranquillus, C. 514, 632–3

Sulla, L. Cornelius 472, 517, 519, 520, 522,
539

Sulpicius Rufus 520

supply and demand see demand
surpluses 4–5, 55–6, 62, 306–7, 343, 546, 575,

682

distribution 620–1

levels 362–3

role in economic system 550–1

Sybaris 491

sympoliteia, institution of 476

symposium culture 393–4

syphilis 34

Syracuse 490

population 10, 77–8

Syria(-Palestine) 184, 308–9, 414–16, 548,
553

agricultural development (under Roman
rule) 679–80

cities 426

demography 310–11, 312–13

importance to imperial economy 325

political organization 315–16

trade 309

Tacitus, P. (or C.) Cornelius 21, 475, 730, 731,
733, 735, 738

Tadius, P. 523

Tandy, David W. 234

Tarn, W. W. 483

Tarquinius Priscus, King 27

taverns 394, 586

taxes/taxation 5, 206, 322–3, 378, 445, 446–7,
450–1, 455–6, 458–9, 464–5, 716–18, 758,
759

“and trade,” theoretical model 5, 418, 621–2,
646–7, 718

collection 379, 383, 449–50, 456–7, 645

customs dues 376, 378, 740 (see also
import/export below)

exemptions 624–5, 731

fairness 717–18

farming 379, 383, 450, 457–8, 632

ideological justification 630

ideological objections to 377

import/export (see also customs above) 675–6,
716

indirect 378–9

local/municipal 625

payment in kind (see also grain) 470, 581–2,
640

payment in silver 326–8, 417, 730–1

rates 326–8, 458, 707–8

reorganization 631–2

retail trade 707–8

see also grain; land; poll tax
Tchernia, André 531

technical inertia 52

technology (ancient)
anticipation of modern inventions 146

conflicting views of 144–7

inducements to innovation 53

innovations 11, 55–6, 145, 147, 152–66, 277–8,
360, 413, 443–4, 479–80, 535–7, 552–3, 709

