

INDEX

- Acanthus, 212–213, 215, 218, 224, 288
Achilles, shield of, 148
Actium, 67, 163, 168, 246, 256, 280
Aeneas, 31, 113, 120, 140, 201–202
shield of, 146–148
Agricola, Gnaeus Julius, 151
Agrippa, Marcus Vipsanius, 20–
22, 24–25, 227, 291, 296
Alberti, Leon Battista, 2
Alētheia and to *alēthes* (truth and
the true), 57–58, 97
Alexander the Great, 12, 18, 20,
52–53, 73, 92–97, 127–129,
142, 205
and Augustus, 120–124
and Hercules, 98–100
Alexandria, 84, 94–96, 122, 124,
127, 137, 139, 149, 241
Altars, 173–174, 182, 291
ara maxima (altar of Hercules),
Rome, 113–115, 120
Ara Pacis Augustae (altar of Au-
gustan peace), Rome, 213,
244–246
Ambracia, 115
Ammianus Marcellinus, 96
Amor, son of Venus, 209, 270
Amplification, 83
Analemma, 137–138, 235, 245
Analogia, 26, 71–72, 195
Angelos (messenger), 11
Anomalia, 71–72
Antioch in Pisidia (Antioch Cae-
sarea), 285–290, 298
Antiochus IV Epiphanes, 216
Antony, Mark (Marcus Antonius,
triumvir), 67, 163, 296
Apelles, 127, 205, 209
Aphrodisias, 34
Aphrodite, 201, 216. *See also*
Venus
Apollo, 67, 165, 256
temples of, 125, 162–165,
168, 285
Aquitania, 143, 146
Ara maxima, rite of, 113–115, 120
Architectura. *See also* Architecture
as the agent of squaring, 246
as the art of the geometrical foot-
print, 226
as knowledge of the architect, 58,
100, 148, 299
as proof of conquest, 151
as summation of *humanitas*,
145–146, 152–154
summum templum of, 28–30,
145–148, 301
tripartite whole of, 25, 300, 302
Architecture. *See also* Architectura;
De architectura; Vitruvius
body of, 6, 9, 12, 57, 129, 227–
229, 236, 250, 270, 274,
300–302
Christian, 174
and empire, 145–149, 193–195,
279–280
factuality of, 186, 192
and *humanitas*, 152–154
as a moral corrective, 284–285
and nature, 47–48, 128–129, 220
power of, 38

- and rhetoric, 79–82, 140–144, 198–199, 264
signifying power of, 79–83, 178, 227
Arch of Trajan, Beneventum, 125
Areas, 181–182, 217
Ares, 291
Aristippus, 135–138, 149
Aristophanes (Athenian playwright), 216
Aristophanes of Byzantium, 84–85
Aristotle, 24, 26, 61, 132
Arius Didymus, 111, 144, 149, 210–211, 226, 233–235
Arrangement, 65
Ars, 58, 60, 275
Asia, 22, 246, 285
Athenodorus of Tarsus, 111, 132
Athens, 46, 137, 143, 215, 290
Acropolis, 30, 294–296
agora, 291–294
Erechtheion, 30–31, 295–296
Odeon of Agrippa, 291, 296
Parthenon, 294–296
Athos, Mount, 92, 96, 100, 125, 128–129, 139
Auctoritas (authority), 32–38, 49, 103
Auguraculum (also *augurium*), 30, 168
Augurale (also *auguratorium*), 168
Augurs, 167–168, 172, 232–233
Augury, auspices, 28–30, 165–177, 191, 203–204, 209–210, 232–233, 238, 277. *See also Divination*
Augustine, Saint, 40, 49, 70, 75, 184
Augustus (Gaius Julius Caesar Octavianus), 1, 8, 10, 19, 31, 34–35, 39, 51–53, 107, 139, 193, 237
autobiography (*Res gestae*), 10, 285
beauty of, 204–205, 211–212
birthday, 177, 190, 198, 239, 245–246
building programs, 10–12, 53, 87, 226, 280–298
control of religion, 189–190
death, 298–299
and Hercules, 120–124
house of, Rome, 163–165, 167
philosophical advisors, 111
Prima Porta statue of, 250–275
relation to the sun, 238–246, 250
seal, 122
and Stoicism, 111–112
temples built by, 186–188, 190–193, 197–198
triple triumph (29 B.C.), 120–124, 146–147, 175, 177, 186
Aurora, 254
Ausonius, Decimus Magnus, 95
Authority. *See Auctoritas*
Barbarians, 130, 139, 150
Beard, Mary, 129, 189
Beauty, 12, 198–212. *See also Pulchritudo; Venustas*
of Augustus Caesar, 204–205, 211–212
of kings, 205
of Polykleitos's statues, 268–269
and the Stoic city, 210–212
of young men, 210–212

