[bookmark: _GoBack]The Atrium and the Elite: Models of Space in Latin Literature

The study of space in literature and the archaeological record has been a matter of much
recent scholarship and frequent debate. Scholars have approached the topic using close
philological study, cognitive psychology, and archaeological methods but have been limited by
both the paucity of archaeological material from domestic contexts and few examples of insights
into the Roman conception of space in the literature. Many scholars have readily applied
Vitruvian derived room names, such as the atrium, to domestic spaces that seem to correlate with
Vitruvius’ descriptions. Others have argued for a complete dismissal of all room nomenclature in
favor of one based only on room assemblages and other archaeological material. This paper
combines both philological and archaeological approaches in order to analyze the cognitive
associations of Roman authors with the atrium in Latin literature. To do this, I located and
analyzed every occurrence of atrium in Latin literature. I then grouped every reference to the
atrium into patterns of association that included: the atrium as a place of ritual, a place of luxury,
and a place of conquest. These associations indicate that the conception of the atrium
is an upper class phenomenon and appears only in very specific socioeconomic contexts. This
evidence demonstrates the need to separate the atrium nomenclature for this space, and all of the
cognitive associations that go with it, from the archaeological term for the ‘atrium’ as a 'front
hall'. The atrium is not just any front room but a specific room where particular rituals and
activities of the upper  class occurred. This paper underscores the need to both problematize the
use of Vitruvian room nomenclature as applied to room types and also carefully analyze the
literary record in order to discover cognitive associations that may not be present in the
archaeological material.


Selected Works Cited

Allison, P.  Pompeian Households: An Analysis of the Material Culture. Los Angeles,
2004.
Allison, P. "Artefact Distribution and Spatial Function in Pompeian Houses," in B.
Rawson and P. Weaver, eds., The Roman Family in Italy: Status, Sentiment, Space
(Oxford, 1997) 321-54.
Bergmann, B. "The Roman House as Memory Theater: The House of the Tragic Poet in
Pompeii" Art Bulletin V. 76, No. 2 (1994) 225-56.
Berry, J. "Household Artefacts: Towards a Reinterpretation of Roman Domestic Space,"
in R. Laurence and A. Wallace-Hadrill, eds., Domestic Space in the Roman
World: Pompeii and Beyond (Portsmouth, 1997).
Flower, H. Ancestor Masks and Aristocratic Power in Roman Culture. Oxford, 1996.
Gardner, J.G., and T. Wiedemann, eds. The Roman Household: A Sourcebook. London,
1991.
Grahame, M. "Public and Private in the Roman House: Investigating the Social Order of
the Casa del Fauno," in R. Laurence and A. Wallace-Hadrill, eds., Domestic Space in the Roman World: Pompeii and Beyond (Portsmouth, 1997).
Grahame, M. Reading Space. Social Interaction and Identity in the Houses of Roman
Pompeii. Oxford, 2000.
Hales, S. The Roman House and Social Identity. Cambridge, 2003.
Hiller, B and Hanson, J. The Social Logic of Space. Cambridge, 1984.
Kent. S., ed. Domestic Architecture and the Use of Space: An Interdisciplinary Cross-
Cultural Study. Cambridge, 1990.
Laurence, R. “Space and Text” in Laurence, R., and A. Wallace-Hadrill, eds. Domestic
Space in the Roman World: Pompeii and Beyond. Portsmouth, 1997.
Leach, E.W. The Social Life of Painting in Ancient Rome and on the Bay of Naples.
Cambridge, 2004.
Leach, E. W. 1997. "Oecus on Ibycus: investigating the vocabulary of the Roman house."
In S. Bon and R. Jones, Sequence and Space in Pompeii. (Oxford, 1997) 50-72.
Montello, D. R. (2007). “The contribution of space syntax to a comprehensive theory of
environmental psychology.” In A. S. Kubat, Ö. Ertekin, Y. I. Güney, & E.
Eyüboğlu (Eds.), 6th International Space Syntax Symposium Proceedings (pp. iv-
1–iv-12). Istanbul, ITÜ Faculty of Architecture.
Riggsby, A. “Pliny in Space (and Time)” Arethusa 36, 2 (2003) 167-186.
Riggsby, A. “'Public' and 'private' in Roman culture: the case of the cubiculum” Journal
of Roman archaeology 10 (1997) 36-56.
Taylor, R. Review of Grahame, M. Reading Space. Social Interaction and Identity in the
Houses of Roman Pompeii. Journal of Roman Archaeology 15 (2000) 439-444.
Wallace-Hadrill, eds., Domestic Space in the Roman World: Pompeii and Beyond.
Portsmouth, 1997.


