AEC 10/15	

Taught MA – Core Module, Seminar
Antiquities in the Kingdom of Naples
Key Questions
Today we’ll look at the rediscovery of Herculaneum, Stabiae, and Pompeii under the Bourbon rulers of Naples in the second half of the 18th century. To what extent did the royal court espouse ‘Enlightenment’ principles? Are we right to think of the eighteenth-century kingdom of Naples as heralding the invention of archaeology? What problems did the excavators face? What happened to the artefacts and buildings once they’d been uncovered? Think about attitudes to excavation/ publication/ conservation/ display of artefacts. What types of artefact were most valued? Can we dismiss the Bourbons as mere treasure-seekers? What role did foreigners play in directing the excavations?
Please choose between yourselves what to specialise in, and what presentations to prepare.
The potential bibliography is vast: below are some starting-points, but almost any book on Pompeii and Herculaneum will discuss these early years. Try to get a quick idea of the 18th-c. political background, which is crucial for understanding the excavations – read one of the following + one of the items from ‘Historical and political background’:
· Cooley, A.E. (2003) Pompeii [DG 70.P7]
· @Echlin, A. (2014) ‘Dynasty, archaeology and conservation: the Bourbon rediscovery of Pompeii and Herculaneum in eighteenth-century Naples’, JHistCollections 26 (2): 145-159
· Harris, J. (2007) Pompeii Awakened [DG 70.P7]
· Mattusch, C., ed. (2013) Rediscovering the ancient world on the Bay of Naples, 1710-1890 [DG55.C3]
For more ideas, see Oxford Online Bibliographies
· ‘Herculaneum’ by C. Mattusch
· ‘Pompeii’ by C. Gregg
Possible Topics
· Museum and Royal Palace at Portici
· Royal Herculaneum Academy
· Winckelmann’s reaction to the excavations
· Responses of contemporary visitors to the sites and volcano – what captured their imagination most? (eg Goethe and Anna Amalia of Weimar; Sir William Hamilton and Lady Anna Miller)
· Capodimonte porcelain
· Herculaneum - Villa of Papyri, Theatre
· Pompeii – Praedia of Julia Felix, Via dei sepolcri
Almost all of these topics are touched on in Cooley (2014), which will offer useful orientation:
· Cooley, A.E. (2014) ‘The emergence of epigraphy in the Kingdom of Naples’, JHistCollections 26 (3): 337-353
Historical & Political Background
· Acton, H. The Bourbons of Naples (1734-1825) (London: Methuen, corrected edn 1957)
[DG 848.3.A3]
· Carpanetto, D. ‘Bourbon Italy: Naples and Parma’ and ‘Enlightenment and reform in Naples and Sicily’, in Italy in the Age of Reason 1685-1789, eds D. Carpanetto and G. Ricuperati, trans. C. Higgitt (London and New York: Longman, History of Italy vol. 5, 1987) 179-92, 236-48 [DG 545.C2]
· Oresko, R. ‘Culture in the age of baroque and rococo’, in The Oxford Illustrated History of Italy, ed. G. Holmes (Oxford: Oxford University Press 1997) 139-76 [DG 466.O9]
· @Rao, A.M. (2007) ‘Antiquaries and politicians in eighteenth-century Naples’, Journal of the History of Collections 19.11: 165-75
Portici/ Museum Herculanense/ Royal Herculaneum Academy/ Naples Museum
· Paola D'Alconzo (2007) ‘Naples and the birth of a tradition of conservation: The restoration of wall paintings from the Vesuvian sites in the eighteenth century’ JHistCollections 19 (2): 203-214
· Arturo Fittipaldi (2007) ‘Museums, safeguarding and artistic heritage in Naples in the eighteenth century: some reflections JHistCollections 19 (2): 191-20
· Alain Schnapp (2007) ‘Introduction: Neapolitan effervescence’ JHistCollections 19 (2): 161-164
· http://www.realcasadiborbone.it/en/history-documents/palaces-residences/the-royal-palace-of-portici/
· @ De Caro, S. (2015) ‘Neapolis and the future of Naples’ Museums’, in Remembering Parthenope: The Reception of Classical Naples from Antiquity to the Present, eds J. Hughes & C. Buongiovanni (OUP)
Grand Tour Context
· Wilton A. and Bignamini, I. Grand Tour. The Lure of Italy in the Eighteenth Century (London: Tate Gallery, 1996) [DG 424.G7]
· Jenkins I. and Sloan, K. Vases and Volcanoes. Sir William Hamilton and his Collection (London: British Museum, 1996) [N 5247.H2]
· Bignamini, I. ed. (2004) Archives and Excavations : Essays on the History of Archaeological Excavations in Rome and Southern Italy from the Renaissance to the Nineteenth Century
[DG 65.A7]
Some important individuals
Anna Amalia of Weimar
· Lindeman, C.K. (2013) ‘Tischbein’s “Anna Amalia, Duchess of Sachsen-Weimar-Eisenach”: friendship, sociability, and “Heimat” in eighteenth-century Naples,‘ Source: Notes in the History of Art 33.1: 25-30
· @ Lindeman, C.K. (2017) Representing Duchess Anna Amalia’s Bildung (Routledge/Ashgate)
J.W. van Goethe
· Goethe, Italian Journey (1786-88) [PT 2027.I8]
J.J. Wincklemann
	