- Benefits
 of architecture, 130–154, 230
 of *De architectura*, 8
 of writing, 25–26
- Body
 angelic, 11, 15–88, 228
 of architecture, 6, 9, 12, 57, 71, 129, 227–229, 236, 250, 270, 274
 beautiful, 12, 155–224
 defined by coherence, 55–58, 195–197
 of empire, 10–11, 275–298, 300–301, 303
 Herculean, 11, 91–154, 193–195
 of the king, 12, 225–298, 300
 of knowledge, 60, 152–154
 and language, 72–73
 politic (*corpus rei publicae*), 59, 272–273
 of truth, 57–58, 97
 unified, 11, 54–71
 of the world, 48, 56–57, 161, 181, 234, 275
- Boeotia, 139–140
- Bonds, bonding, 63–66, 69, 88.
See also Coherence
 and Venus, 200–201, 224, 254–256
- Britain, 151, 298, 301
- Brown, Frank E., 3, 141
- Buchner, Edmund, 245
- Building, 25, 43, 229–230
- Cacus, 113–115
- Caesar, Gaius Julius, 20, 28, 40, 52, 59, 104, 127, 175
Bellum gallicum, 22–25
- De analogia*, 26, 71
 reform of the Roman calendar, 239–240
 refoundation of Corinth, 217
 temple of, Rome (Temple of Divus Julius), 175–179, 190, 205, 209, 239, 290
 and Venus, 204–209
 and Vitruvius, 10, 25, 28, 35, 38, 167, 218, 301
- Callebat, Louis, 3, 79
- Callimachus, 213, 215
- Calpurnius Piso, Lucius, 205
- Cancer (astrological sign), 244–245
- Canfora, Luciano, 139
- Canon, canonic, 196–197, 273
- Cantabria, 191–192
- Cappadocia, 10
- Capricorn (astrological sign), 177, 239, 245–246
- Cardinal points, 161, 169, 172, 178, 233. *See also* Four
- Caryatids, 30–31
- Cato the Younger (Marcus Porcius Cato Uticensis), 48, 76
- Cetius Faventius, 5
- Charis, 200–201, 205
- Christianity, 174, 183–185
- Chrysippus, 62–63
- Cicero, Marcus Tullius, 9, 16, 25, 51, 66–67, 82, 103, 133, 142–149, 199, 204, 228
Academica, 54, 234
 on augury, 167
 on circles, 160–161
 on the *corpus rei publicae*, 59, 272
De divinatione, 238

