The Roman Triumph in the Circus Maximus: Architecture, Experience, and Memory


The triumph, celebrating Roman victories over foreign peoples, was a quintessential Roman institution. The elaborate ritual embodied fundamental aspects of Rome’s self-image: military might and world dominance. Triumphal processions traversed the city throughout the republican and imperial periods, connecting monuments, urban space, rituals, and Roman collective and individual identities. Scholars, however, have not fully explored these interconnections. I focus on a heretofore unexamined but critical issue: the impact of spectator buildings – namely the Circus Maximus – on how Romans experienced and remembered triumphs. 

Major publications on the triumph (e.g., Versnel 1970, Bastien 2007, Beard 2007, Östenberg 2009) virtually ignore the Circus Maximus’ outsized role in the ritual, while treatises on the Circus (e.g., Humphrey 1986, Ciancio Rossetto 1993, Marcattili 2009) skim over the triumph’s relation to the monument. Yet the Circus Maximus, seating up to 250,000, was the largest public viewing space not only along the triumphal route but in the entire ancient world. It would have provided an electric viewing environment (indicated by, e.g., Sil. Pun. 16.303-456 and Tert. De spect. 16, 25). Imperial dedications inside it highlighted its triumphal nature, including the obelisk from Heliopolis commemorating Augustus’ Egyptian conquest and the triumphal arch honoring Titus’ Judaic victory. Only under Trajan (r. 98-117 C.E.), however, was the Circus transformed from mostly wooden seating into a massive marble auditorium supported on vaults. Relying on data from new excavations of the Circus and Palatine (e.g., Ciancio Rossetto 2001 and 2002, Wulf-Rheidt et al. 2007, Wulf-Rheidt 2009), as well as coins, inscriptions, literature, and the Severan Marble Plan, I argue that the Trajanic Circus was designed to make viewers of Trajan’s Dacian triumphs (Cass. Dio 29.2-3, 68.10.1-2) feel part of the communal experience of the ritual, making individuals in the crowd distinctly aware of themselves as belonging to a group of Romans, unified and separate from the non-Roman captives on parade. Unlike earlier wooden incarnations, Trajan’s Circus also presented an enormous, even overwhelming, stone facade that stood out from surrounding buildings and loomed large over daily life, evoking shared memories of previous triumphs—both the parades and the victories.

Drawing upon extensive cognitive research into how visual stimuli trigger and manipulate memories (e.g., Schacter 2001, Hulse et al. 2007, Brockmole 2009), I contend that, during his reign, Trajan’s Circus fomented a metropolitan identity in Rome that positioned the city as the dominant center of a multicultural empire. I argue further that the Circus Maximus exemplifies a trend towards constructing permanent spectator buildings along the triumphal route (e.g., the Theater of Marcellus) as a means of intensifying the experience of triumphs and making them more memorable, especially under the Empire, when they became much rarer. The Circus Maximus dramatically demonstrates the essential role of spectator buildings, and monuments generally, in constructing the triumph as one of ancient Rome’s central institutions and propagating memories of the ritual in Roman society.
References
Bastien, J.-L. 2007. Le triomphe romain et son utilisation politique à Rome aux trois derniers siècles de la république. Rome: Ecole française de Rome.
Beard, M. 2007. The Roman Triumph. Cambridge, Mass.: Belknap Press of Harvard University Press.

Brockmole, J. R., ed. 2009. The Visual World in Memory. Hove: Psychology Press.
Ciancio Rossetto, P. 1993. “Circus Maximus,” in Lexicon Topographicum Urbis Romae, vol. 1, ed. E. M. Steinby, 272-277. Rome: Quasar.

———. 2001. “Circo Massimo: Dagli scavi alla maquette elettronica.” Bollettino della Unione Storia ed Arte 5: 25-34.

———. 2002. “Circo Massimo: Risultati delle indagini archeologiche nell’area centrale.” Bullettino della Commissione Archeologica Comunale di Roma 103: 186-189l

Hulse, L. M., K. Allan, A. Memon, and J. D. Read. 2007. “Emotional Arousal and Memory: A Test of the Poststimulus Processing Hypothesis.” American Journal of Psychology 120: 73-90.
Humphrey, J. H. 1986. Roman Circuses: Arenas for Chariot Racing. London: B.T. Batsford.

Marcattili, F. 2009. Circo Massimo: Architetture, funzioni, culti, ideologia. Roma: L’Erma di Bretschneider.

Östenberg, I. 2009. Staging the World: Spoils, Captives, and Representations in the Roman Triumphal Procession. Oxford: Oxford University Press.

Schacter, D. L. 2001. The Seven Sins of Memory: How the Mind Forgets and Remembers. Boston: Houghton Mifflin.
Versnel, H. S. 1970. Triumphus: An Inquiry into the Origin, Development and Meaning of the Roman Triumph. Leiden: E. J. Brill.

Wulf-Rheidt, U., N. Sojc, and A. Winterling. 2007. Die Kaiserpaläste auf dem Palatin in Rom: Neue deutsche Forschungen: I palazzi imperiali sul Palatino a Roma: Le nuove ricerche tedesche. Trans. L. Abbondanza. Berlin: Deutsches Archäologisches Institut.
Wulf-Rheidt, U. 2009. “Le palais impérial du début du IIe s. ap. J.-C. à l'époque sévérienne.” Dossiers d’Archéologie 336: 70-73.
