Via dei Fori Imperiali
The Via dei Fori Imperiali is a road in the centre of the city of Rome that runs in a straight line from the Piazza Venezia to the Colosseum, which is itself situated in the Piazza Colosseo.

The road, whose original name was "Via Triumphale", was built during the reign of Benito Mussolini. Its course takes it over parts of the Forum of Trajan, Forum of Augustus and Forum of Nerva, parts of which can be seen on both sides of the road. There has in recent years been a great deal of archeological excavation on both sides of the road, and it is clear that significant Imperial Roman items remain to be found under it.

Although this road, by its presence, prevents the unearthing of a significant area of Imperial Rome, it must also be said that prior to its building vehicular traffic was allowed to drive through part of the Roman Forum, with the potential of causing incalculable and irremediable damage to the surviving buildings. Archeological excavation continues to date on either side of this road.

Trajan's Forum
[image: image15.jpg]

Trajan's Forum (Latin: Forum Traiani) is chronologically the last of the Imperial fora of Rome. The forum was constructed by the architect Apollodorus of Damascus.

	·

History
The forum was built on the order of Emperor Trajan with the spoils of war from the conquest of Dacia, which ended in 106. The Fasti Ostiensi (see Fasti) states that the Forum was inaugurated in 112, while Trajan's Column was inaugurated in 113.

To build this monumental complex, extensive excavations were required: workers eliminated the sides of the Quirinal and Capitoline (Campidoglio) Hills, which closed the valley occupied by the Imperial forums toward the Campus Martius.

It is possible that the excavations were initiated under Emperor Domitian, while the project of the Forum was completely attributed to the architect Apollodorus of Damascus,[1] who also accompanied Emperor Trajan in the Dacian campaign.

During the time of the construction, several other projects took place: The Markets of Trajan were constructed Caesar's Forum (where the Basilica Argentaria was built), and the Temple of Venus Genetrix were renovated.

Structure
The Forum was built from a vast stoa-lined piazza measuring 660 by 390 feet (200 x 120 m) with exedrae on two sides. The main entrance to the forum is on the southern side, a triumphal arch surmounted by a statue of Trajan in a six-horse chariot. The Basilica Ulpia lies at the north end of the piazza, which was cobbled with rectangular blocks of white marble and decorated by a large equestrian statue of Trajan. On either side of the piazza are markets, also housed by the exedrae.

North of the Basilica was a smaller piazza, with a temple dedicated to the deified Trajan on the far north side facing inwards. Directly north of the Basilica Ulpia on either side of the forum were two libraries, one housing Latin documents and the other Greek documents. Between the libraries was the 125-foot (38 m) Trajan's Column.

In the mid-4th century, Constantius II, while visiting Rome, was amazed by the huge equestrian statue of Trajan and by the surrounding buildings. The imperial visit and the landmarks of the forum were described by historian Ammianus Marcellinus.

In modern times only a section of the markets and the column of Trajan remain.

Post-Roman history
In the mid-9th century, the marble cobble blocks of the piazza were systematically taken for re-use, because of the good quality of the lime. At the same time, the pavement was restored in wrought as a sign that the piazza was still in use as a public space.

Forum of Augustus
[image: image2.jpg]

The Forum of Augustus is one of the Imperial forums of Rome, built by Augustus. It includes the Temple of Mars Ultor.

 History
Augustus vowed to build a temple honoring Mars, the Roman God of War, during the battle of Philippi in 42 BC. After winning the battle, with the help of Mark Antony, Augustus had avenged the assassination of his adoptive father Julius Caesar. Augustus became the first emperor of Rome in 27 BC, and plans for the temple to be built in a new forum began forming.

It appears as if construction did not begin on the Forum until around 20 BC, when Augustus avenged Rome once again, this time by negotiating the release of the standards lost by Marcus Licinius Crassus to the Parthians. The land the Forum was to be built on was already owned by Augustus himself. However, the initial plans called for a bit more space than he had. In order to keep those on the land he would need to purchase to build upon, the plans were altered slightly, so some asymmetry is apparent, especially in the Eastern corner of the precinct; for which Suetonius states that Augustus did not dare to take the houses of the nearby owners by force. This self proclaimed good deed was more than likely just a ploy to save Augustus money and trouble. These land issues, as well as numerous architectural mishaps, prolonged construction. The incomplete forum and its temple were inaugurated, 40 years after they were first vowed, in 2 BC.