- De finibus*, 48
De inventione, 141–142
De natura deorum, 236
De officiis, 58–59
De oratore, 58, 79, 141
De republica, 136–137, 261
 on monarchy, 261–262
 on religion, 188–189, 202–203
 Circle, 152–154, 197
 as source of coherence, 160
 and Vitruvian man, 160–183
 Cities. *See also* Colonization
 foundation of, 163, 168–169,
 282–283
humanitas and, 149–150, 282
 love and, 210–212
 Civilization, 141, 143, 283, 296. *See*
also Humanitas
 Cleanthes, 110, 233–234
 Cleopatra, 67, 163, 241
 Clocks. *See* Gnomonice
 Clodius Thrasea, 152
 Coherence, 72, 200–201, 222, 251,
 282, 290, 296. *See also* Bonds,
 bonding
 brought about by *ratio*, 55–56,
 196, 261
 as defining condition of bodies,
 55–58, 210
 of the Roman world, 276–277,
 300
 Coinage, 50–52, 69
 Colonization, 138–139, 280–285
 Commensurability, 65–66, 272.
See also Proportion; Symmetry
 Commentaries, 18–32, 34, 77
 Commerce, 67–69
 Conimbriga, 284
 Corinth, 213, 215–220, 285
 Corinthianization, 212–213
 Corinthian order, 43, 212–224
 origin of capital, 213–215, 288
 Cornutus, Lucius Annaeus, 109–
 110
Corpus, as *Gesamtwerk*, 8–9. *See*
also Body
Corpus imperii, 11, 275–298, 302
Corpus rei publicae (Cicero), 59,
 272
 Corso, Antonio, 3
 Cosmic order, 46–47, 61, 73
 and hegemony of the sun, 235–
 237
 Cossutius, 216
 Daedalus, 95
De architectura. *See also* Vitruvius
 benefits of, 8
 body of, 148, 152–154, 275, 299
 as *commentarius*, 18–19
 date, 1, 10, 122–124
 Harleian manuscript, 1
 mnemonic dimension of, 84–86,
 279–280
 and *ratio*, 54
 and rhetoric, 79–81, 140–144
 structure, 25, 42–45, 85–86
Dêmeourgos, 236
 Democritus, 26, 131
 Diana, 256
 Dinocrates, 12, 92–101, 124–129,
 139, 142, 152
 Dio Cassius, 28, 226, 298–300
 Diodorus Siculus, 131
 Diogenes Laertius, 59, 62, 110,
 269

- Dionysius of Halicarnassus, 130, 133, 272
- Diogenes, 205
- Divination, Etruscan science of, 51, 163, 168–169, 191. *See also* Augury, auspices
- Divine mind (*divina mens*), 55, 69–70, 122, 133, 227, 234
- Doric order, 43, 220, 222
- Doryphoros of Polykleitos, 274 and the Prima Porta statue of Augustus, 264–269
- Drawing, 32, 45, 61, 78, 157
- Egypt, 94, 124, 131, 239–241
- Entasis, 157
- Ephesus, 290–291
- Epicureanism, 59, 143, 145, 210
- Epidaurus, 216
- Erechtheion, Athens, 30–31, 295–296
- Etruscans. *See* Divination
- Etymology, 70–71, 73
- Euhemerus of Messene, 131
- Eurythmy, 65–66, 79, 198–200, 211
- Eurytus, 44
- Evander, 113–115, 118, 120, 124
- Fabius Maximus, Paulus, 246
- Fabius Pictor, Quintus, 118
- Fabrica and ratiocinatio*, 28, 32–33, 38, 44, 60–61, 97, 112 and signifier-signified, 74–75, 78–79
- Facundus Novius, 230, 248
- Fame, 7–8, 196, 270
- Fano, basilica, 217, 291
- Fensterbusch, Kurt, 39
- Ferri, Silvio, 78
- Festus, Sextus Pompeius, 28, 163, 165, 182, 184–185
- Fides (Roman god), 33
- Fingers, 43–44
- Fire, 142–144, 146, 148, 226, 254–256
- Firmitas*, 199
- Flamen* of Jupiter, 75
- Fleury, Philippe, 3
- Florus, Lucius Annaeus, 182, 276–277
- Four. *See also* Quadrata; Squares, squaring as number of cosmic order, 40, 161, 274 relation to ten, 45–46, 274
- Frontinus, Sextus Julius, 5, 19, 24–25, 233
- De aquis*, 20, 25
- De limitibus*, 169–172
- Fulvius Nobilior, 115
- Gaius Caesar (grandson of Augustus), 217–218, 270, 291, 295
- Galatia (Asia Minor), 285
- Galen, 196, 266
- Gaul, 22–24, 143, 280 urbanization of, 282–283
- Geography, 20, 22
- Geometry, 45, 78, 157, 182 and geometrical footprints, 135–139, 154
- of the Prima Porta cuirass, 257–261
- of Vitruvian man, 156–157
- Geryon, 113, 120

