Historical Investigation
Rome, Life and Influence
Grade 6: Ancient Rome
Topic: How Did Roman Daily Experiences Shape Their Contemporary Worldview, and Which Have Passed on to Us Today?
Social Studies State Curriculum:
5.B.3.b 	Explain the transition from Roman Republic to Roman Empire including the social structure, significance of citizenship and the development of political institutions
C3 Frameworks:
HISTORY
D2.His.3.6-8. 	Use questions generated about individuals and groups to analyze why they, and the developments they shaped, are seen as historically significant.
D2.His.4.6-8. 	Analyze multiple factors that influenced the perspectives of people during different historical eras.
D2.His.11.6-8. 	Use other historical sources to infer a plausible maker, date, place of origin, and intended audience for historical sources where this information is not easily identified.
D2.His.16.6-8. 	Organize applicable evidence into a coherent argument about the past.
Common Core State Standards for Literacy in History/Social Studies:
Reading
RH.6-8.1	Cite specific textual evidence to support analysis of primary and secondary sources.
RH.6-8.2 	Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions.
RH.6-8.7	 Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts.
RH.6-8.8	Distinguish among fact opinion and reasoned judgment in a text
RH.6-8.9	Analyze the relationship between a primary and secondary source on the same topic.
Writing:
WHST: 6-8.1	Write arguments focused on discipline-specific content.
WHST:6-8.7	Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration.
WHST: 6-8.8	Gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation.
WHST: 6-8.9	Draw evidence from informational texts to support analysis reflection, and research.

Unit: Ancient Rome
I. Engage the Students
Engage the Students
Narrative: Read the narrative to the class stressing the focus question at the end.
[bookmark: 1-1]Importance of Roman History.—When we study of Roman history, we need to ask ourselves, “Why is this subject important and worth our attention?” Rome was one of the greatest powers of the ancient world, and has also has greatly influenced nearly all modern nations. In Western Culture, there are a few ancient peoples, like the Hebrews, the Greeks, and the Romans, who have had a lasting influence. If these cultures and societies had never existed, our life and customs would be very different. , By studying these world-peoples, who may have lived many centuries ago in order, then, to understand the world in which we live.
[bookmark: 1-2]
These ancient people have given much that makes us what we are—the foundations of our language, our literature, our religion, our art, our government and law.
[bookmark: 1-3]Though Rome not only conquered the most important countries of the “world”, it also united people, so that the ancient world evolved into the Roman world. The old countries which bordered upon the Mediterranean Sea - Carthage and Egypt, Judea and Syria, Greece and Macedonia—all became parts of the Roman Empire. The ideas and customs, the art and institutions, of these countries were assimilated into what is called Roman civilization.
Though Rome held such a role in the ancient world, its influence continues to be experienced. The fragments of the fallen Roman Empire eventually became the foundation of modern states—such as Italy, Spain, France, and England. Rome connects ancient and modern history. The ideas and culture of the ancient world were conveyed to modern times. What she inherited from the past she bequeathed to the future, together with what she herself created. On this account, we may say that Rome was the foundation of the modern world.
Compelling Question: What are some lasting impacts of ancient Roman culture and society?
II. Conduct the Investigation
· Teachers and/or students collect relevant and sometimes conflicting primary sources that provide intrigue.
· Students do an initial read and analysis individually and prepare notes and evidence for discussions in small groups.
· See the Historical Investigation Resource Sheet
· The following questions can be used:
a. Sourcing
· What is the text?
· Who created it and when?
b. Close Reading and Asking Supporting Questions
· What does the text say explicitly?
· What claim does the author/creator make?
· What evidence does the author/creator make?
· What is the author’s/creator’s perspective?
· What is its purpose?
· Does this text seem credible? Why or why not?
c. Contextualizing
· What else was going on at the historic time this source was created?
· What else was going on during this time (historic setting)?
· How did the historic setting influence the creation of the text?
d. Corroborating
· Where do the multiple texts agree and disagree?
· Which texts are more reliable?
· Which are the best texts for answering the compelling question?
Students should individually generate interpretations of the documents based on the compelling question. Teacher and or students may construct supporting questions.
1. Discussion
· Students will work together in small groups and share their interpretations of the compelling question citing documents as evidence. Supportive questions may be addressed at this time.
· Multiple interpretations can emerge and may or may not be accepted by all.
2. Report Findings
· Formulate an argument/opinion that answers the compelling question citing evidence from the sources:
When you write an opinion piece/argument, remember:
· Reasoning used in building an argument should be logical and clear.
· Arguments should have a beginning, middle, and end; beginning with author’s claim.
· Cite evidence from multiple sources.
· Some arguments can include an opposing or alternative opinion (elementary students will need support to identify this element).