military 479

mutually dependent areas 148

(perceived) limitations 144–5, 168, 459

relationship with economic development 147,
162–4, 168, 170–1

significant factors 148

transfer 147, 683

twentieth-century understanding of 145–6

teeth, condition of 223–4, 389–90

Temnos see Pergamum
temples

architecture 231, 251–2, 288

construction 287–8, 447

consumption 386–7

craft production 324

as finance centers 358

inventories 397, 399

landholding 319, 320–1, 412, 414–15, 445, 451,
457

maintenance 307

personnel 430, 432

pillage 356

socio-economic importance 322, 444

see also deities; sanctuaries
tenants/tenancy (agricultural) 526, 557, 678,

701, 752–3, 756

investment of own resources 558

legal status 558

social/economic status 557–8

Teos 380, 415

Terentia Varrones 98

terra sigillata (pottery) 159, 560, 562–4, 662–3,
682–3, 724

Africana 563–4

distribution 732

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


940 index

textile production 196–8, 206, 366, 683–4, 707,
709

locations 338, 348, 564–5

organization 564–6

profits from 194–5

raw materials 566

role of women 58, 102, 107, 111–12, 398–9, 683

specialized locations 683

technology 168

textiles
demand for 533

legislation relating to 399

price 398, 399

religious dedication 397, 399

ritual significance 399

trade 422

see also clothing
thalassaemia 34

“thalassocracies” 184, 494

Thasos 392

Thebaid (Egyptian region) 442, 448

secession from Ptolemaic state 435

Thebes (palatial center) 181, 187

trade with Mycenae 201–3, 204

Themistocles 26, 376

Theodosius, Emperor, Codex 748

Theognis 298

Theophrastus 17–18, 22, 31, 333, 341, 343–4, 373,
392

Thera (island) see Akrotiri
thermal energy, sources of 152

Thessaly 284

tholos tombs
Thompson, D. J. 447

Thucydides 37, 184, 357, 364, 367–8, 370, 378

Tiber river 21

Tiberii Julii Theones family 703

Tiberius, Emperor 161, 643, 740

Tiglath-Pileser III of Assyria 236, 311

timber 274, 340, 341, 365, 422

use in mining 567

Timgad, Numidia 565

Tiryns (palatial center) 181, 207, 208

Titius Aristo 116

tombs see burial sites; inscriptions, funerary
tools

archaeological finds 234

as basis of technology 148, 149

Toscanos (Phoenician colony) 247

towns
early examples 183–5

role in economic system 326

see also cities; vici
Toynbee, A. J. 503

trace elements (in bones) 389

trade
comic representations 372–3

commodities 269–70, 273–4, 286, 296–7, 710

financing 369, 370, 587–8

literary depictions 296–8

litigation 375

modernist misconceptions 249–50

participants 269–70, 368–70

relationship with political integration 325–6

restrictions 574, 738

retail 707–9, 766

role in ancient economies 4, 62, 571–80

routes 423, 579, 689–90

seaborne 10, 128–9, 202–3, 328, 367, 369–70,
482, 509, 646

(shortage of ) records 202–3

State control 761

stimuli to 30, 386

unethical approaches to 119–20

see also cities; distribution; frontiers; names of
centers; names of commodities (especially
grain, olives, wine)

Trajan, Emperor 155, 630, 633, 715

transaction costs 117–18, 121, 123, 135

reduction 118–19, 626, 627

transhumance 501

“transition,” as economic concept 743–4, 753–4,
755

transport
maritime 152, 163, 177, 203, 277, 509, 690,

711

methods 150, 584–5

overland 163–4, 186, 367–8, 499, 509, 535, 571,
690–1

physical conditions 690

role in urbanization 75

State-subsidized 586

urban 162–3

see also amphoras; animals; distribution;
roads; ships; wine

Transylvania 644

Treggiari, Susan 85, 104–5

Tréziny, Henri 259, 287

Trier, as Imperial seat 667

Troeltsch, Ernst 766

Troizen 477

Troy see Hisarlik
Tullus, Cn. Domitius 561–2

Tunisia 657–8

Tuscany see Etruria
tutor mulieris, figure of 96–7

tyrants 236–7

Tyre
Assyrian conquest 245–6

dyeing industry 684

Ulpian 108, 120–1, 631, 633

“life table” 39

Uluburun shipwreck 200, 202–3

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


index 941

uncultivable land, significance to agrarian
economy 339–41

UNESCO Libyan Valleys Survey 720, 724

United States 596

South (pre-Civil War), comparison with
classical slave systems 103–4, 112, 138

Untermann, Jürgen 245, 247

Ur III dynasty 306

urbanization 72, 74–85, 306, 313–14, 426–30,
435–8, 578, 621, 652, 677, 705–6, 712, 757