- Gnomonice* (gnomonics, clock construction), 25, 229–250
- Gnomons, 137–138, 230, 235–236, 245
- Goody, Jack, 16
- Grain distribution, 124–125
- Greeks, 130, 140, 150
- Greek learning, 136, 139–140, 149, 168, 238 (*see also Paideia*)
- Grimal, Pierre, 111
- Gros, Pierre, 3, 7–8, 141, 174, 217, 291
- Halicarnassus, 150
- Health, 47, 63
- Hégemonikon* (ruling principle), 62
- as *mens* in man, 55, 261
- sun as, 233–239
- Heliopolis, 241
- Heracitus of Ephesus, 88
- Heracitus Homericus, 109
- Hercules, 72, 98–110, 145
- and Alexander, 98–101
- and Augustus, 120–124
- as benefactor, 101–102, 109, 130–131, 133–134
- and Cacus, 113–115, 118
- at the crossroads, 101, 115
- Gallic, 103–105, 110, 199
- and Mercury, 104–110, 112
- and the Muses, 115–118
- as Rome's first founder, 113–115
- temples of, 113, 115–118, 121, 125
- as universal *logos*, 110
- as world conqueror, 130–131
- Hermes. *See* Mercury
- Herodotus, 21
- Hexis* (habit, trained ability), 61–62, 69, 78
- History, knowledge of, 30–31
- Homer, 148, 169
- Horace (Quintus Horatius Flaccus), 67, 186–187, 189, 193
- Horizon, 161
- Horologium Augusti* (sun clock of Augustus), 230, 244–250
- Howe, Thomas Noble, 4
- Humanitas*, 115, 118, 121, 134–135, 141, 145–146, 149–152, 156, 193
- Hut of Romulus
- on the Capitol, Rome, 81–82, 143, 146–148
- on the Palatine, Rome, 143, 162–163
- Hyginus Gromaticus, 282
- Iamblichus, 46
- Imperator Caesar*, 35–36, 38, 85–88, 102, 129, 134, 278
- Imperial cult, 178, 240, 284–288, 294–296
- Imperialism, Roman, 133–134
- and architecture, 12–13, 303
- Imperium*, 26–27, 128, 277–280, 291, 298
- Incorporeals, 77. *See also Lekta*
- India, 52
- Ionic order, 43, 220, 222
- volute, 157
- Isocrates, 101
- Jaeger, Mary, 82
- Janus, 105, 109–110
- Juba, 118
- Julius Theon, C., 111

- Juno, 24, 202
 Jupiter, 24, 261, 277
 temples of, 24, 26, 28–30, 33, 75,
 81–82, 190–193, 301

 Kantorowicz, Ernst, 227
 Kienast, Dietmar, 276
 Kingship, 226–228
 Knowledge of the architect, 16–17,
 30–33, 100, 148. *See also Architectura; Fabrica and ratiocinatio*
 Kolossos, 75

 Language, 60–61, 71–73, 76–77
 Left and right, 169–172
Lekta, 58, 86
 and Stoic language theory, 76–77
 Leonardo da Vinci, 156–157
Libri fulgurales (lightning books),
 191
 Limits, 169–172, 233
Lituus (augural staff), 163, 167,
 177, 209
 Livia Drusilla (wife of Augustus),
 34, 250
 Livy (Titus Livius), 17, 19, 82, 111,
 232, 272
Locus, 80–81, 84–86, 183, 278. *See also Memory*
Logos, 61, 67, 141, 262–264, 273.
 See also Ratio
 Long, A. A., 61
 Love, 210–212, 224, 270. *See also Venus; Venustas*
 Lucian, 46, 103–105, 110, 199
 Lucius Caesar (grandson of Augustus), 218

