
he
rc

ul
an

eu
m

 a
rc

ha
eo

lo
gy

th
e

ne
w

sl
et

te
r

of
 t

he
 F

ri
en

ds
 o

f H
er

cu
la

ne
um

 S
oc

ie
ty

 -
 Is

su
e

18
 S

um
m

er
 2

01
4

The Fifth Herculaneum Congress - Robert Fowler
Talks at the Villa Maiuri as part of the Fifth Herculaneum Congress - Richard Janko
Other News

Suburban Baths - tetrastyle atrium - herm of Apollo

2

The Fifth Herculaneum Congress1
Robert Fowler

Henry Overton Wills Professor of Greek
Bristol University

One first-timer commented that you can tell this meeting is a success by the number of return
attendees. Several veterans thought the Fifth was the best yet, and so it was said about all the previous
ones. We like to think it’s because we are learning to do things better, rather than that an Olympic-
style ritual declaration of the ‘best ever Games’ is taking hold. Yet that would be no bad thing, either;
the pronouncement, however much expected, always meets with gleeful and often justified assent.

Things nearly got off to a
very bad start. Something
not far short of an
official hurricane (‘poco
ci mancava’, said my taxi
driver, ‘there wasn’t much
in it’) struck the Monday
before arrival and, though
it miraculously harmed
no one in Ercolano and
damaged no archaeology,
it did uproot trees, mangle
safety barriers and create
other hazards such that
the site had been closed
all week, only opening
again on the morning
we intended to visit. The
Superintendency, which this
year has been particularly
disorganised in the matter
of issuing permits, had not
yet issued ours, and there
was much anxiety Thursday
night as to what would
happen the next day. The

theatre, it was clear by then, was unfortunately off limits. Earlier in the week the Director of Excavations at
Herculaneum, Maria Paola Guidobaldi, had arranged for us to see the Villa of the Papyri, but that whole part of
the site, to the intense disappointment of those who had come especially to see it, was rendered inaccessible
by the storm. At the last minute Dr Guidobaldi was able to secure permission for the Suburban Baths, the Boat
Pavilion and the ‘boathouses’ where the skeleton casts are. Staff reductions of by 50% in the past decade have
made it difficult to find the custodians needed for special access (our man was very busy on the day keeping
tailgaters out of the Baths etc. while the Friends had their tour). We are very grateful to Dr Guidobaldi for
her efforts on our behalf enabling us to see as much as we did. She stopped by briefly to say hello before
departing for yet more emergency clean-up; formally, we were warmly welcomed by Sarah Court of the
Herculaneum Conservation Project before heading down the ramp for the tour. This was at noon, later than the
advertised start time of 10:00; some Friends filled in the time with a visit to the excellent Virtual Archaeological
Museum in town, others to the Royal Palace at Portici, and others to the eighteenth-century Villa Campolieto.
A more adventurous party led by Peter Spital went up the mountain for an impromptu visit to Oplontis.

A simple innovation this year brought a spectacular improvement in the experience: a radio microphone for the
guide and headphones for the visitors, such as they use in museums. Instead of crowding around the guide, and
hearing one word in three if you’re on the edge, everyone could hear perfectly everything that was said (including
questions asked by those standing close); moreover, you could listen to the guide while walking around looking at
the exhibits, or simply resting on a bench. This will henceforth be mandatory gear.

1 ‘Congress’ or ‘conference’? It started out years ago as a congress (a smart word for ‘get-together’) and changed to a conference somewhere along the line. Fair comment was passed this time

that ‘conference’ would imply rather more papers than we typically have. So perhaps we should hold firm with ‘congress’. Or have more papers. Of course, congresso in Italian means.... conference.

3

1. (above) Christian Biggi expounding the finer
elements of the Suburban Baths

2. (left) Herm of Apollo - Suburban Baths

3. & 4. The Boathouses where the skeletons of
over 300 Herculaneum inhabitants perished in a
pyroclastic surge during the eruption of Vesuvius

Christian Biggi, Director of the Centro
Herculaneum, and our man-on-the-ground
for taxis, B&Bs, coach hire, guide hire,
permissions, etc., did excellent guide service
for the tour of the Boat Pavilion and other
restricted sites on Friday.

