

Houses in Pompeii


There are many surviving written texts in both Latin and Greek which describe Roman houses; for example, the architect Vitruvius (writing in the 1st century BC) describes the proportions and characteristics of the ideal house (see image below). He discusses rooms called triclinia (dining rooms), which can also be called exedrae or oeci, the length of which should be twice the width. The layout of his ideal house was symmetrical; the entrance corridor (fauces), led into the atrium (an open-roofed entrance hall) with a central pool (impluvium), and then to the tablinum (often used as a reception room, study or family archive), and beyond it the garden (hortus). Other reception rooms (alae) and bedrooms (cubicula) surrounded the atrium. The view from the street was very important, and the line of sight through the house was often emphasised by columns and sculptures. Some houses in Pompeii, such as the House of Menander, have benches to the sides of the fauces for those waiting to visit the owner (paterfamilias). Written texts reveal that large houses were very important for social and political success.

Excavations of houses in Pompeii give us a more detailed picture of what life was like in a medium-sized town in Italy before AD 79. Houses were often decorated with mosaics, wall paintings and sculptures. While the majority of houses in Pompeii include an atrium, and many of the rooms described by Vitruvius, there is no typical Pompeian house; the houses come in many shapes and sizes, and the decoration was equally varied, depending on the wealth, social status, personal tastes and preferences of their owners. Rooms often had more than one function, as shown by the wide range of evidence for daily life which has been found by archaeologists.


Fig. 134.—Plan of the house of Sallust.

House of Sallust, Pompeii Credit: August Mau 1902 / Public domain


An 'ideal' Roman house (domus). Credit: Tobias Langhammer / CC BY-SA (https://creativecommons.org/licenses/bysa/3.0)


2. tabernæ 5. tablinum 8. alæ 3 atrium 6 hortus 9 cubiculum

The House of the Vettii Credit: http://www.b bc.co.uk/histo ry/ancient/ro mans/pompeii art gallery 0 <u>1.shtml</u>.

Plan of the House of the Vettii. Credit: M.violante 10:28, 10 March 2007 (UTC) / CC BY-SA (http://creative commons.org/li censes/bysa/3.0/)


Reconstruction of the House of the Vettii Credit: https://sites.google.com/site/ad79eruption/pompei i/regio-vi/reg-vi-ins-15/house-of-the-vettii


Corner of the peristyle (colonnaded walkway) in the House of Sallust, Pompeii, Credit: watercolor by Luigi Luigi Bazzani / Public domain

Atrium of the House of the Vettii VI 15 1 in Pompeii Credit: watercolour 1895 by Luigi Bazzani / Public domain