· Sendschreiben von den herculanischen Entdeckungen - Open Letter to Count Bruhl – translated from the German – online in 18th C Collections
· @Harloe, K. (2013) Winckelmann and the invention of antiquity [N5330.W4]
· Winckelmann, J.J. Letter and Report on the Discoveries at Herculaneum, ed. Mattusch (2011) [N5775.W513]
Lady Anna Miller
· Miller, A. Letters from Italy describing the manners, customs, antiquities, paintings, etc of that country, in the years MDCCLXX and MDCCLXXI to a friend in France by an English woman (London, 1776), vol. 2, Letter 36, 9th Feb. 1771
[Google books: http://books.google.co.uk/books?id=-QNBAAAAYAAJ&pg=PA136&lpg=PA136&dq=Anna+Millar+Letters+from+Italy&source=bl&ots=PxHwOYmSYP&sig=eJEGCUbwjmiaGmLggFr80GPJLAY&hl=en&sa=X&ei=VsRDVMqlEJDe7Abs_YHgCA&ved=0CD0Q6AEwBw#v=onepage&q=Anna%20Millar%20Letters%20from%20Italy&f=false]
· Whyman, S.E. (2009) The Pen and the People (Oxford) ch.6
· Olcelli, L. (2015) ‘Lady Anna Riggs Miller: The “modest” self-exposure of the female grand tourist’, Studies in Travel Writing 19: 312-323
· @ Spacks, P. M. (1980) ‘Splendid falsehoods: English accounts of Rome, 1760–1798’, Prose Studies: History, Theory, Criticism 3.3: 203-16
[bookmark: _GoBack]Sir William Hamilton
Start with his entry in the Oxford Dictionary of National Biography (DNB) [online]. If you want to look at his own writings, there are some works online (eg at Project Gutenberg), as well as a collection of his letters.
· http://www.gutenberg.org/browse/authors/h#a37668
· Davis, J.A. and Capuano, G., eds (2008) The Hamilton Letters: the Naples despatches of Sir William Hamilton [DA 483.H32]
· @Hamilton, W. (1776) ‘Account of the discoveries at Pompeii’, Archaeologia 4: 160-75
· Hamilton, William (1776) Campi Phlegraei http://special.lib.gla.ac.uk/exhibns/month/oct2007.html

Journal of the History of Collections 9.2 (1997) contains a variety of articles about Sir WH.

Coltman, V. (2006) Fabricating the antique: neoclassicism in Britain 1760-1800 [N 6766.5.M4]
Jenkins, I. and Sloan, K. (1996) Vases and Volcanoes: Sir William Hamilton and his Collection
[N.5247.H2]
@Lyons, C.L. (1992) ‘The museo Mastrilli and the culture of collecting in Naples, 1700-1755’,
JHistCollections 4.1: 1-26
@Masci, M.E. (2007) ‘The birth of ancient vase collecting in Naples in the early eighteenth century:
Antiquarian studies, excavations and collections JHistCollections 19.2: 215-24
@Ramage, N. (1990) ‘Sir William as collector, exporter, and dealer: the acquisition and dispersal of
his collections’, American Journal of Archaeology 94: 469-80
Excavations
· Parslow, C. (1995) Rediscovering antiquity: Karl Weber and the excavation of Herculaneum, Pompeii, and Stabiae [DG 70.P7]
· Dobbins, J. (2007) The World of Pompeii [DG 70.P7]
· Renfrew C. and Bahn P., (various editions) Archaeology: theory, methods, and practice
· Cooley, A.E. (2003) Pompeii [DG 70.P7]
· Wallace-Hadrill, A. (2011) Herculaneum: past and future [DG 70.H5]
· Ling, R. (2005) Pompeii: History, Life and Afterlife [DG 70.P7]
· Mattusch, C. (2005) The Villa dei Papiri at Herculaneum [NB 116.H3]
· Mattusch, C., ed. (2013) Rediscovering the ancient world on the Bay of Naples, 1710-1890 [DG55.C3]
Publications
· @Burlot, D. (2011) ‘The Disegni intagliati. A forgotten book illustrating the first discoveries at Herculaneum’, Journal of the History of Collections 23.1: 1-14
· Le antichità di Ercolano esposte (8 vols, 1757-1792) – Online
http://digi.ub.uni-heidelberg.de/diglit/ercolano1757ga

18th Century Collections Online has useful items, such as
· The antiquities of Herculaneum; translated from the Italian, by Thomas Martyn, and John Lettice (1773)
· Bellicard, J.C. & Cochin, C.N. (translated from French) Observations upon the antiquities of the town of Herculaneum (1753)
· Venuti, N.M. (translated from Italian) A description of the first discoveries of the ancient city of Herculaneum (1750?)
· Fordyce, W. (1750) Memoirs concerning Herculaneum, the subterranean city, lately discovered at the foot of mount Vesuvius
Responses to Pompeii
· Hales, S. and Paul, J. (2011) Pompeii in the public imagination from its rediscovery to today [DG 70.P7]
4