4

6. Boathouses (bottom left) with Area Sacra (above left) and the
Terrazza di M. Nonio Balbo in front of the Terme Suburbane (right)

5. Refreshments outside the Villa Maiuri

7. Members determinedly approaching the
entrance to the site

After a break we reassembled at the now familiar Villa Maiuri for opening talks and dinner. We were told
at one point that the new Superintendent himself, Prof. Massimo Osanna, wished to greet us. One can
understand that he could not make it in the end, given the circumstances that week complicating an already
impossible schedule, but Friends should be aware of the significance of his stated desire to meet us. We are
by now a long-standing and well-established support group, perhaps the longest, and we have done much to
promote the welfare of Herculaneum. The Superintendent was acknowledging that, and we may hope that
good things will come of this rapport.

The talks were particularly impressive this year. As Richard Janko has provided an account elsewhere in this
Newsletter, (see page 9) I can omit details here. It was a huge pleasure to welcome Brent Seales again, and
to hear about his exciting collaboration with the Google Cultural Institute, represented by its director Steve
Crossan. Federica Nicolardi and Luigia Bonaschi, two holders of Friends bursaries, gave an overview of their
work; a delightful feature of our biennial visits is the opportunity to meet in person and hear those young
scholars on the front line whom the Friends are supporting.

After the talks the group moved outside for
an open-air buffet, at least as expected and as
we had had on previous visits; on this occasion
the repast was split into two parts, prosecco
and canapés outside followed (on a very
leisurely schedule) by the main feast inside, an
arrangement that was unclear to many of us,
so that, by the time we were invited to take
our places, we had consumed more canapés
than was wise. Nonetheless the sit-down
dinner had its advantages for conviviality and
the surroundings of the Villa were, as ever,
perfectly serene.

Saturday was the busiest day of the itinerary,
opening with a general tour of the excavations
led in two groups by able guides Benedetto
and Francesca. For many people attending the
Congress for the first time this was a welcome
introduction, and for others there were, as ever,
new things on offer: for myself, I had never been
in the bakery we visited, nor in the House of
the Beautiful Courtyard (Casa del Bel Cortile),
which had always been closed hitherto. The
success of the Herculaneum Conservation
Project is very visible in the much larger number
of buildings now open to general visitation than
was the case a few years ago. It was notable too
that more groups were already on site at 9:00
than I remember being the case before, and in
the town too one now sees greater numbers
of tourists who are clearly spending time (and
money) there, rather than swooping down on the
excavations in their big coaches and departing.
This habit had been a source of resentment.
Perhaps it is fancy, but each time I return I detect
a friendlier attitude in the locals; at all events,
the sandwiches a grocer offered to make for
me Friday morning seemed good evidence of it.

5

8. Ancient shoreline covered in greenery

9. Group at Casa del Salone Nero

10. Decumano Massimo looking south-east 11. Decumano Massimo looking north-west

12. Emerging out of volcanic tufa tunnel to the ancient shoreline

13. Suburban Baths - frigidarium

6

14. Villa Sora with sea beyond

 16. Fourth style decorated
cubiculum with light blue
panels above a lower dark

red frieze

The storm left benign weather in the wake of its fury, lucid light and delicious temperatures in the high
20s, but even so it was prudent to leave the visit to Pompeii for late afternoon, which is also after the huge
crowds from the cruise ships have left. It was certainly lucky that we didn’t go in the morning, since the

custodians staged a strike until 12:00, leaving hordes
of tourists baking outside the gates with nothing to
do. Monday’s Corriere della Sera put this story on
its front page, calling the travails of Pompeii ‘Italy’s
ultimate shame’ and ‘emblematic’ of the country: ‘In
the eyes of an English or German visitor there is no
difference between Pompeii and Italy’, thundered the
writer. Before Pompeii we stopped at the Villa Sora
in Torre del Greco, an enormous villa of the Flavian
period, buried by the eruption of 79; at this location,
exactly in the middle of the Bay of Naples, the modern
shoreline is not much different from the ancient, and it
was possible to gain a sense of the superb advantages
enjoyed by these maritime villas, of which the Villa of
the Papyri is another example. The construction of