Historical Investigation Resource Sheet
DIRECTIONS: As you analyze the primary source documents in your packet, complete the organizer below.
COMPELLING QUESTION: What are some lasting impacts of ancient Roman culture and society?
	Sourcing
· What is the text?
· Who created it and when?

	Close Reading and Asking Supporting Questions
· What does the text say explicitly?
· What claim does the author/creator make?
· What evidence does the author/creator make?
· What is the author’s/creator’s perspective?
· What is its purpose?
· Does this text seem credible? Why or why not?
	Contextualizing
· What else was going on at the historic time this source was created?
· What else was going on during this time (historic setting)?
· How did the historic setting influence the creation of the text?

	Corroborating
· Where do the multiple texts agree and disagree?
· Which texts are more reliable?
· Which are the best texts for answering the compelling question?

	

	
	
	

	

	
	
	

Historical Investigation Resource Sheet (cont’d)
	Sourcing
· What is the text?
· Who created it and when?

	Close Reading and Asking Supporting Questions
· What does the text say explicitly?
· What claim does the author/creator make?
· What evidence does the author/creator make?
· What is the author’s/creator’s perspective?
· What is its purpose?
· Does this text seem credible? Why or why not?
	Contextualizing
· What else was going on at the historic time this source was created?
· What else was going on during this time (historic setting)?
· How did the historic setting influence the creation of the text?

	Corroborating
· Where do the multiple texts agree and disagree?
· Which texts are more reliable?
· Which are the best texts for answering the compelling question?

	

	
	
	

	

	
	
	

Historical Investigation Resource Sheet (cont’d)
	Sourcing
· What is the text?
· Who created it and when?

	Close Reading and Asking Supporting Questions
· What does the text say explicitly?
· What claim does the author/creator make?
· What evidence does the author/creator make?
· What is the author’s/creator’s perspective?
· What is its purpose?
· Does this text seem credible? Why or why not?
	Contextualizing
· What else was going on at the historic time this source was created?
· What else was going on during this time (historic setting)?
· How did the historic setting influence the creation of the text?

	Corroborating
· Where do the multiple texts agree and disagree?
· Which texts are more reliable?
· Which are the best texts for answering the compelling question?

	

	
	
	

	

	
	
	

Document 1.

[image: rome-empire-augustus-01.jpg - 82121 Bytes]

Document 2.

Gladiators
http://www.youtube.com/watch?v=BzicbEshMGE&list=PL55A8BA08094EE285
32:30-35:30

Seneca (b.4 BC/1 CE-d. 65 CE):
Epistles 7: The Gladiatorial Games
(The following letter indicates how by the age of Nero cultured and elevated men were beginning to revolt at the arena butcheries which still delighted the mob)
I turned in to the games one mid-day hoping for a little wit and humor there. I was bitterly disappointed. It was really mere butchery. The morning's show was merciful compared to it. Then men were thrown to lions and to bears: but at midday to the audience. There was no escape for them. The slayer was kept fighting until he could be slain. "Kill him! flog him! burn him alive" was the cry: "Why is he such a coward? Why won't he rush on the steel? Why does he fall so meekly? Why won't he die willingly?" Unhappy that I am, how have I deserved that I must look on such a scene as this? Do not, my Lucilius, attend the games, I pray you. Either you will be corrupted by the multitude, or, if you show disgust, be hated by them. So stay away.
Ausonius
ECL. 23.33-7 = Athenaeus, 4.153f-154a, Loeb trans [quoting Nicolaus of Damascus, FGrH 90, F78 = FHG iii.265]
The Romans staged spectacles of fighting gladiators not merely at their festivals and in their theatres, borrowing the custom from the Etruscans, but also at their banquets...some would invite their friends to dinner...that they might witness two or three pairs of contestants in gladiatorial combat...when sated with dining and drink, they called in the gladiators. No sooner did one have his throat cut than the masters applauded with delight at this fight.