Forum Use
The Forum of Augustus was built to both house a temple honoring Mars, and to provide another space for legal proceedings, as the Forum Romanum was very crowded. Before battle, military generals set off from the Temple of Mars, after attending a commencement ceremony. Other ceremonies took place in the temple including the assumption of the toga virilis by young men. The Senate met at the Temple when discussing war and the victorious generals dedicated their spoils from their triumphs to Mars at the altar. Arms and other stolen goods from the enemy, or booty, recovered from battle were often stored in the Forum as well.

[image: image1.jpg]

Artist's rendition of Forum of Augustus

Architecture
The Forum lies perpendicular to the Forum of Caesar, presently divided from it by the Via dei Fori Imperiali, which was built over an unexcavated portion of the Forum, leaving vital clues of the design buried underground. Looking from the road, The Forum of Augustus is flanked on its left side by Trajan's Forum and on its right side by the Forum of Nerva. Immediately behind the Forum was the Suburra, a notoriously poor district of ancient Rome which was quite prone to fires. Therefore, a tall solid stone wall, that still remains, was built to protect the marble architecture of the Forum from fire, and to serve the dual purpose of blocking the view of the poor neighborhood.

The design of the Forum itself was relatively simple. It consisted of one very large (125 meter x 90 meter) open space framed by marble colonnades on both sides. Sitting at the back of the Forum was the Temple of Mars Ultor. The temple stood atop a flight of stairs and the entryway was surrounded by a colonnade all its own. Inside the temple, a long cella ended with an apse containing statues of Mars and Venus. To both the left and right of the Temple, there were two semicircular rooms, known as exedrae. The exedrae housed the majority of the statues within the Forum.

The Forum was one of the most beautiful buildings in its time. Pliny regarded it as one of the three most beautiful buildings he had ever seen. The other two were the Temple of Peace and Basilica Aemilia. The materials used in constructing it were both gorgeous and expensive. The wood used was cut from the Raetian Alps and recovered pieces could still be used today. The marble (cipollino) was some of the finest available.

Statuary
The Forum was filled with a rich tapestry of different statuary. Most notably were the statues of Augustus in full military outfit in the center of the Forum, and of Mars and Venus in the Temple. In total, there were 108 portrait statues with inscriptions of each individual’s achievements, providing an important idea of how Augustus viewed his role within Roman history. In addition to statues of all the Roman triumphatores, which were either made of bronze or marble and were placed along the left side of the Forum and in the left exedrae, the entire right side and right exedrae were full of statues of men in the Julian-Claudian family. They trace Augustus’s lineage down through the fourteen Alban kings to the founding ancestors Aeneas and Romulus. These figures reinforced the importance of both Roman lineage but also of the prestigious lineage that Augustus himself held. By advertising this lineage he reinforced his power and authorities as a leader. Also, by placing himself amongst great figures and heroes, he further portrayed himself and his own importance. He paints himself as one of ‘the greats’ worthy of the power he held. Whilst all the elogia reads the deeds of these great men, Augustus’ Res Gestae Divi Augusti acts as a direct parallel.

The statues in the forum provided excellent reasoning for Augustus to claim his restoration of the Republic. Not only were the great men of Rome’s past being honored through their busts, but Augustus was also establishing his ancestry to these men, either by blood or spirit. This provided Augustus with another connection between himself and the old Republic, an era of Roman history he continuously tried to invoke during his reign.

Other statues included an ivory Athena Alea, sculpted by Endoeus, which Augustus brought back from its temple in Tegea.

Roman Forum

[image: image3.jpg]

 This page refers to the main forum in the center of Rome. See Imperial forums or Other forums in Rome (below) for other forums in Rome and other Roman provincial cities.

See Forum (Roman) for the type of building.

The Roman Forum, (Latin: Forum Romanum) sometimes known by its original Latin title, is located between the Palatine hill and the Capitoline hill of the city of Rome. It is the central area around which the ancient Roman civilization developed. Citizens referred to the location as the "Forum Magnum" or just the "Forum".

The oldest and most important structures of the ancient city are located in the forum, including its ancient former royal residency the Regia and the surrounding complex of the Vestal virgins. The Old Republic had its formal Comitium there where the senate, as well as Republican government began. The forum served as a city square and central hub where the people of Rome gathered for justice, and faith. The forum was also the economic hub of the city and considered to be the center of the Republic and Empire.
	·

History

[image: image13.jpg]

The Roman Forum at its full glory

The area of the forum was originally a grassy wetland. It was drained in the 7th century BCE by building the Cloaca Maxima, a large covered sewer system that drained into the Tiber River, as more people began to settle between the two hills .