the Villa Sora on multiple levels, with docks and other
outbuildings, is indeed very similar. Its dimensions are
such that it must have belonged to someone very
rich and high-ranking, perhaps of the Imperial family.
A fine stretch of rare and costly blue paint on one
of the walls, made with crushed lapis lazuli, added to
the evidence. Unusually, there was a basilica on the
site; local government was conducted here too. In this
building many wonderful statues were found by the
Bourbon excavators (whose tunnels can still be seen),
now housed in the museum at Palermo. It is possible
that this is where Pliny the Elder spent the night on
his way to Stabiae, where he was killed by the volcano.

At Pompeii our guides were Benedetto again, and, reprising his appearance two years ago, the effervescent
Giorgio. In two hours there was time to see only a few interesting highlights such as the House of
Menander. Highlight of the highlights for those in Leofranc Holford-Strevens’ group was his recitation,
in response to an invitation from Giorgio to test the acoustics, first of the opening of Euripides’ Medea
in the small theatre, then from the opening of Ennius’ Medea in the large. Returning in the evening the
group gathered in the familiar Tubba Catubba restaurant across the road from the Miglio d’Oro,
where the proprietors lived up to their reputation, and added to it by not charging for the wine.

15. Excavated room at Villa Sora

7

18. Stepping stones on one of the streets of Pompeii

21. Plaster cast of a calcified dog, Pompeii

17. Small theatre. Pompeii

19. Stabian Baths - frigidarium. Pompeii

20. Arch of Caligua in background with Vesuvius beyond

22. Tempio di Apollo

8

Sunday took us up the mountain for visits to Pollena Trocchia and Somma Vesuviana, guided by Girolamo
De Simone, who is directing the Apolline Project managing these sites (http://www.apollineproject.org/).
The ‘dark side’ of Vesuvius is often neglected, but there are fascinating sites here attesting the restoration of
life after the eruption. At Pollena excavation of a villa is underway, with its own bath complex; particularly
interesting aspects were the brick stamps revealing construction very soon after the eruption, a selection of
ceramic finds, and the detailed vulcanological evidence. The project team has worked closely with the town
from the start in order to make them partners in developing and understanding their heritage, an approach
which is paying dividends not least in staving off the Camorra who wanted to destroy the site so they could
build on it. After a coffee / ice cream stop in a splendid café, we proceeded to Somma Vesuviana. Here the
investment of the University of Tokyo made very plain what a difference money makes to the possibilities
of excavation and preservation. This majestic villa could very well have been the house on Vesuvius in
which the emperor Augustus is supposed to have died. Dionysiac themes in the decoration link to the
abundant evidence for viticulture and winemaking, and remind us of the wonderful fertility of this region.

22. Part of the Baths at the villa at Pollena Trocchia

23. Girolamo De Simone explaining the work of the Apolline project

24. Some of the finds on dispaly at the Apolline Project

25. Somma Vesuviana Villa di Augusto - statue of the young Dionysus
holding a panther cub in the niche in the background (left)

26. Stuccoed doorway decorated with symbols of Dionysus (below)

8

Talks at the Villa Maiuri as part of the Fifth Herculanean Congress
Richard Janko

Gerald F. Else Distinguished University Professor of Classical Studies, University of Michigan