Document 3.
Slaves
http://www.youtube.com/watch?v=BzicbEshMGE&list=PL55A8BA08094EE285
42:50-45:30

Mosaic with two slaves serving wine to a man. Undated.
Bardo Museum, Tunis

During this period, including the years which immediately followed and those of which mention has already been made, more than four hundred thousand of the enemy were slain by Gaius Caesar and a greater number were taken prisoners. Many times had he fought in pitched battles, many times on the march, many times as besieger or besieged. Twice he penetrated into Britain, and in all his nine campaigns there was scarcely one which was not fully deserving of a triumph. His feats about Alesia [in Gaul] were of a kind that a mere man would scarcely venture to undertake, and scarcely anyone but a god could carry through. Velleius Paterculus 2.47, Compendium of Roman History

Document 4.

Construction
A Roman’s-Eye View: The Capital
(Focus on the aqueducts) 01:00 – 03:43	
http://www.pbslearningmedia.org/resource/ketpdlc.lang.lat.capital/a-romans-eye-view-the-capital/

[image: http://en.museociviltaromana.it/var/museicivici/storage/images/musei/museo_della_civilta_romana/percorsi/galleria_fotografica/particolare_del_plastico_di_roma_imperiale__1/136862-1-ita-IT/particolare_del_plastico_di_roma_imperiale_gallery.jpg]

[image: rome_pontdugard]

Document 5.

Left side: Emperor Augustus, Right side: The god Apollo holding a lyre

[image: https://encrypted-tbn3.gstatic.com/images?q=tbn:ANd9GcRUCLS19vDxNPaIxImLzSxm0QzdT1L6SL592hjrLoaTA-NdFoIFpw]
Left side: Emperor Vespasian, Right side, “Iudea Capta” (Judea Conquered)

Document 6.

… the next thing was to seek means of propitiating the gods [and] prayers were offered to Vulcan, Ceres, and Proserpina. Juno, too, was entreated by the matrons, first, in the Capitol, then on the nearest part of the coast, whence water was procured to sprinkle the fane and image of the goddess. And there were sacred banquets and nightly vigils celebrated by married women. …
Source: Tacitus, Annals 15.44,

Behold, Lucius, moved by your prayers I have come, I the mother of the universe, mistress of all the elements … Now by my providence your day of salvation is dawning. So, therefore, pay careful attention to these commands of mine. The day which will be the day born from this night has been proclaimed mine by everlasting religious observance: on that day … join the procession … [A]nd when you have completed your life’s span and travel down to the dead, there too, even in the hemisphere under the earth, you will find me … I will favor you and you will constantly worship me. …
Source: Apuleius, Metamorphoses 11.5-6, Vol. II,

[image:]
The goddess Minerva. Second century CE. Louvre, Paris.

Document 7.

For both amongst the Greeks, and afterwards amongst the Romans down to the time which our own fathers can remember, domestic labor was practically the sphere of the married woman, the fathers of families betaking themselves to the family fireside, all care laid aside, only to rest from their public activities. For the utmost reverence for them ruled in the home in an atmosphere of harmony and diligence … Nowadays, however, when most women so abandon themselves to luxury and idleness that they do not deign to undertake even the superintendence of wool-making …
Columella, On Agriculture 12, preface 7, 9, Vol. III,

… girls are held to have reached the marriageable age on the completion of twelve full years.
Source: Cassius Dio, Roman History 54.16.7, Vol. VI,.

Women have received from the gods the same ability to reason that men have. … In the first place a woman must run her household and pick out what is beneficial for her home and take charge of the household slaves. In these activities I claim that philosophy is particularly helpful, since each of these activities is an aspect of life, and philosophy is nothing other than the science of living … Now, wouldn’t the woman who practices philosophy be … devoted in her responsibilities towards her husband and her children?
Source: Musonius Rufus, Discourses 3.4.13a,.

