

the **Art Curator** for **Kids**
experiencing art with kids of all ages

The Art of Ancient Rome

THINK PAIR SHARE: Make a list of words to describe these men.

Trajan-Statue in Xanten, Gesamtbild. photo by Lutz Langer

Augustus of Prima Porta, 1st century, photo by Till Niermann

What do these two artworks have in common?

Arch of Titus, 1st century, photo by Jebulon

Augustus of Prima Porta, 1st century, photo by Till Niermann

What do these two artworks have in common?

PROPAGANDA (noun):

“information or ideas spread by an organized group to influence people’s opinions, especially by not giving all the facts or by secretly emphasizing only one way of looking at the facts”

Source: Cambridge Academic Content Dictionaries: <http://dictionary.cambridge.org/us/dictionary/english/propaganda>

Arch of Titus, 1st century, photo by Jebulon

Augustus of Prima Porta Date 1st century - Photographer
Till Niermann

The Story of Rome

Capitoline Wolf: She-wolf with Romulus and Remus, Bronze, 12th century (wolf), 15th-century (twins), photo by Jean-Pol Grandmont

What are the challenges of expanding such a large empire?

Ancient Rome

- Major art forms include architecture, sculpture, fresco painting, and mosaic
- Influence of Ancient Greek ideals and artistic conventions but with a Roman twist
- Significant advances in engineering, technology, and politics

THINK PAIR SHARE: Compare / Contrast

The Parthenon - Athens (Temple of Athena), 5th century, photo by Steve Swayne

The Pantheon - Rome, Italy, 1st century, photo by Roberta Dragan

Discuss

What new technology allowed the Ancient Romans to create arches and domes?

Barrel vault

Roman Colosseum - Roman, 5th century, photo by Bengt Nyman

Dome

The Pantheon - Rome, Italy, 1st century, photo by Bengt Nyman

Discuss

What new technology allowed the Ancient Romans to create arches and domes?

Roman Colosseum - Roman, 5th century, photo by Bengt Nyman

The Pantheon - Rome, Italy, 1st century, photo by Bengt Nyman

Discuss

What new technology allowed the Ancient Romans to create arches and domes?

The ancient Romans were particularly skillful in rapidly building new structures and at the same time, they were also good at maintaining their structural integrity and built. The revolutionary concrete developed by the Romans inhibited an impeccable built and lasting formation – playing a huge part in the architectural accession of ancient Rome. The scientists who studied its composition in detail found it to be superior to modern day concrete and far more environmentally friendlier than its modern counterpart.

Barrel vault

Roman Colosseum - Roman, 5th century, photo by Bengt Nyman

Dome

The Pantheon - Rome, Italy, 1st century, photo by Bengt Nyman

Architecture - Temples

The Pantheon - Rome, Italy, 1st century, photo by Maros M

Architecture - Temples

The Pantheon - Rome, Italy, 1st century, photo by Bengt Nyman

Architecture - Temples

Roman Pantheon interior drawing, unknown origin, photo by Baukunst Etrusker-Römer

Arches

Romans first found out a way to set an arch on top of two tall pedestals such that it would span over a walkway. These arches went on to become a pivotal engineering construct that laid the foundation for many of the subsequent structural highlights of ancient Rome. Many bridges were built upon these arches, and so were the aqueducts, sewers, amphitheaters and the colossal Colosseum. The merits of Roman arches were utilized later in the middle ages when some of the most magnificent cathedrals in the history were built.

Architecture - Amphitheaters

Colosseum - Rome, Italy, 1st century, photo by By Jerzy Strzelecki

Amphitheater - a round or oval building, typically unroofed, with a central space for the presentation of dramatic or sporting events. Tiers of seats for spectators surround the central space.

Architecture - Aqueducts

Roman Aqueducts - Pont du Gard, 1st century, photo by Emanuele

Review

What is the function of each of these structures?

Discuss

THINK PAIR SHARE: Why do you think these artworks were made?

Ancient Rome, *Fish and Ducks*

Portrait of Terentius Neo with his wife, wall fresco on a Pompeii house, 2nd century

Mural Painting

Were used to decorate the often-elaborate homes of the Romans. These paintings were not hung on the wall, but painted on the wall for décor.

Fresco Painting

Fresco - a painting made onto wet or dry plaster

Still Life in the Pompeii home of Julia Felix, 1st century, photo by The Yorck Project

Sappho, Pompeii c. 50

Fragment of a Painted Wall, mid-1st century A.D.. Roman

Common Features in Roman Frescoes

- faux finishes such as marble or wood
- architectural views
- small, framed scenes
- paintings that look like picture galleries

Mosaic

Mosaic: Tiles called *tesserae* placed into wet cement or grout. Roman tiles were usually made of marble, pebbles, and other stones.

The Alexander Mosaic depicting the Battle of Issus between Alexander the Great and Darius III of Persia; probably a copy (125-120 BC) of a Greek painting by Philoxenos at the end of the 4th C BC (now lost); photo by Dave Hill and Margie Kleerup

Examples of Mosaic

Love Scene, marble wall mosaic, 1st century, photo by Alberto Fernandez Fernandez

Ulysses and the Sirens, Tunis, 2nd century, photo by Giorces

Teacher Instructions - Tic Tac Toe

Divide students in two groups/teams. Assign a number, letter or name to each team.

Determine which group will go first to start the game.

Teams take turns choosing a color to get a question.

If they answer the question correctly, they get the square (mark it with the team's number/letter/name).

If the team *doesn't* answer correctly, place the a box back over the square (any team can try it a second time).

The first team to mark three in a row wins the game.

Review - Tic Tac Toe

Answer key - Tic Tac Toe

What was the function of an aqueduct?

Carry water

What are the tiles called in a mosaic?

Tessera

What material is frescoes painted onto?

Plaster

Name one convention of imperial portrait sculpture.

Propaganda for victorious and powerful Roman Emperor

Individualized features (we can tell who is who) but made more beautiful with idealized proportions, youth, and fitness

What did the Romans invent that allowed them to engineer domes, arches, and vaults?

Concrete

Which culture most inspired the art of Ancient Rome?

Ancient Greece

How do Greek and Roman sculptures differ?

Roman sculpture more realistic/usually depicts specific people

Name one architectural feature of the Pantheon.

Coffers, Ocuclus, Dome, Columns, Pediment, Large open space

Name one feature that Greek and Roman buildings share.

*Columns
Pediments
Portico*

the **Art Curator** for **Kids**
experiencing art with kids of all ages

Thank you!

Pompeii

Clockwise, from top left: *Ruins of Pompeii from above, with Vesuvius in the background*, photo by ElfQrin; *The Temple of Jupiter with Vesuvius in the distance*, photo by Kim Traynor; *The Forum with Vesuvius in the distance*, by Heinz-Josef Lücking