
CONTENTS

List of maps page viii
List of figures ix
List of tables xi
Acknowledgments xii
List of abbreviations xiii

1 Introduction 1

ian morris (Stanford University), richard p. saller

(Stanford University), and walter scheidel (Stanford
University)

PAR T I : DETERMINANTS OF ECONOMIC
PERFORMANCE

2 Ecology 15

robert sallares (University of Manchester Institute of
Science and Technology)

3 Demography 38

walter scheidel (Stanford University)

4 Household and gender 87

richard p. saller (Stanford University)

5 Law and economic institutions 113

bruce w. frier (University of Michigan) and dennis

p. kehoe (Tulane University)

6 Technology 144

helmuth schneider (University of Kassel)

v

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Table of Contents
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


vi contents

PAR T II : EARLY MEDITERRANEAN ECONOMIES
AND THE NEAR EAS T

7 The Aegean Bronze Age 175

john bennet (University of Sheffield)

8 Early Iron Age Greece 211

ian morris (Stanford University)

9 The Iron Age in the western Mediterranean 242

michael dietler (University of Chicago)

10 Archaic Greece 277

robin osborne (Cambridge University)

11 The Persian Near East 302

peter r. bedford (Union College)

PAR T II I : CL ASSICAL GREECE

12 Classical Greece: Production 333

john k. davies (University of Liverpool)

13 Classical Greece: Distribution 362

astrid möller (University of Freiburg)

14 Classical Greece: Consumption 385

sitta von reden (University of Freiburg)

PAR T IV: THE HELLENIS TIC S TATES

15 The Hellenistic Near East 409

robartus j . van der spek (Free University of
Amsterdam)

16 Hellenistic Egypt 434

joseph g. manning (Yale University)

17 Hellenistic Greece and western Asia Minor 460

gary reger (Trinity College)

PAR T V: EARLY ITALY AND THE
ROMAN REPUBLIC

18 Early Rome and Italy 487

jean-paul morel (University of Provence)

19 The late Republic 511

william v. harris (Columbia University)

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Table of Contents
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


contents vii

PAR T VI : THE EARLY ROMAN EMPIRE

20 The early Roman empire: Production 543

dennis p. kehoe (Tulane University)

21 The early Roman empire: Distribution 570

neville morley (University of Bristol)

22 The early Roman empire: Consumption 592

willem m. jongman (University of Groningen)

23 The early Roman empire: The state and the economy 619

elio lo cascio (University of Rome ‘La Sapienza’)

PAR T VII : REGIONAL DEVELOPMENT IN THE
ROMAN EMPIRE

24 The western provinces 651

philippe leveau (University of Provence)

25 The eastern Mediterranean 671

susan e. alcock (Brown University)

26 Roman Egypt 698

dominic w. rathbone (King’s College London)

27 The frontier zones 720

david cherry (Montana State University)

PAR T VII I : EPILOGUE

28 The transition to late antiquity 743

andrea giardina (Istituto Italiano di Scienze Umane)

Bibliography 769

Index 918

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Table of Contents
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


MAPS

1.1 The Mediterranean basin page xv
2.1 Physical definitions of the Mediterranean region 16

3.1 Population densities in Greece in the fifth and fourth
centuries bc 46

3.2 The distribution of cities in the western provinces of the
Roman empire 76

3.3 The distribution of cities in the eastern provinces of the
Roman empire 77

8.1 Sites mentioned in this chapter. (a) The Aegean Sea
(b) The western Greeks 214

10.1 Greek and Phoenician trade in the period of the Persian
Wars 280

10.2 Greek settlements abroad 282

11.1 The Achaemenid empire 304

12.1 Greece and Asia Minor 336

15.1 The Seleucid empire 424

15.2 Main coin hoards of the Hellenistic period 428

16.1 Greco-Roman Egypt 437

19.1 The Roman world in 50 bc 512

20.1 The Roman empire at the accession of Vespasian 544

23.1 (a) The disposition of the legions in ad 14

(b) The disposition of the legions in ad 200 634

24.1 Communications and development in the western
provinces 665

25.1 The eastern half of the Roman empire 672

25.2 Distribution of ancient sites in and around the limestone
massif of Northern Syria 680

25.3 The variable distribution of Cretan amphora types 688

27.1 The frontier in North Africa 723

27.2 Britain in the second century ad 727

27.3 The European frontier 736

27.4 The Eastern frontier in the time of Septimius Severus 739

viii

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Table of Contents
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


