Caligula’s Hall of Isis:
Searching for a Patron, Period, and Program for the Aula Isiaca


Mau’s chronology for the styles of Roman wall painting has been seriously challenged, and confining artistic trends and attributes within this rigid chronology creates serious problems. The development and progression of Roman art is a necessary and valuable discussion, but not all paintings or even entire villas fit Mau’s structure. The Aula Isiaca on Rome’s Palatine highlights the problematic nature of categorizing paintings according to the four Pompeian styles. The continuous imperial construction on the Palatine throughout the 1st century AD complicates the process of assigning patrons to various subterranean finds in the palatial complexes. Architecturally, identifying the initial construction date for the Aula Isiaca may never be known. If it was built during the reign of Augustus as Iacopi argues (1997), constant renovation of the Palatine structures and their inclusion into the later palaces of Nero and Domitian complicates the dating process. Moreover, the painted décor of the structure does not smoothly correlate to the 20s BC date assigned by Iacopi. 
	This more recent study has become the currently accepted view. Iacopi sees similarities between the paintings from the Casa di Livia, the Casa di Augusto, and the Aula Isiaca, which refutes Rizzo’s theory that the room is Caligulan (1936). Coarelli also presents a similar date for the room but for drastically different reasons (2007). He presents a ‘plausible’ theory that the room was part of the home of Marc Antony and then Messalla and Agrippa upon his death. The Marc Antony hypothesis is tied to the incorporation of an Egyptian cult within the hall; Agrippa is part of the discussion because of comparisons made between the Aula Isiaca and the Villa Farnesina, which is presumed to have been the home of Agrippa. This presumably gives even further clout to a date of ca. 20 BC. However, it does not.
	The recent scholarship approaches the debate around the Aula Isiaca with a very limited perspective. Undoubtedly, analyzing the room in terms of powerful men in the Late Republic and Early Empire is appropriate. The social class associated with the Palatine is well documented. However, is the assumption of an Augustan Aula Isiaca made simply because the Casa di Augusto is in the immediate vicinity and there is a large painting program to compare? In this paper, I will refute the currently accepted theory that this is an Augustan structure, nor is it the Late Republican home of Marc Antony. In fact, Rizzo’s argument for a Caligulan date is more plausible. This is proven when understanding the room as part of the Domus Tiberiana and the subsequent palace of Caligula. 
	I do not propose that the Aula Isiaca fits into Mau’s Fourth Style. Rather, I intend to approach the paintings of the Domus Aurea as Leach does (2004). She discusses Nero’s palace as the matured ‘Style of Luxury’. It is matured in the sense that it does not begin with Nero, but develops during the emperorships of Caligula and Claudius. Therefore, this paper has three purposes. First, I will demonstrate that the paintings of the Aula Isiaca are part of a Julio-Claudian structure that postdates the Casa di Augusto. The structure itself may date to the period of Augustus or earlier, but the paintings are part of a later composition under the emperorships of Caligula or Claudius. I will prove this by comparing its paintings to those from the Domus Aurea. 
Second, I will conclude that the Aula Isiaca demonstrates the earliest forms of the Style of Luxury. Therefore, it is not Augustan or Neronian, and since Tiberius’ projects on the Palatine are minimal to non-existent, the Aula Isiaca is part of the extensive projects on the Palatine of either Caligula or Claudius. Beginning with Leach’s discussion of Caligula and Claudius’ exuberant and lavish architecture and spectacula, I will demonstrate that the Style of Luxury begins with the Aula Isiaca during the reign of Caligula further emphasizing its anti-Augustan nature. I will assert that the room was an important component of Caligula’s palace and his artistic and religious propaganda. Finally, the room consequently survives because of its incorporation into later palatial structures and possibly inspired the Neronian Style of Luxury. 


Works Cited

Coarelli, Filippo. Rome and Environs: An Archaeological Guide. Trans. James J. Clauss and Daniel P. Harmon.
(Los Angles, CA: University of California Press, 2007), 133, 150.

Iacopi, Irene. La Decorazione Pittorica Dell’ Aula Isiaca. Milano: Electa, 1997.

Leach, Eleanor Winsor. The Social Life of Painting in Ancient Rome and on the Bay of Naples. (Cambridge, UK:
Cambridge University Press, 2004), 156-185.

Rizzo, Giulio Emanuele. Monumenti della Pittura antica scoperti in Italia. Instituto Poligrafico dello Stato: Rome,
	1935.


g bt s of i e e o s o

[P N————————l

[T —
Th o st oy e ety s, e s s

el it e GO e et o e


