Feb 27 – Roman Entertainment

The Baths

-became daily occurance

-social gathering spot, much unlike modern day

-although Greek in origin, considered to embody the ‘roman spirit’. To bathe was to be Roman

-intellectual debate took place at the baths, as well as philosophical debate

-cost a few pennies to get in, so was available to most citizens

-people would work until around 2, then they would go to the baths

-women were admitted later on in the empire period, though mixed bathing was frowned upon

Using the Baths

-first enter the bath, and go to the ‘locker room’ (Apodyterium (stripping place)

-could pay attendants to watch over things

-thick sole sandals worn throughout, as the floors were heated

-there were 2 separate facilities: 1 had the gymnasium, the other had the natatio (pool)

-bodies were then oiled, assisted by slaves, and then the oil was scraped from the bodies

-Strigilis – remove oil or dirt

-from there, move into the warm room (tepidarium)
-the dry heat would produce sweat

-next room hot with Calclarium (steam heat), with pools of hot water and an aid to rinse off additional oil

-the last stop was the frigiderium (cold room), which was kept as cold as possible, where people would dive into cold water

-from there people would go in the gardens

-there were also snack shops (popihae)
Bath Mechanics

-the floor was raised, and was heated

-hot air created a sauna-like environment

-the rooms that needed the most heat were closest to the furnace

-even the washrooms were strategically placed

The Games

-physical fitness and games were not important on a religious scale, which was much different than the Greeks

-for Romans, physical fitness was not about gods, but was directed towards the demonstration of prowess, like fighting capability, and virtus

-Ludi – games

-Munus era – spectacles

-games were an outlet for Roman populace, entertainment kept them occupied

-Ludi played a political role

-Ludi on non feast days were sponsored by politicians

-Circus games were held in circular theatre, while spectators sat on hill slopes

Chariot Racing

-appealed to slaves and to the consuls

-Auriga (charioteer

-Successful racers would get money (peculia) and could buy freedom

-4 major teams in the beginning:Red, White, Blue, Green

-these factions established club houses, similar to guilds

-racers could gain a lot of popular support by winning

Racing Details

-usually 12 races a day

-racers drew lots for positions in the starting gate

-the races were very dangerous, due to the turning stake setup, and the racers roughhousing

-the winner would win a palm branch, wreath, with more rewards received later

Gladiators

-Pompa (a parade held by magistrates who were sponsoring a gladiator fight
-Romans believed to have inherited gladiatorial games from Etruscans

-developed from the funeral games and festivals

-slaves would fight to death in honor of the deceased

-Munus (duty/gift

-Duty that is owed to the dead

-this fighting became very popular

-“give them vitality by spilling blood”

-Dis Manibus (to the gods of the dead (loveless dead)

-the Roman culture became obsessed with it

-Caesar puts on 320 matches over 3 days for his daughter Julia

-Competition becomes dangerous

-gladiator spectacles later fell into the hands of the emperor to put on

-Romans believed that whoever performed public entertainment were slaves in a sense

-Whoever could fight well, gained crowd support

-Could get their life and freedom back, by being manumitted, where they become a person

-Rudus – wooden sword, symbol of being manumitted

-you could not do much if you held a grudge against a gladiator who the people loved. You cannot fight a mob

-Romans made lives out of violence, which is reflected in their love of gladiator combat

-the Romans made their empire with a bit of diplomacy, and a lot of bloodshed

-was also a display of Roman power:
they could use up lives for their own entertainment

-historic battles were reenacted in gladiator groups

-still shows that they have power over people

-Some people did object to the fights: Seneca

-gladiators had to be trained, or had to be tough or a soldier

-Those who survived, became part of the school (Schola)

-Lanista – manager of gladiators, who would ensure they received the best medical care, to keep profits up

-Lanista benefited from keeping gladiators alive, didn’t have to buy more

Venatio
-Hunt

-Spectacles containing animals:

-Animals vs. animals

-Animals vs. humans

-the people were protected by nets and cages below

-archers were also on the wall as a last resort

-Venator was below gladiator

-bestiaries (beast master) was below venator

-showed that Romans had power to overcome wild beasts and control them

-Caracotta – similar to the hyena, now extinct from gladiator sports in Italy

Day of Games Order

-Venatios comes first

-lunch break, followed by executions for capital crimes

-then there was more gladiator sport: first fist to fist, then heavily armed fights

-Roman executions were sometimes staged as mythological reenactments

Gladiator Lifestyle

-Associations were made with ethnic groups (Spaniards, Greeks, etc)

-people were recruited when there wasn’t enough people

-captured soldiers were thrown into the arena

-Gladiators could become infamous

-Some chose it as career, giving up their rights to join

-5 conditions of gladiators

-being branded with a permanent tattoo (mark of stigma)

-Agree to being charged – Catenatus

-Agree to be subjected to Iron – Ferratus

-Agree to pay for all of this with blood – Sanguis

-Agree to patience/suffering/endurance – Patientia

-they became slaves with benefits

-roughly half of the gladiator population was free who had taken the gladiator oath

-gladiators got 3 meals a day, medical care, a place to sleep, security, and peculia

-gladiators could survive to win their freedom

-woman gladiators existed as well, later on

-women were rare, and were also treated better

-Pompei (first man to bring women to the arena

-women gladiators complicated the idea of virtus, it had to be expanded to include them