 Lucretius (Titus Lucretius Carus),
 103, 142–143, 201, 205, 228
 Lydus, John, 47, 161
 Lysippus, 127, 270

 Macedonia, 92, 97
 Macrobius, Ambrosius Theodosius, 239
 Maecenas, Gaius, 227
 Manilius, Marcus, 111, 160–161
 Maps, 20–22
 Mars, 31, 67
 Marseilles, 143
 Materials, 47
 Mathematics, Greek, 24, 44–45.
 See also Number
 Measurement, 50–53, 273–274
 Mechanics, 3, 25, 39, 48, 130–131,
 230
 Memory, 17–18, 31, 46, 60, 80–88,
 279–280
 Menenius Agrippa, fable of, 272–273
 Mercury, 67–70, 150, 187
 and Hercules, 104–110, 112
 Millar, Fergus, 34, 51, 138
 Milo of Croton, 134
 Minerva, 24, 202
 Moatti, Claudia, 9, 140
 Money and measurement, 53. *See also Coinage*
 Moon, 169, 172
Mos maiorum (custom of the ancestors), 8, 19, 238
 Mural painting, 229, 283, 299
 Music, 46
 Myron, 270

- Nature
 and number, 40
 as source of power, 222–224, 234, 238, 262
 Nero (Nero Claudius Caesar Drusus Germanicus), 261
 Nicomedes of Bithynia, 204
 Nikopolis, 168, 285
 Numa Pompilius, 109, 232
 Number, 49–50. *See also* Four; Mathematics; Seven; Sixteen; Ten; Three
 and nature, 40
 Obelisks, 241–248
 Octavian, 10. *See also* Augustus
 Odeon of Agrippa, Athens, 291, 296
 Oedipus, 232
Officium, 19, 58–59
 Ogmios, 103–105
Omnes gentes (all peoples), 8, 131–134, 137, 264, 284, 300
Opus quadratum, 163, 193
Orbis doctrinae, 152–154
Ordinatio, 39–40, 54, 65
 Ovid (Publius Ovidius Naso), 10, 152, 188, 276, 280
 Oxyrhincus, 162
Paideia (Greek learning), 139–140, 149–150, 152–154
 Pammenes, 296
 Parthenon, Athens, 294–296
 Parthia, 256
 Parthians, return of standards by (20 B.C.), 251, 262, 270, 275, 294
 Pebble diagrams, 44–45
 Pensabene, Patrizio, 165
 Pergamon, 149
 Pericles, 31
 Perrault, Claude, 1–2, 6
 Phidias, 270, 296
Philanthropia, 101. *See also* Benefits and conquest, 130–154
 Philip of Macedon, 73, 101, 127
 Philodemus, 205
 Phrygia, 143
 Plato, 24, 26, 46, 131, 134
Phaedrus, 272
Timaeus, 48, 236
 Pliny the Elder (Gaius Plinius Secundus), 20, 65, 95, 109, 133–134, 200, 205, 230, 248
 Plutarch, 96, 100–101, 110, 118, 127, 199
 Poggio Bracciolini, Giovanni Francesco, 1
 Politics and religion, 183–191
 Pollini, John, 262
 Pollitt, J. J., 34, 200
 Polykleitos
 canon of, 196, 266, 270, 274
 Doryphoros statue, 264–269, 274
 Pompey (Gnaeus Pompeius Magnus), 19, 204
 Pomponius, Sextus, 57
 Pontus, 143, 146
 Poplar, sacred to Hercules, 112–113, 120
 Posidonius, 62, 144