From Somma we snaked our way up the mountain in our full-sized coach (feats of manoeuvring on the
switchbacks from the driver) to the delightful Fiume di Pietra restaurant, so named for the solidified river of
lava nearby from the 1944 eruption. Several hours later, we snaked back down, and congratulated ourselves on
the successful completion of another Herculaneum Congress—except that there was a coda, as 22 intrepid
Friends made the additional trip to Paestum on Monday. This tranquil, idyllic site with its three late archaic and
classical temples and extensive ruins of the once flourishing Poseidonium, like so many other cities in south
Italy a quilt of Greek, native Italic and Roman cultures, is a perfect day out; the museum, renovated a few years
ago, contains some spectacular finds, especially the stunning frescoes from chamber tombs, and statuary from
the archaic temple of Hera at Foce del Sele. It is wonderfully well laid out and could serve as a model for the
proposed visitor centre at Herculaneum.
The congress takes a lot of work and I would especially like to thank Krystyna Cech, Kate Starling, Christian
Biggi, Maria Paola Guidobaldi, Girolamo De Simone and the Gruppo Archeologico Vesuviano for their efforts
and assistance. The enthusiasm of those attending was palpable and I am happy to close by reiterating ‘best
ever’. As always your feedback is welcome including ideas for the next congress, when we hope to see all of
you, and others, again.

On 20 June, in the wonderful setting of Amedeo
Maiuri’s eighteen-century villa at Ercolano, we heard
three lectures that illustrate the exciting prospects for
Herculanean studies.
	
First, we heard from Brent Seales of the University of
Kentucky and Steve Crossan of the Google Cultural
Institute (in Paris!). The Herculaneum papyri contain
as many words as the whole of Shakespeare, yet we
have trouble recovering and reading them. In 2009 Prof.
Seales applied industrial CT-scanning to two scrolls
that were given to Napoleon in 1806. They are now in
the Institut de France in Paris, and, like about 280 other

volumina in Naples, have never been unrolled. The scans
look rather like sections through an onion shaped like

28 . External laser-based surface scan (below)

29. Micro CT-slice showing scroll structure (right)

9

27. Bob Fowler presenting Brent Seales and Steve Crossan

a sausage, where the onion-layers are distorted and
broken by the tremendous force of the eruption.
The X-ray tomography revealed everything about the
papyri—their number of layers, length, constituent
sheets, central rod or lack of one—except what we
most want to know, viz. THE TEXTS! The ink was
unaffected by the volcanic eruption, but seems to be
similar to the material support to be revealed by this
particular method. However, Prof. Seales is convinced
that it is only a matter of time before a technology
is found that will reveal the ink. When this happens
—and it may be very soon indeed— we will face a
further very large problem, where he and Dr Crossan
will be able to offer their help: we will need to be able
to follow the surfaces of each successive spiral and
flatten them out digitally, so that the text can be seen
as letters rather than as illegible sets of slices through
letters.
	 Prof. Seales’ software for ‘flattening’ digitally
pages of parchment manuscripts, like that of Beowulf,
will be an invaluable basis for this process. It will need
huge amounts of computing and close collaboration
between engineers, computer scientists and scholars.
It is wonderful for a scholar like me to know that
technology will soon once again help us to recover
and read these texts.

	
The second lecture was on
the reconstruction of a roll of
Philodemus’ multi-volume work
on rhetoric. Federica Nicolardi
from the University of Naples,
who has won a bursary from
the Society, told us about her
very impressive work (which
was only a Master’s thesis!) on
Rhetoric I. Until now, only the last

seven columns of this book have been reconstructed;
the rest consists of disordered fragments from the
exterior that are preserved only in drawings. Two
‘papyri’ in the same handwriting as these last seven
columns, nos. 250 and 1612, cite passages from
Plato’s dialogue Gorgias, and must be from the outer
parts of the same book, which was 15.3 m. long.
Ms. Nicolardi used joins between these passages to
establish the sequence of these fragments. The scribe
wrote a stichometric sign every 180 lines, so that
his pay could be calculated; these help her greatly in
reconstructing this lost book. I greatly look forward
to the publication of her work.
	
Our third speaker was Luigia Bonaschi, who has
also won a bursary to study Maiuri’s methods in
another kind of restoration—that of the frescoes
from Herculaneum. It was wonderful that she was to
tell us about this in the beautifully frescoed salone
of Maiuri’s own villa, with its view across to the site
and to the Bay of Naples. She is now an intern at
the Getty Conservation Institute. Unfortunately,
however, her permit to access the archival materials
that are essential to her study had been delayed
and had arrived only just before our conference; so
she was in no position to present the results of her

work. None the less, the
audience showed warm
appreciation towards all
our speakers, before we
spilled out onto the steps
of the Villa Maiuri for a
prosecco and a wonderful
dinner in the lava-paved
courtyard.