The second king, Numa Pompilius, is said to have begun the cult of Vesta, building its house and temple as well as the Regia as the city's first royal palace. Later Tullius Hostilius erected the Curia and enclosed the Comitium. In 600 BCE Tarquinius Priscus had the area paved for the first time.

Over time the Comitium was lost to the ever-growing Curia and Julius Caesar's rearranging of the forum before his death in 44 BC. After Caesar's death Octavius finished the work.

Many of the forum's temples are from either the kingdom or the Republican era. Many have been destroyed and rebuilt several times.

[image: image14.png]

Excavation and preservation
Original archeology sketch of the forum.

An anonymous 8th century traveler from Einsiedeln (now in Switzerland) reported that the Forum was already falling apart in his time. During the Middle Ages, though the memory of the Forum Romanum persisted, its monuments were for the most part buried under debris, and its location was designated the "Campo Vaccino" or "cattle field," located between the Capitoline Hill and the Colosseum. The return of Pope Urban V from Avignon in 1367 led to an increased interest in ancient monuments, partly for their moral lesson and partly as a quarry for new buildings being undertaken in Rome after a long lapse. Artists from the late 15th century drew the ruins in the Forum, antiquaries copied inscriptions in the 16th century, and a tentative excavation was begun in the late 18th century.

Sequences of remains of paving show that sediment eroded from the surrounding hills was already raising the level of the forum in early Republican times. Originally it had been marshy ground, which was drained by the Tarquins with the Cloaca Maxima. Its final travertine paving, still visible, dates from the reign of Augustus.

A cardinal took measures to drain it again and built the Alessandrine neighborhood over it. But the excavation by Carlo Fea, who began clearing the debris from the Arch of Septimius Severus in 1803, and archaeologists under the Napoleonic regime marked the beginning of clearing the Forum, which was only fully excavated in the early 20th century.

Remains from several centuries are shown together, due to the Roman practice of building over earlier ruins.

Structures within the Forum
The ruins within the forum clearly show how urban spaces were utilized during the Roman Age. The Roman Forum includes a modern statue of Julius Caesar and the following major monuments, buildings, and ancient ruins:

[image: image4.jpg]nernug

Map of the Roman Forum, from Samuel Ball Platner's The Topography and Monuments of Ancient Rome (1904)

Temples
· Temple of Castor and Pollux

· Temple of Saturn

· Temple of Vesta

· Temple of Venus and Roma

· Temple of Antoninus and Faustina

· Temple of Caesar

· Temple of Vespasian and Titus

· Temple of Concord

· Shrine of Venus Cloacina

Basilicas
· Basilica Aemilia

· Basilica Julia

· Basilica of Maxentius and Constantine

Arches
· Arch of Septimius Severus

· Arch of Titus

· Arch of Tiberius

· Arch of Augustus

Other structures
· Regia, originally the residence of the kings of Rome or at least their main headquarters, and later the office of the Pontifex Maximus, the high priest of Roman religion.

· Rostra, from where politicians made their speeches to the Roman citizens

· Curia Hostilia (later rebuilt as the Curia Julia), the site of the Roman Senate

· Tabularium

· Gemonian stairs

· Clivus Capitolinus was the street that started at the Arch of Tiberius, wound around the Temple of Saturn, and ended at Capitoline Hill.

· Umbilicus Urbi, the designated centre of the city from which and to which all distances in Rome and the Roman Empire were measured

· Milliarium Aureum All roads were considered to begin from this monument and all distances in the Roman Empire were measured relative to that point.

· Lapis Niger, a shrine also known as the Black Stone

· Atrium Vestae, the house of the Vestal Virgins

· A processional street, the Via Sacra, linked the Atrium Vetae with the Colosseum. By the end of the Empire, it had lost its everyday use but remained a sacred place.

· Column of Phocas, the last monument built within the Forum

· Tullianum, the prison used to hold various foreign leaders and generals.

	[image: image5.jpg]

Temple of Saturn
	[image: image6.jpg]

Temple of Castor and Pollux
	[image: image7.jpg]

Temple of Vesta
	[image: image8.jpg]

Temple of Venus and Roma

	[image: image9.jpg]

Temple of Antoninus and Faustina
	[image: image10.jpg]

Temple of Concord
	[image: image11.jpg]

Campo Vaccino, by Claude Lorrain
	[image: image12.jpg]e

The Roman Forum