- Power
 body of, 278
 dependence on access to the gods, 28–30, 186–188, 238, 261
 grounding in nature, 222–224, 234, 238, 262
 localization of, 189, 278
- Praetorium*, 168
- Price, Simon, 294
- Prima Porta statue of Augustus, 250–275, 290
 canonic proportions of, 274
 and the Doryphorus of Polykleitos, 264–269
 iconography of, 251–261
 and Vitruvian man, 257–261
- Primitive hut, 142
- Prodicus, 101, 115
- Prometheus, 131
- Propertius, Sextus, 118
- Proportion, 3, 40, 195–197, 200, 270, 273. *See also* Symmetry
- Psammetikos II, 244
- Ptolemy II Philadelphus, 216
- Pulchritudo*, 200
- Pythagoras, Pythagoreanism, 24, 26, 40–42, 46–49, 83, 96, 110, 118, 131, 134, 161, 169, 274
- Quadrata* (squared, divided in four), 161. *See also* *Roma quadrata*; Squares, squaring
- statues of Polykleitos described as, 268–269
- Quality (*qualitas*), 54–55, 199
- Quantity (*posotēs*), 40, 54, 199
- Quintilian (Marcus Fabius Quintilianus), 77–79, 81
- Ramses II, 244
- Ratio*, 54–55, 66–71, 127–128, 238.
See also Logos
- as agent of coherence in bodies, 55–56, 196, 261
 and language, 60–61
 and rhetoric, 143–144, 199
- Raven, J. E., 274
- Religio* (Roman religion), 183–198
 inseparability from politics, 184–191
 naturalization of, 238
 and temples, 183
 worldliness of, 184
- Renewal (*renovatio*), 144, 226, 284–296
- Res publica* (the Roman commonwealth), 59, 71
- Rhetoric, 79–82, 140–144, 272
 and eurythmy, 199
- Rhetorica ad Herennium*, 81, 132–133
- Rhodes, 95–97, 135, 149
- Ritual, 75, 163, 238. *See also* Augury, auspices; Divination
- Romano, Elisa, 3
- Romanocentricity, 301
- Roman world, limits of, 143, 148, 152–154, 181, 300–301. *See also* Rome: empire
- Roma quadrata*, 162–163, 166, 268, 290
- Rome
 arts of, 151
 calendar, reform of, 239–240

- central position of, 64, 133, 137, 238, 245–246
city of (*urbs*), 152
civilizing mission of, 151, 220
colonization by, 138–139, 280–285
empire, 275–276, 302 (*see also* *Corpus imperii*; Imperialism, Roman; *Imperium*)
monuments and topographical sites (*see also* Rome: temples)
ara maxima, 113–115, 118
Ara Pacis Augustae, 213, 244–246
Aventine, 113, 115
Campus Martius, 20, 213, 248
Capitol, 24, 28, 81, 107, 113, 115, 143, 175, 190, 192, 232
Circus Flaminius, 124, 190
Circus Maximus, 163, 244
Citadel (arx), 143, 168
Forum of Augustus, 31, 127
Forum Boarium, 113–115, 120, 125
Forum of Caesar, 204
Forum Romanum, 105, 175, 204, 239, 275
golden milestone (*miliarium aureum*), 275
Horologium Augusti (sun clock of Augustus), 230, 244–250
house of Augustus, 163–165, 192
Mausoleum of Augustus, 245
Palatine, 113, 115, 143, 163–165, 192, 244
Sacra Via, 107
shrine of Fides, 33
natural supremacy of, 64, 238
origins, 162–163
religion (*see Religio*)
republic, 9
fall of, 10, 66–67, 140, 226
temples
Apollo Caelispex, 125
Apollo Palatinus, 162–165, 190, 244
Augustan Concord, 105–109, 112
Divus Julius, 175–179, 190, 205, 209, 239, 290
Hercules Musarum, 115–118
Hercules Victor, 113, 116–117, 125
Jupiter Capitolinus, 24, 26, 28–30, 33, 75, 81–82, 191, 301
Jupiter Feretrius, 190–191
Jupiter Tonans, 192–193
Mars Ultor, 31
Portunus, 125
Saturn, 275
Sol, 244
Venus Genetrix, 204
Venus Victrix, 204
Romulus, 31, 120, 163, 175, 191
Capitoline hut of, 81–82, 143, 146–148
Palatine hut of, 143, 162–163
Rowland, Ingrid, 4
Rüpke, Jörg, 24
Rykwert, Joseph, 4
Salamis, 30
Samothrace, 216, 235
Schilling, Robert, 202
Scopas minor, C., 125

