

Roman Technology

Italia

Small
Beginnings:
Rome at 380
BC

Overview

- Architecture
- Civil Engineering
- Transportation
- Mining

Architecture

Large Buildings: The Colosseum
Forum Romanum
The Basilica
The Pantheon

ROME (Urbs) at the time of Trajan

Roma: Colosseum

Roman Theater in
Arles
France

Roma: Colosseum

Colosseum: limestone facade,
brick & concrete with marble facing;
3 orders were superimposed
(Doric, Ionic, Corinthian)

--**structure:** barrel vaults radiate from
elliptical center, weight carried on
travertine piers & vaults, marble only
lower tiers, wood higher up
--**velarium:** fabric canopy provided relief
from sun

Roma: Colosseum

Colosseum: Hypogeum

Colosseum:
Concrete Arch

Colosseum: Brick Wall

Bricks laid at an angle to hold stucco facing

Rome: Forum Romanum

Forum Romanum

Forum Romanum

Forum Romanum

Temple of Vesta

Forum: Reconstruction

Forum Romanum

Temple to the Divine Antoninus Pius and Empress Faustina on the Roman forum (141 AD, now S. Lorenzo in Miranda)

The Palatine Hill

View of the Palatine complex from the Forum, with the columns of the Temple of Vesta in the left foreground.

Nero's Domus Aurea (Golden House)

The largest residence ever. It ranged from the Palatine hill to the Oppius Hill. Nero placed a lake at the site of today's Colosseum.

Nero's Domus Aurea

Domus Aurea: Achilles in the Trojan War

ROME: Pantheon

ROME: Pantheon Portico

ROME: Pantheon

Hadrian (ruled 117-130 AD), adopted son and successor to Trajan, was called the Greekling by the Romans of his court because of his love of Hellenic language and culture.

The Pantheon (118-128) now called S. Maria della Rotonda.

Dedicated to the twelve Olympian gods, the present temple replaced two earlier ones; the first, built by Marcus Agrippa in , was destroyed in the great fire of 80 AD, was rebuilt by Domitian but burned again in 110 AD.

The walls themselves were reinforced with hidden brick relieving arches. Rather than appearing as massive mural spaces, the walls were penetrated by alternating curved and square niches that act as piers to hold up the dome.

Pantheon cont'd

This most famous of Roman buildings was the inspiration for every domed structure built since, yet it has suffered greatly during the nearly two millennia since its construction. The original bronze rosettes of the coffered interior, the bronze sheets which clad the exterior of the dome, and the **bronze beams of the portico were stripped in the seventeenth century at the command of the Barberini pope, Urban VIII**. This pillaged material went into the **Baldacchino** structure of Bernini which stands over the high altar and tomb of St. Peter's. The interior of the Pantheon greets the visitor with an unexpected yet exhilarating explosion of space

Pantheon, Rome. Sketch showing construction. This Roman temple (to All the Gods) is the antithesis of a Greek one: with a completely closed interior, a circular plan, a domed roof, and specifically Roman in structure, materials, and system of proportion.

Pantheon cont'd

To begin with, the height of the building from floor to ceiling is an incredible 142'. To this we can compare, for example, the height of the dome of St. Peter's (139') or the nave of Chartres Cathedral (140'). Unlike the aforementioned, the Pantheon was a completely free-standing building, and the first hemispherically domed structure. Its concrete drum, rising from a point beginning one-half the actual height of diameter of the building, circumscribes a complete sphere within its volume.

Pantheon Interior

**ROME: Pantheon
Interior**

Pantheon

Rome; 118 A.D.;
interior,
aedicule

France: Interieur du Chateau d'Anet

T. Jefferson, Lawn, Univ. of Virginia,
Charlottesville; 1817-1826

Rome: Basilica di San Pietro

Capitol

Washington, DC

The Basilica of Maxentius and Constantine

The basilica originated as the Roman courts of law. One of the largest, known by the Romans as the Basilica Nova or New Basilica, was begun by Maxentius and completed by Constantine after his rival's defeat. The original building--a barrel vaulted central hall with windows adapted from the Roman bath-- was spectacularly decorated with mosaics, paintings, and sculpture which the plain brick-faced exterior belied.

ROME: Constantin's Basilica

Rome Tabularium

The Tabularium

The Tabularium was built to house the public archives of the state, probably built after the fire of 83 BC (probably around 78) by Q. Lucius Lutatius Catullus. The arcaded open gallery was carved into the live tufa of the Capitoline Hill.

Rome Palazzo Senatore

Federal Building

Rome: Temple to the Divine Hadrian, dedicated in 145 AD, now the Borsa (Campus Martius).

ROME: Teatro Marcello
Augustan Architecture: Theater of Marcellus

ROME:
Teatro Marcello
Augustan Architecture:
Theater of Marcellus

ROME:
Trajan's Markets

CONCRETE VAULTS, Trajan's Markets

ROME: Avanzi del frontone del Portico d'Ottavia

ROME: Porta S. Giovanni

ROME: Castello e Ponte Sant' Angelo

ROME: Castello Sant' Angelo (Hadrian)

ROME: Circus Maximus

ROME: Circus Maximus

Tivoli: Hadrian's Villa

Tivoli: Hadrian's Theater

Tivoli: Hadrian's Theater

Tivoli: Mosaic Floor

Gallia

Trier (Augusta Treverorum): Basilika

Trier (Augusta Treverorum): Porta Nigra

Trier: Roman Bridge

**Finis
Architecturae**

Basilica di San Pietro: Baldacchino

The Arch of Constantine

The Arch of Constantine

Erected in honor of Emperor Constantine, after battle to defeat Maxentius at the Milvian Bridge in 315 AD. Constructed of [spolia](#) stripped from earlier imperial monuments dedicated to Trajan (112) and Hadrian (128)

Inscription: "Constantine overcame his enemies by divine inspiration"

ROME: Mausoleum of Augustus, Reconstruction

ROME: Mausoleum of Augustus

The Mausoleum of Augustus, seen in the preceding image in a reconstruction, was begun in 28 BC, the year of Octavian's triumphs for his victories over Cleopatra and other foreign enemies, and the year before he was given the title of [Augustus](#). It consisted of a series of rising concentric circles of concrete with stone or marble facing. Between the upper circles evergreen trees were planted. The circular burial chamber was in the center, and from it rose a column on which was set a bronze statue of Augustus. Two Egyptian obelisks stood at the entrance, near which (exactly where is unknown) were placed two bronze tablets inscribed with Augustus' *Res Gestae*. The diameter of the Mausoleum was about 88 meters and its height (excluding the statue) about 44 m. Around the Mausoleum was a public park containing trees and paths.

