

DESPERTA FERRO

Arqueología

& Historia

n.º 8 - 7 €

ENTRE CATÓN Y LÚCULO. DE LOS *MORES MAIORUM* AL *LUXUS ASIATICUS*

por David Vivó Codina (Universitat de Girona)

Dari-Mattiaci, G.; Plisecka, A. E. (2010): "Luxury in Ancient Rome: Scope, Timing and Enforcement of Sumptuary Laws", *Legal Roots*, 1, pp. 1-26

Dalby, A. (2000): *Empire of Pleasures: Luxury and Indulgence in the Roman World*. London-New York: Routledge.

Dubois-Pelerin, E. (2008): *Le Luxe Privé à Rome et en Italie au 1er Siècle après J.-C.* Napoli: Centre Jean Bérard.

Edwards, C. (1993): *The Politics of Immorality in Ancient Rome*. Cambridge: Cambridge University Press.

Falzone, S. (2010): "Luxuria privata. Edilizia abitativa e arredo decorativo a Ostia e a Roma in età tardo-repubblicana", *Bollettino di Archeologia On Line*, Volume speciale, pp. 59-73.

Thirkell White, R. (2014): "Luxury at Rome: *avaritia, aemulatio* and the *mos maiorum*", *Ex Historia*, Vol 6, pp. 117-43

Wallace-Hadrill, A. (1990): "The social spread of Roman luxury: sampling Pompeii and Herculaneum", *Papers of the British School at Rome*, 58, pp. 145-192

Zanda, E. (2011): *Fighting Hydra-like luxury. Sumptuary Regulation in the Roman Republic*. London: Bristol Classical Press.

DESPERTA FERRO

Arqueología

& Historia

n.º 8 - 7 €

LOS POLÍTICOS Y EL DINERO EN LA ROMA REPUBLICANA. EL CASO DE CICERÓN

por Francisco Pina Polo (Universidad de Zaragoza – Grupo de Investigación Hiberus)

Garnsey, P. (2009): "Cicero on property", en J. Carlsen y E. Lo Cascio (eds.): *Agricoltura e scambi nell'Italia tardorepubblicana*. Bari, pp. 157-166

Pina Polo, F. (2016): *Marco Tilio Cicerón*. Barcelona: Ariel (1.^a ed. 2005)

Raskolnikoff, M. (1977): "La richesse et les riches chez Cicéron", *Ktema*, 2, pp. 357-372

Shatzman, I. (1975): *Senatorial Wealth and Roman Politics*, Bruselas: Latomus.

Wood, N. (1988): *Cicero's social and political thought*. Berkeley-Los Angeles-London: University of California Press.

DESPERTA FERRO

Arqueología

& Historia

n.º 8 - 7 €

DEL BOLSILLO DE LOS RICOS. LOS ORÍGENES DEL EVERGETISMO ROMANO Y SU PERDURACIÓN IMPERIAL

por Joaquín Ruiz de Arbulo

(Universitat Rovira i Virgili – Institut Català d’Arqueologia Clàssica)

Aberson, M. (1994): *Temples votives et butin de guerre dans la Rome Républicaine*. Roma: Institut suisse de Rome.

Gros, P. (1976): “Les premières générations d’architectes hellénistiques à Rome”, en *L’Italie prerromaine et la Rome république*. *Mélanges à J. Heurgon*, Roma, pp. 387-410.

La Rocca, E. (1996): Le tegole del tempio di Hera Lacinia ed il tempio della Fortuna Equestre: tra spoliazione e restauri in età tardo-republicana, en *I Greci in Occidente. Il Tesoro di Hera. Scoperte nel santuario di Hera Lacinia a Capo Colonna di Crotona*, (Catálogo exposición), Milán, pp. 89-98.

Melchor Gil, E. (1990): *El mecenazgo cívico en la Bética. La contribución de los evergetas al desarrollo de la vida municipal*. Córdoba: Instituto de Historia de Andalucía y

Universidad de Córdoba.

Melchor Gil, E. (1994): “*Summae honorariae* y donaciones ob honorem en la Hispania Romana”, *Habis*, 25, pp. 193-212.