- Scrolls (constituting *De architectura*), 11, 39–43, 85, 154
- Seneca, Lucius Annaeus, 26, 56–57, 77, 132, 261
- Servius (Servius Grammaticus; Maurus Servius Honoratus), 5
- Seven, 40, 43
- Sextius, Quintus, 26
- Sextus Empiricus, 56, 58, 76–77
- Scheid, John, 75
- Shield of Achilles, 148
- Shield of Aeneas, 146–148
- Sidonius Apollinaris, 5–6
- Signification, 71–88, 98–100, 192–193, 227
- Signifier-signified (*quod significat, quod significatur*), 74–79, 98–100
- Simonides of Ceos, 149, 269
- Sixteen, 50–51, 169
- Small, Jocelyn Penny, 80
- Sol, 244, 254, 256
- Solinus, Gaius Julius, 95–96, 162–163, 165
- Sophocles, 97
- Speusippus, 46, 49
- Sphinx, 122
riddle of, 232
- Squares, squaring, 51, 161–162, 197. *See also* Four; *Quadrata*
at Athens, 291–296
and augury, 166–168, 178
and gnomonics, 230–232, 246
and the Prima Porta statue of Augustus, 257–261
and Vitruvian man, 160–183
- Stewart, Andrew, 266
- Stoicism, 11, 26, 48–49, 55–58, 61–63, 109, 149, 160–161, 233, 236, 261
- Augustan, 111–112
and the brotherhood of man, 132
and the formation of cities, 210–212, 269–270
and language theory, 61, 76–78
- Strabo, 22–23, 95–96, 139–140
- Suetonius (Gaius Suetonius Tranquillus), 59, 111, 121, 165, 191, 211, 220, 257, 299
- Summum templum architecturae*, 28–30, 145–148, 301
- Sun, 169, 172–177, 209, 233–248, 296
- hegemony of, 233–239, 288
- Sundials, 235–250. *See also*
Gnomonice
- Superstitio*, 185
- Surveying, 169–172, 232
- Syme, Sir Ronald, 278
- Symmetry (*symmetria*), 40, 65–66, 199–200. *See also* Proportion
in the body politic, 272–273
and the canon of Polykleitos, 266–269
and coherence in bodies, 195–197
in public speaking, 272
- Tacitus, Cornelius, 28, 151–152, 191, 290
- Tarraco, 290
- Teleon*, 43–44, 274. *See also* Ten
- Tempering (*temperatura*), 63–64, 66, 137