absorption of surplus population 75, 84

causes 578

conditions necessary for 170

impact on agriculture 83, 427–30

problems of 83

processes leading to 81

relationship with economic development 80,
83–5, 107

scale 81

Uzgur (Turkey) 694

Valentinian, Emperor 609

Valle Ponti shipwreck 532

van der Spek, R. J. 308, 460, 469

van Driel, Govert 327

van Wees, Hans 219, 235

Varro, M. Terentius 167, 179, 465, 514, 526–7,
536, 571

vegetation 15–17, 22–3

attempts at transplantation 30–1

changes 656

climatic requirements 18

see also agriculture; exotic items; fruit trees
vendax mentality 504

Ventris, Michael 181

Verlagssystem 566

Vespasian, Emperor 632–3, 666

Vesuvius, Mt., eruption of (ad 79) 608

vici (sing. vicus) (rural settlements) 654–5

types 654–5

villas/villa economy 137–8, 499, 507, 508, 525,
557, 652–4, 752, 755

costs 138

decline 555, 755–7

development 553–5

relationship with wider economy 654, 756–7

size of domains 653–4

types 653

villages 183, 491–2, 677

Villard, François 259

Vindolanda 636–7, 638

Virgil (P. Vergilius Maro) 526

Moretum 528

Virius Lupus 735

Vitellius, Emperor 29

viticulture 19–20, 342, 343–4, 440, 453, 506, 554,
556, 604, 658–9

decline (in Italy) 555

locations 258–60, 590

spread 27, 30, 703, 705

taxation 455, 456

yield/profitability 28–9, 604

Vitruvius (M. Vitruvius Pollio) 149–50, 166

volcanic activity 20, 185–6

see also Vesuvius
Vuillemot, Georges 263

Wace, Alan J. B. 179

wages 602, 713

relationship with living standards 59

relationship with population 59

shortage of data 60

war 461, 478–9

economic impact 419

plunder from 356, 480–1

Warm Period (c. ad 150) 19–20

water
extraction (from mines) 567; (see also lifting

equipment)
management 724–5

as source of materials 341–2

as source of power 152, 154–6, 479, 567

wealth, distribution of 113

Weber, Max 2, 11, 82, 387

wedge press see presses
weights and measures, standardization 588

Western empire (Roman)
agriculture 656–9

archaeological research 651, 653–4, 657–9

cities 652, 664, 666–7, 670

documentary sources 651

languages 651

population 652

regional divisions 651, 669–70

rural settlements 651, 652–4

western Mediterranean
agriculture 256

archaeological research 242–3, 248

defined 243

diet 254–5

economic history 242–3, 275–6

ethnic/linguistic composition 243–4

indigenous coinage 270

names of peoples 244–5

pattern of settlement history 247

political confederations 244–5

studies 276

trade with eastern regions 243, 262–72

trading locations 248–9

see also Spain
wheat

consumption see bread
cultivation 31–3, 343, 404–5, 440, 703–4

White, K. D. 147

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


942 index

Whitelaw, Todd 184, 187–8, 199

Whitley, James 232

Whittaker, C. R. 720–2, 732

widows, legal position 90–1

Wikander, Örjan 147

wills 93, 97, 99

Wilson, Andrew 147, 565

wind power, use of 152

wine
consumption levels 390–1, 393–4, 531–2, 577,

603, 605, 659

dietary/economic importance 255, 296

place in social ritual 273, 393

prices 713

production methods 149, 150, 151–9; (see also
viticulture)

sources of information 393

trade 248, 249, 264, 266, 355, 364–5, 392, 491,
492, 493, 508, 543, 554–5, 646, 657, 689,
756

transport 164, 500–1

see also taverns
women

assent to husbands’ administration 125–6

commercial activity 93–4

financial transactions (legal limit on) 92, 94

funerary commemoration 90

household responsibilities 94–5, 101

(lack of ) leisure time 352

literary treatments 88–9

marginalization 11

occupations 105–6, 111–12, 153

property rights 88, 92–9

role in labor force 88, 101–7, 528

share of wealth 97–8

as slaves 103–4, 112

threats to male power 98–9

work alongside husbands 105–6

see also textile production
Wood, James 56

wool 397

workplaces
size of establishment 347

terminology 338–9

workshops 508–9, 562–4, 565–6, 661, 662–3

role in urban trade 169–70

size/productivity 169, 359–60

Wrigley, E. A. 6, 83, 596

writing
development 291–2

media 202

see also alphabet; Linear A/B; literacy; names of
civilizations

Wunsch, Cornelia 318, 320

xenia (ritualized friendship) 371

Xenophon 31, 333, 340, 345, 347–8, 363, 364,
369, 375, 377, 382, 395

Oeconomicus 87, 94, 101, 103, 343–4, 345,
360–1, 373, 466, 477

Xerxes 364

Yeo, C. A. 535

Zagora (site) 228, 279

Zenon (estate manager) 141–2

Zerbe, R. O., Jr 117

Zuiderhoek, Arjan 615

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Index
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org

	http://www: 
	cambridge: 
	org: 


	9781107673076: 