Rodríguez Neila, J.F.; Melchor, E. (2006) (eds.): *Poder central y autonomía municipal: la proyección pública de las élites romanas de Occidente*. Córdoba: Universidad de Córdoba.

DESPERTA FERRO

Arqueología

& Historia

n.º 8 - 7 €

CAÍDOS EN DESGRACIA. DEUDAS, PATRIMONIO E INFAMIA EN LA ANTIGUA ROMA

por Marta García Morcillo (Roehampton University)

- Andreau, J. (1999): *Banking and Business in the Roman World*. Cambridge: Cambridge University Press.
- Andreau, J. ; Béaur, G. ; Grenier, J.-Y (2006) (dir.): *La dette publique dans l'histoire. Journées du Centre de recherches historiques des 26,27 et 28 novembre 2001*. Paris.
- Betancourt Serna, F. (2005): “El concurso de acreedores en el derecho romano clásico”, *Annaeus: anales de la tradición romanística*, 2, pp. 171-200.
- Crawford, M. H. (1971): Le problème des liquidités dans l’Antiquité classique, *Annales*, 26.6, pp. 1228-1233.
- Edwards, C. (1993): *The Politics of Immorality in ancient Rome*. Cambridge: Cambridge University Press.
- Frederiksen, M. W. (1966): “Caesar, Cicero and the Problem of Debt”, *Journal of Roman Studies*, 56, pp. 128-141.
- García Morcillo, M. (2005): *Las ventas por subasta en el mundo romano: la esfera privada*. Barcelona: Universitat de Barcelona.
- Ionnatou, M. (2001): “Le code de l’honneur des paiements. Créditeurs et débiteurs à la fin de la République romaine”, *Annales (HSS)*, 56.6, pp. 1201-1221.
- Ionnatou, M. (2006): “Affaires d’argent dans la correspondance de Ciceron”. L’ aristocratie senatoriale face a ses dettes, Paris.
- Nicolet, Cl. (1971): Les variations des prix et la “théorie quantitative de la monnaie” à Rome, de Cicéron à Pline l’Ancien”, *Annales (ESC)*, 26, 6, pp. 1203-1227.
- Rollinger, C. (2009): *Solvendi sunt nummi. Die Schuldenkultur der späten römischen Republik im Spiegel der Schriften Ciceros*, Berlin: Verlag Antike.
- Rosillo López, C. (2006-2007): “El funcionamiento de un pulso político: discursos, endeudamiento y política en el “De Aere Alieno, de vi et de ambitu” de Clodio”, *Espacio, tiempo y forma*, Ser. II., 19-20, pp. 161-175.
- Royer, J.P. (1967): “Le problème des dettes a la fin de la République romaine”, *Révue de Droit*, 45, pp. 191-240.
- Shatzman, I. (1975): *Senatorial Wealth and Roman Politics*, Bruxelles: Latomus.
- Verboven, K. (1997): “Caritas Nummorum. Deflation in the Late Roman Republic?”, *MBAH*, 16.2, pp. 40-78.
- Verboven, K. (2002): *The Economy of Friends. Economic Aspects of amicitia and patronage in the Late Republic*. Bruxelles: Latomus.

DESPERTA FERRO Arqueología & Historia

n.º 8 - 7 €

VIDA DE CAMPO. EL LUJO Y EL OCIO EN LAS VILLAE ROMANAS

por Lluís Palahí (Universitat de Girona – LAP)