- Temple of Amon, Karnak, 241
- Temple of Apollo, Nikopolis, 168, 285
- Temple of Apollo Epikourios, Bassae, 215–216
- Temple of Ares, Athens, 291
- Temple of Artemis, Ephesus, 96, 174
- Temple of Augustus, Antioch in Pisidia, 285–290
- Temple of Caesar, Alexandria, 241
- Temple of Hercules, Tibur, 121
- Temple of Roma and Augustus, Athens, 294–296
- Temple of Zeus Olympios, Athens, 216, 220
- Temples, 47, 53–54. *See also* Rome: temples
- Augustan building of, 187–188, 190–195
 - orientation of, 173–178, 209, 254, 288
 - and power, 186–188
 - proportions of, 210
 - and Roman religion, 183
 - signifying power of, 192–193
 - and Vitruvian man, 183
- Templum*, 166
- Ten, 118–120, 128
- circularity of, 161–162
 - as *kratos* (power), 96
 - as mnemonic frame of *De architectura*, 87
 - perfection of, 39–54, 274
- Tertullian (Quintus Septimius Florens Tertullianus), 244
- Tetractys*, 45–46, 50, 84, 128, 274. *See also* Ten
- Theater of Dionysos, Athens, 294–295
- Theaters, 47–48, 66
- Theology
- tripartite (Varro), 49, 51–52, 238
 - of Victory, 54
- Theon of Smyrna, 24
- Three, 22
- as the condition of wholeness, 24
 - and structure of *De architectura*, 25
- Thutmosis III, 241
- Tiberius (Tiberius Claudius Nero Caesar), 105, 254, 276
- Time, 47, 228, 232, 234, 239–240, 248, 300. *See also* Sundials
- Tralles, 290
- Triumphs, 7, 25–26, 28, 30, 75. *See also* also Augustus: triple triumph and temple building, 186–187
- Truth
- of *De architectura*, 2–3
 - and the true (*alētheia* and *to alēthes*), 57–58, 97
- Utilitas*, 199
- Varro, Marcus Terentius, 9, 16, 24–25, 54–55, 67, 79, 95, 103, 127, 142, 162, 169, 226, 228, 232, 248
- etymologies, 70–71, 73
 - language theory, 71–73
 - numerology, 40
 - on Polykleitos's statues, 268–269
 - tripartite theology, 49, 51–52, 238
 - on Venus, 200–201, 224, 254–256

- Vasaly, Ann, 82
- Velitrae, 192
- Venus, 31, 34, 200–209, 224. *See also Venustas*
- Anadyomene, 205–209
 - binding power of, 200–201, 224, 254–256
 - and Caesar, 204
 - cosmic dimension of, 201, 209
 - felix*, 203
 - genitrix*, 201–202, 204, 209
 - as Lucifer (morning star), 209, 254
 - and Pompey, 203
 - and Roman power, 203–209
 - and Sulla, 203
 - victrix*, 204
- Venustas*, 12, 199–200, 203, 272. *See also Beauty; Pulchritudo*
- and pleasure, 200, 210
 - relation to Venus, 200–204, 224
 - and the Stoic city, 210–212
 - worldliness of, 200
- Venusta species* (beautiful appearance, eurythmy), 199, 211–212
- Vernant, Jean-Pierre, 75
- Vestal virgins, 75
- Veyne, Paul, 152
- Virgil (Publius Vergilius Maro), 67, 83, 111, 113, 118, 120–121, 146–148, 186, 189, 193, 202, 277
- Vitruvian man, 156–183, 295
- as the architect's template, 181–183
 - and Augustus, 197–198
 - coherence of, 196–197
- geometrical attributes of, 160–162
- as a metaphysical proposition, 160–162
- passivity of, 157, 181
- and the Prima Porta statue of Augustus, 257–261
- as a ritual formula, 163–178
- and Roman religion, 183
- Vitruvius (Marcus Vitruvius Pollio). *See also De architectura*
- alleged failings, 74, 102, 175, 229, 299
 - and Augustus, 1, 8, 10, 35–39, 51, 102, 302
 - and Caesar, 10, 25, 28, 35, 38, 167, 218, 301
 - date and identity of, 1, 7, 305 (n. 2)
 - desire to be of service, 7–8, 131–132
 - historicity of, 5, 13
 - old age, 1, 102–103
 - originality, 7
 - reception of, 303
 - ancient, 5–6
 - modern, 2–4
 - Renaissance, 1–2, 6
 - and Stoicism, 57, 112
 - and writing, 16–17
- Vulcan, 146
- Wallace-Hadrill, Andrew, 140
- Water, 25, 42, 48, 88, 137, 254–256
- Weinstock, Stefan, 240
- Wesenberg, Burkhardt, 3
- Women, 185, 300

Woolf, Greg, 282
Writing, 16–17, 32, 45, 78
and *auctoritas*, 34, 36
benefits of, 25–26
and conquest, 21–22
cubical, 40–42, 83–84
and memory, 17–18, 82, 85

Xerxes, 30

Zeno, 109