Sources
Document 1
The Roman Empire at 14 CE at the death of Augustus
http://www.roman-empire.net/maps/empire/extent/augustus.html
Document 2
Gladiators
http://www.youtube.com/watch?v=BzicbEshMGE&list=PL55A8BA08094EE285
32:30-35:30
Seneca
(b.4 BC/1 CE-d. 65 CE): Epistles 7: The Gladiatorial Games
Decimus Magnus Ausonius,
[bookmark: ref84245](born c. 310 , Burdigala, Gaul [now Bordeaux, France]—died c. 395 , Burdigala), Latin poet and rhetorician interesting chiefly for his preoccupation with the provincial scene of his native Gaul
ECL. 23.33-7 = Athenaeus, 4.153f-154a, Loeb trans [quoting Nicolaus of Damascus, FGrH 90, F78 = FHG iii.265]
http://www.fordham.edu/halsall/ancient/seneca-letters7.asp
Document 3
Slaves
http://www.youtube.com/watch?v=BzicbEshMGE&list=PL55A8BA08094EE285
42:50-45:30
http://www.vroma.org/images/mcmanus_images/man_slaves.jpg
Velleius Paterculus 2.47, Compendium of Roman History, trans. Frederick Shipley (Cambridge, MA: Harvard UP, 1924), 153.
Document 4
A Roman’s-Eye View: The Capital
(Focus on the aqueducts) 01:00 – 03:43	
http://www.pbslearningmedia.org/resource/ketpdlc.lang.lat.capital/a-romans-eye-view-the-capital/
Document 5
http://www.cngcoins.com
Dr. Peter Brennan, senior lecturer in classics and ancient history, who has written the historical notes to accompany the exhibition, said: “Like statues, coins give a physical face to power, sometimes realistic, sometimes idealized, not only of emperors but also of those whose faces on coins show their importance in the physiognomy * of power.
Through the words and images on the coins, the Romans built up an idealized view of their empire: they portrayed a harmonious atmosphere in the state, an image of prosperity and success, and the virtues of the emperor and his family.
“One message is constant from the first coin to the last: that the Roman emperors bring victory for the state,” Dr Brennan said.
http://www.rtmsd.org/cms/lib/pa01000204/centricity/domain/312/roman_coins_as_propaganda.doc
http://www.flickr.com/photos/antiquitiesproject/4845514844/
The Roman government issued these coins to celebrate their victory over the Jews in 70 CE, during which they destroyed the Second Temple in Jerusalem. This triumph of paganism over monotheism was particularly significant to the Romans, who were losing increasing numbers of upper-class citizens to Judaism and Christianity.
One side of the coin features a portrait of Emperor Vespasian (69–79 CE), who was the emperor at the time, and his name in Latin; on the other side is a depiction of a mourning Jewess sitting beneath a trophy. Below her is the word "Judaea." Some Judaea Capta coins, like this Roman one, depict Vespasian. Others show Titus, the general who conquered Jerusalem and later became emperor. - See more at: http://www.thejewishmuseum.org/X198388about#sthash.mcdglg4D.dpuf
Document 6
Source: Tacitus, Annals 15.44, trans. Alfred John Church (Chicago: William Benton, 1952), 168.
Source: Apuleius, Metamorphoses 11.5-6, Vol. II, trans. J. Arthur Hanson (Cambridge, MA: Harvard UP, 1989), 299-303.
The goddess Minerva. Second century CE. Louvre, Paris.
Minerva (Etruscan: Menrva) was the Roman goddess of wisdom and sponsor of arts, trade, and defense. She was born from the godhead of Jupiter with weapons.[1] From the 2nd century BC onwards, the Romans equated her with the Greek goddess Athena.[2] She was the virgin goddess of music, poetry, medicine, wisdom, commerce, weaving, crafts, and magic.[3] She is often depicted with her sacred creature, an owl usually named as the "owl of Minerva",[4] which symbolizes that she is connected to wisdom. http://upload.wikimedia.org/wikipedia/commons/b/b8/Minerva_Alexander_Mazarin_Louvre_Ma3385.jpg
Document 7
Columella, On Agriculture 12, preface 7, 9, Vol. III, trans. E. S. Forster (London: William Heinemann, 1955), 177- 9.
Source: Cassius Dio, Roman History 54.16.7, Vol. VI, trans. Earnest Cary (Cambridge, MA: Harvard UP, 1960), 325.
Source: Musonius Rufus, Discourses 3.4.13a, qtd. in Mary R. Lefkowitz and Maureen B. Fant, Women’s Life in Greece and Rome: A Sourcebook in Translation (Baltimore, MD: The Johns Hopkins UP, 2005), 50-1.

image2.jpeg

image3.jpeg

image4.jpeg

image5.png

image6.jpeg

image7.jpeg

image1.jpeg