- Adams, G. W. (2006): *The suburban villas of Campania and their social function*. Oxford: B.A.R. International Series, 1542.
- De Albentis, E. (1990): *La casa dei romani*. Milano.
- Bedon, R. (2004): “*Rus amoenum: les agréments de la vie rurale en Gaule romaine et dans les régions voisines*”, *Caesarodunum*, XXXVII-XXXVIII, pp. 259-287.
- Bertelli, C.; Malnoti, L.; Montevercchi, G. (2008) (eds.): *Otium. L’arte di vivere nelle domus romane di età imperiale*. Milán: Skira.
- D’Arms, J. H. (1970): *Romans of the Bay of Naples. A social and cultural study of the villas and their owners*. Cambridge.
- Dosi, A. (2006): *Otium. Il tempo libero dei romani*. Vita e costumi nel mondo romano antico, 29. Roma.
- Dubois, E. (2008): *Le luxe privé à Rome et en Italie au IIe siècle après J.C.* Napoli.
- Dunbabin, K.M.D. (1996): “Convivial Spaces: Dining and Entertainment in the Roman Villa”, *Journal of Roman Archaeology*, 9, pp. 66-79.
- Ellis, S.P. (1991): “Power, Architecture, and Decor: How the Late roman aristocrat appeared to his guests”, en Gazda, E.K. (ed.): *Roman Art in the Private Sphere: new Perspective on the Architecture and decor of the domus, villa e insula*. Ann Arbor, pp. 117-135.
- Grimal, P. (2000): *I giardini di Roma antica*. Roma (Paris, 1968)
- Gros, P. (2001): *L’architecture romaine. 2. Maisons, palais, villas et tombeaux*. Paris: Picard.
- Lafon, X. (1998): “A propos des *villae* républicaines. Quelques notes sur les programmes décoratifs et les commanditaires”. *L’art décoratif à Rome à la fin de la république et au début du Principat*. Roma: Collection de l’École Française à Rome, 55, pp. 151-178.
- Lafon, X. (2001): *Villa marítima*. Roma: École Française de Rome, 307.
- La Rocca, E. (1986): “Il lusso come espressione di potere”, en Cima, M.; La Rocca, E. (eds.): *Le tranquile dimore degli dei. La residenza imperiale degli horti Lamiani*. Venecia, pp. 3-25.
- Neira, M. L. (2008): “Las *villae*: ¿Espacio de representación? El testimonio de los mosaicos”, *Actas del simposio: Les vil·les romanes a la Tarragonense*, 1. Monografies del Museu d’Arqueologia de Catalunya, 10. Barcelona, pp. 55-80.
- Percival, J. (1996): “Houses in the country”, en Barton, I.M. (ed.): *Roman domestic buildings*, Exeter, pp. 65-90.
- Sloofstra, J. (1995): “The villa in the Roman space, decoration and ideology”, en Metzler, J.R.; Millett, M.; Roymans, N.; Sloofstra, J.: *Integration in the early Roman West. The role of culture and ideology*, Luxemburg, pp. 77-90.
- Wallace-hadrill, A. (1998): “The villa as a cultural symbol”, en *The roman villa. Villa urbana. First Williams symposium on Classical architecture*, Filadelfia, pp. 45-53
- P. Zanker (1992): *Augusto y el poder de las imágenes*. Madrid (Munich, 1987)
- Zarmakoupi, M. (2014): *Designing for luxury in the Bay of Naples*, Oxford: Oxford University Press.

DESPERTA FERRO

Arqueología

& Historia

n.º 8 - 7 €

USO Y ABUSO DE LOS ESCLAVOS EN LA ANTIGUA ROMA

por Jerry Toner (Churchill College – Cambridge University)

- Bradley, K. (1994): *Slavery and Society at Rome*. Cambridge: Cambridge University Press.
- Garnsey, P. (1996): *Ideas of slavery from Aristotle to Augustine*. Cambridge: Cambridge University Press.
- Glancy, J. (2002): *Slavery in Early Christianity*. Oxford: Oxford University Press.
- Harper, K. (2011): *Slavery in the Late Roman World, AD 275 – 425*. Cambridge: Cambridge University Press.
- Joshel, S. (2010): *Slavery in the Roman World*. Cambridge: Cambridge University Press.
- Toner, J. (2016): *Cómo manejar a tus esclavos*. Madrid: La Esfera de los Libros.
- Wiedemann, T. (1981): *Greek and Roman Slavery*. London: Croom Helm.

DESPERTA FERRO

Arqueología

& Historia

n.º 8 - 7 €

TRIMALCIÓN Y EL ARQUETIPO DEL LIBERTO ENRIQUECIDO. LOS AUGUSTALES Y SU LUGAR EN LA ECONOMÍA ROMANA

por Lindsey Vandervoorde (Universiteit Gent)

D'Arms, J. H. (1981): *Commerce and Social Standing in Ancient Rome*. London: Harvard University Press.

