

THE AMPHITHEATRE

tarragonaturisme ca

YOU ARE ABOUT TO ENTER THE TARRACO AMPHITHEATRE

This edifice was built in the 2nd century AD by the sea for hosting all kinds of public shows and entertainments such as gladiatorial combat (munera) and the hunting and killing of wild animals (venatio).

Fights between gladiators
were hugely popular in ancient Tarraco.
Entrance was free and everyone
used to flock to the amphitheatre,
from the wealthiest citizens
to the most humble townsfolk.

The gladiators fought one-to-one, overseen by a referee.

The losing gladiator had to plead for mercy. If it was granted, he lived.

If not, he was executed. Although films tend to show a different outcome, in most cases the losing gladiator's life was spared.

CAPACITY

The Amphitheatre had a capacity of 14,000 spectators, similar to the current capacity of the Nou Estadi, the home ground of Tarragona's Nàstic football team.

The Tarraco Amphitheatre
also held public executions.
In 259, three Tarragonan Christians
were executed: Bishop Fructuosus and
his deacons Augurius and Eulogius,
for having refused to recognize
the divine status of the
Roman Emperor Valerian.

When Christianity became
the official religion of the Roman
state, a basilica was built on
this spot to honour the martyrs.
Centuries later, a church
in the shape of the Latin Cross
was erected over the site.
If you look closely, you can still
make out the structure. Later on
there was a convent here,
and finally it was even
used as a prison.

Many centuries have passed since the gladiators fought in the Tarraco arena, but we can still visit the same Amphitheatre. Are you ready to discover everything hidden within it? Let's go!

arena there are even more

Roman treasures waiting

to be discovered. Two of them,

however, are from the modern era.

Let's see if you can find them.

a. Rectangular

b. Round

c. Oval

TEST

Listen to the Amphitheatre's audio-guide and answer the questions

- 1. The gladiators used to fight...
- a. In teams
- b. In pairs
- c. Men against women
- 2. Who financed the construction of the Amphitheatre?
- a. The Roman Emperor
- b. A provincial priest
- c. The local citizens with their taxes
- 3. In the fossae (underground rooms) there was a painting dedicated to a goddess. Who was she?
- a. Nemesis
- b. Saint Tecla
- c. Juno
- 4. Part of the stands were built...
- a. From wood and cement
- b. Using the rock from the slope of the land
- c. On top of pillars and columns
- 5. How were the audience distributed around the stands?
- a. By order of arrival
- b. Separated by sexes
- c. According to their social
- status

THE SECRET OF THE AMPHITHEATRE

The wild beasts were brought to Tarraco by ship and they were unloaded on Miracle Beach. They were then brought up to the arena level by an elevator system.

An intruder has sneaked into this drawing. It's a member of Tarragona's Seguici (popular retinue).

Do you know what it is called?

FIND THE TARRACO FLOWERS

Did you know that in Ancient Tarraco they used lots of flowers and plants that you probably know the names of? There is a good selection of them in the Amphitheatre Park. Look for them and write down their names.

Pyrus communis	
Laurus nobilis	
Thymus vulgaris	
Lavandula latifolia	
Vitis vinifera	
Rosa	
Viola	

SEE HOW THE AMPHITHEATRE LOOKED IN THE 2ND CENTURY AD

Scan the QR code of the free Imageen Tarraco app and take an amazing journey.

TAKE A PHOTO AND SHARE IT WITH US

Go back to your favourite spot and take a photo as if you were a gladiator

Afterwards, share it on the social media with the hashtag **#FamilyTarragona**

Test answers: 1.b; 2.b; 3.a; 4.b; 5.c

