
 

 

Progetto  didattico 
visita guidata 

 
 

 
Le Mura Aureliane  
 
Visita didattica organizzata secondo tre differenti percorsi a scelta della scuola: 

1- Riuso, restauro, ricostruzione: il tratto di Mura tra Porta Maggiore e Castro Pretorio 
2- Tra Porta Asinaria e Porta Maggiore: Eurisace, Elena, Costantino, San Giovanni: 

pagani e cristiani lungo le Mura Aureliane 
3- Dalla Porta Raudusculana alla porta Ostiense: passeggiata attraverso il quartiere 

Aventino 

 
 
Dove: Mura aureliane (appuntamenti a seconda dell’itinerario) 
 
Destinatari: scuola primaria, scuola secondaria di I e II grado 
 
Descrizione  e svolgimento del percorso: I tre itinerari proposti, oltre a mostrare diversi tratti 
della cinta muraria voluta da Aureliano, mirano a focalizzare l’attenzione su alcuni aspetti specifici 
legati alla storia delle Mura, diversi per ogni itinerario: 
 

1. Riuso, restauro, ricostruzione: il tratto di Mura tra Porta Maggiore e Castro Pretorio: 
l’itinerario evidenzierà, oltre alla storia e alle caratteristiche del sistema difensivo, il rapporto 
che le Mura hanno stabilito con le realtà preesistenti (acquedotti, strade, sepolcri). 
Particolarmente interessante, anche perché poco conosciuto, il tratto che da Porta 
Maggiore conduce a Porta Tiburtina, anche in questo caso eretta per far scavalcare alla Via 
Tiburtina gli acquedotti (Acqua Marcia, Tepula e Iulia) in epoca augustea.   

 
Appuntamento in Piazza S. Croce in Gerusalemme davanti alla Basilica 
 
Itinerario:  S.Croce in Gerusalemme, Porta maggiore, Tomba di Eurisace, Acquedotti, Viale dello 
Scalo San Lorenzo, Via di Porta Labicana, Piazzale Tiburtino, Via di Porta Tiburtina, Piazzale Sisto 
V, Viale Pretoriano, Viale Castro Pretorio 
 

2. Tra Porta Asinaria e Porta Maggiore: Eurisace, Elena, Costantino, San Giovanni: 
pagani e cristiani lungo le Mura Aureliane  

L’itinerario si sviluppa lungo il tratto di Mura Aureliane compreso tra Porta Asinaria e Porta 
Maggiore, in una delle zone di Roma più segnate dalle trasformazioni di epoca costantiniana, 
prescelta per trattare il tema del passaggio tra la Roma pagana e la Roma cristiana. L’accesso agli 
ambienti della Porta Asinaria permette di ampliare il tema della difesa della città parlando delle 
macchine da guerra. 
 
Appuntamento in  Piazza di S. Giovanni sotto la statua di S. Francesco 


 
 

 
Itinerario: Porta Asinaria (San Giovanni), Mura, Anfiteatro Castrense, Chiesa di S. Croce in 
Gerusalemme, Porta Maggiore 
 

3. Dalla Porta Raudusculana alla porta Ostiense: passeggiata attraverso il quartiere 
Aventino l’itinerario si sviluppa attraverso il quartiere Aventino, quasi una caccia al tesoro 
alla ricerca dei pochi tratti conservati delle Mura Serviane, puntando in particolare sul 
confronto tra queste e i tratti molto ben conservati e molto restaurati delle Mura Aureliane, 
che dalla sommità dell'Aventino scendono fino alla Porta da cui uscivano le Vie Ostiense e 
Laurentina dirette agli importantissimi centri di Ostia e Laurentum. La visita, che si conclude 
davanti alla Piramide Cestia, permette di evidenziare inoltre i criteri di costruzione della 
cinta di Aureliano. 

 
Appuntamento in Viale Aventino all’incrocio con Via San Saba 
 
Itinerario: Piazza Albania, Via di San Saba, Via Palladio, Viale Giotto, Piazza di porta San Paolo 
 
.  
Durata: 90’ (per ogni itinerario) 
 
Finalità didattica della visita: La visita permette di illustrare la storia di Roma, sotto differenti 
prospettive, attraverso il suo più imponente monumento, la cinta muraria di 19 chilometri realizzata 
da Aureliano. La scelta tra i diversi percorsi sottolinea la possibilità di “leggere” un monumento 
antico sotto differenti punti di vista e permette di affrontare temi quali le tecniche costruttive e 
militari dell’epoca repubblicana e imperiale, le riutilizzazioni e le trasformazioni d’uso attraverso i 
secoli, le modifiche topografiche della città 
 