30. Federica Nicolardi

31. Maria Luigia Bonaschi

10

Paestum 32. and 33. Temple of Athena

Since the Society’s last visit to Herculaneum in 2012, the
entrance and ticket hall of the Herculaneum site has benefited
from a genorous donation by the Chiurazzi foundary. Fonderia
Chiurazzi, established in 1870, was one of the leading makers
of replicas. The foundry quickly assembled one of the richest
collections of moulds, which to this day remains a valuable
historical record, and for many years had a shop in the arcade
opposite the National Archaeological Museum in Naples.
Last year 13 bronze statues were unveiled in a ceremony in
Herculaneum. These statues are made from the moulds off
the originals excavated at the Villa of Papyri. They are exact
copies of the originals that once decorated the Villa’s atrium,
one of the few areas of the luxury residence that has been
fully excavated. There are satyrs and cupids that decorated
the fountain and were placed around the impluvium basin as
well as busts of the Hellenistic kings identified as “Ptolemy
Alexander” and “Ptolemy Lathyros”.

34. Busts of Ptolemy Lathyros (left) and Ptolemy Alexander (right)

35. Statuettae di Putto con rython (above)

36. Statuette di Putto con maschera (below)

37. Statuette di Satirico con pantera

11

The Friends of Herculaneum Society, The Ioannou Centre for Classical and Byzantine Studies,
66 St Giles, Oxford OX1 3LU, United Kingdom

Tel: (+44) (0) 1865 288260; Fax: (+44) (0) 1865 288386
Email: herculaneum@classics.ox.ac.uk

Website: http://www.herculaneum.ox.ac.uk/

For more information about the Society, or if you have any comments, suggestions or ideas for articles for the
next edition of Herculaneum Archaeology, please feel free to contact the office at:

herculaneum@classics.ox.ac.uk or
krystyna.cech@classics.ox.ac.uk

You can find us on Facebook: https://www.facebook.com/HerculaneumSociety

To join the Society visit our website: http://www.herculaneum.ox.ac.uk
Memberships start from as little as £15/year

Other News
We look forward to receiving a report from the American Friends of Herculaneum on
their conference : From Ancient Roman Herculaneum to the Ringling Museum: Handmade
or High-Tech? which took place at the Southeastern College of Art in Saratosa on 8 - 12
October, 2014. The papers given were:

David Sider, New York University. Papyri as Archaeological Objects
Ascanio D'Andrea, Herculaneum Conservation Project. Herculaneum's Timber Roof: From
Conservation to Reconstruction
Erika Zimmermann Damer, University of Richmond, and Rebecca Benefiel, Washington and
Lee University. Herculaneum Graffiti for the (Twenty-) First Century
Carol Mattusch, George Mason University. All Those Sculptures: How Herculaneum
Changed the History of Art

Photograph credits:
Krystyna Cech: cover, 1, 11, 18, 27, 28, 29, 32 - 37

David Elkington: 2, 4, 5, 9, 10, 16, 19, 22,23,24
Daniel Resheter: 3, 7, 13, 14

Peter Spital: 8, 6, 12, 15, 17, 20, 21, 22, 25, 26

Christian Biggi was in touch recently
with news of a first step in an ambitious
urban regeneration project aiming to
revitalise the run-down are around the
Scavi. The initiative involves first and
foremost the residents and children
of the neighbourhood, as well as
community leaders, the anti-Cammorra
Radio Siani, the writers of Collettivo
Spazio, the Herculaneum Conservation
Project, the Superintendency and the
Packard Foundation. The first fruits
were realised on 22 July with the opening
of a playground for children and team
sports in an abandoned area of the Via
Mare, the street that separates the Scavi
from the Villa dei Papiri. The children,
past masters at street art, have been
involved in planning and construction
from the start, as you can see from one
of the pictures opposite.

12