Duthoy, R. (1978): "Les "augustales", *Aufstieg und Niedergang der Römischen Welt* 16.2, pp. 1254-1309.

Petersen, H. (2003): "The Baker, His Tomb, His Wife, and Her Breadbasket: The Monument of Eurysaces in Rome", *The Art Bulletin* 85. 2, pp. 238-240.

Mouritsen, H. (2011): *The Freedman in the Roman World*. Cambridge-New York: Cambridge University Press.

Veyne, P. (1961): "Vie de Trimalcion", *Annales. Economies, sociétés, civilisations* 16, 2, pp. 213-247.

DESPERTA FERRO

Arqueología

& Historia

n.º 8 - 7 €

EL BANQUETE ROMANO Y SUS EXCESOS

por Juana María Huélamo y Josep Maria Solias (KuanUm)

André, J. (1961): *L'alimentation et la cuisine à Rome*, Librairie C. Klinckiek, Paris.

Apici (1990): *De re coquinaria. L'art de la cuina*. Text revisat i traduït per Joan Gómez i Pallarès. Barcelona: Ed. Fundació Bernat Metge.

Beltran Lloris, Miguel (2002): *Ab ovo ad mala: Cocina y alimentación en el Aragón romano*. Zaragoza: Institución Fernando el Católico.

Blanc, N.; Narcessian, A. (1994): *La Cuisine romaine antique*. Grenoble: Glénat-Faeton.

Dosi, A.; Schnell, E. (1992): *Le abitudini alimentari dei Romani*. Roma : Ed. Quasar.

Guillén, J. (2000): *Vrbs Roma. Vida y costumbres de los romanos*, 4 vols. Salamanca: Síguem.

Hudson, N. (2010): "Changing Places: The Archaeology of the Roman Convivium", *American Journal of Archaeology*, 114(4), pp. 663-695.

Huélamo, J.M.; Solias, J.M. (en prensa). "Alimentos que curan. Dietética y farmacopea en el mundo antiguo". Salerno: Farmacopea antica e medievale.

Huélamo, J.M.; Solias, J.M. (2006). *Herbes, espècies i condiments*. Badalona: Museu de Badalona.

Huélamo, J.M.; Solias, J.M. (2011): *La cuina romana. Per descobrir i practicar*. Manresa: Editorial Farell.

Lauroux, B. (1994): "Cuisiner à l'Antique: Apicius au Moyen Age", *Médiévales*, N°26, pp. 17-38.

Marcial (2004): *Epigramas* Text revisat i traduït per Juan Fernández I Francisco Sucas. Madrid: Alianza.

Raga, E. (2009): "Bon mangeur, mauvais mangeur. Pratiques alimentaires et critique sociale dans l'oeuvre de Sidonie Apollinaire et de ses contemporains", *Revue Belge de Philologie et d'Histoire*, 7, pp. 165-1962

Solias, J.M. (2014): "Época romana". *Les arrels premedievals de la cuina catalana*. Barcelona: Associació Catalana de Bioarqueologia.

DESPERTA FERRO

Arqueología

& Historia

n.º 8 - 7 €

SEFARDÍES EN RODAS Y SALÓNICA. UN VIAJE AL SIGLO XV DURANTE EL CRUCERO UNIVERSITARIO POR EL MEDITERRÁNEO DE 1933

por Francisco Gracia Alonso (Universitat de Barcelona)

Gracia Alonso, F.; Fullola, J.Mª. (2006): *El sueño de una generación. El crucero universitario por el Mediterráneo de 1933.* Barcelona: Universitat de Barcelona.

Jiménez de Gregorio, F. (2004): *El crucero universitario de 1933.* Parla: Ayuntamiento de Parla.

Marías, J. (1998): *Una vida presente. Memorias.* Madrid: Alianza.

Alonso del Real, C.; Marías, J.; Granell, M. (1934): *Juventud en el mundo antiguo.* Madrid: Espasa-Calpe.

Díaz-Plaja, G. (1992): *Cartes de navegar.* Barcelona: Afrodísio Aguado.

AA.VV. (1995): *Crucero universitario por el Mediterráneo (verano de 1933).* Madrid: Publicaciones de la Residencia de Estudiantes.