FIGURES

3.1 Percentage of survivors to age x page 40

3.2 Approximate size of the population under Roman
control, 350 bc–ad 150 48

3.3 Population size and surplus for given resources and
technology 51

3.4 Causal relationships in a schematic model of homeostatic
population regulation in pre-transitional populations 54

3.5 Model of population regulation driven by exogenous
change in the population growth rate 59

3.6 Levels of marital fertility in different populations 67

6.1 Olynthian grain mill with upper stone and long handle 153

6.2 Pompeian mill with meta and catillus, the upper stone 154

6.3 Water mill as described by Vitruvius 155

6.4 Barbegal multiple system with 16 wheels 156

6.5 Roman lever-press as described by Cato the Elder 157

6.6 Lever-and-stone press according to Heron’s Mechanika 158

6.7 Lever-and-screw press according to Pliny the Elder 158

6.8 Screw-press according to Heron 160

6.9 A large pottery-kiln at La Graufesenque 161

6.10 Water-wheels used for drainage at Rio Tinto 165

8.1 Average adult ages at death, 1600–300 bc 221

8.2 The frequency of porotic hyperostosis, 1600–300 bc 223

8.3 Percentage of skeletons with vertebral arthritis,
1600–300 bc 223

8.4 Percentage of mouths with enamel hypoplasia,
1600–300 bc 225

8.5 The stature of adult skeletons, 1600–300 bc 226

15.1 (a) Wool prices in Babylon
(b) Barley prices in Babylon 420

16.1 Levels of the Nile in the course of a year at Elephantine 439

20.1 Variation over time in concentration and composition of
of lead in ice core samples from Summit, Central
Greenland 548

ix

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Table of Contents
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


x list of figures

21.1 Distribution of Mediterranean shipwrecks, twentieth
century bc to fifteenth century ad 572

22.1 Mammal bones per century in Italy 613

22.2 Mammal bones per century in the provinces of the Roman
Empire 614

26.1 Wallpainting of a water-wheel from the Wardian Tomb
(Alexandria) 702

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Table of Contents
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org


TABLES

2.1 Distribution of rainfall in one year at Alexandria in the
second century ad according to Ptolemy and
in 1889–1922 page 25

3.1 The estimated population of the Roman empire in
ad 165 48

4.1 Gender asymmetries in occupational participation, from
Roman epitaphs (CIL 6) as tabulated by Joshel 106

7.1 Chronological table for the Aegean Bronze Age 178

7.2 Regions intensively surveyed in Greece and Crete, showing
area covered, number and approximate density of Late
Bronze Age sites 180

8.1 Excavation and publication of EIA settlements, 1870–1990 213

8.2 Median house sizes, mainland Greece and Aegean islands,
c. 1600–300 bc 227

10.1 Rural sites in ancient Greece 284

14.1 Average height of male and female skeletons in centimeters 388

14.2 Protein content of some staple foods 391

14.3 Mean and median house sizes 800–300 bc in square meters 400

15.1 Changes in certain key areas in the study regions 427

19.1 Selected Mediterranean shipwrecks, 130s to 30s bc 534

19.2 Diffusion of technological improvements, 150–1 bc 536

22.1 Food requirements in kilocalories per day by age and
gender 599

xi

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-67307-6 - The Cambridge Economic History of the Greco-Roman World
Edited by Walter Scheidel, Ian Morris and Richard Saller
Table of Contents
More information

http://www.cambridge.org/9781107673076
http://www.cambridge.org
http://www.cambridge.org

	http://www: 
	cambridge: 
	org: 


	9781107673076: 


