The Daily Life of the Romans

Lesson Plan
4

[image: image1.jpg]EDUCATION

[image: image2.jpg]

Student Objectives

· Use library resources and the Internet to research the bread and circuses offered by the rulers of ancient Rome at two main venues, the Colosseum and the Circus Maximus.

· Prepare and give a group report on one of these sites to the rest of the class.

· Compare and contrast these sites and experiences with professional football or other sports.

Materials

· Video on unitedstreaming: Hidden History of the Roman Empire
Search for this video by using the video title (or a portion of it) as the keyword.

Selected clips that support this lesson plan:

· The Divide between the Rich and the Poor
· The Rich and the Poor of Ancient Rome

· Daily Life in the Roman Empire

· The Institution of Slavery Offers Leisure Time for Many

· Computer with Internet access

· Library reference materials

· Paper, pens, and pencils
Procedures

1. Begin by asking students about daily life for the common person in ancient Rome. What were some of the hardships the relatively poor endured? Did they have any benefits or entitlements? Given a choice, would students rather have been a rich Roman citizen or a poor one? Why?

2. Ask if any students are familiar with the phrase “bread and circuses.” If so, ask them to explain its meaning. Coined by the Roman poet Juvenal, the term refers to entertainment or offerings intended to foil discontent or distract attention from a situation. In ancient Rome, bread and circuses were used to keep the underprivileged poor people quiet.

3. Tell students they will explore the concept of bread and circuses in ancient Rome, specifically the use of public arenas for free entertainment. Explain that the largest and most famous Roman arenas were the Circus Maximus and the Colosseum, which was known to Romans as the Flavian Amphitheater. (Some students may have seen the film Gladiator, in which the action took place in the Colosseum. In the classic film Ben Hur, the action took place at the Circus Maximus.)

4. Divide the class into two groups; one will research and report on the Circus Maximus, the other on the Colosseum. Students will do most of their research using library materials, but some Web sites (listed below) also offer information and pictures, which students may print for their reports. Explain that groups should address the following subjects:

· The arena’s design and architecture

· Activities that took place in the arena

· The arena’s audience, including its general experience, seating arrangements, behavior, or any other details

5. Direct students to the following Web sites:

Colosseum

· http://www.greatbuildings.com/buildings/Roman_Colosseum.html
· http://www.kent.k12wa.us/curriculum/soc_studies/rome/Colosseum.html
· http://www.eliki.com/ancient/civilizations/roman
Circus Maximus

· http://www.kent.k12.wa.us/curriculum/soc_studies/rome/CircusMaximus.html
· http://www.historyhouse.com/in_history/circus_maximus/
6. Have the groups present their reports to the class. Allow time for questions and a discussion comparing and contrasting the two arenas as important delivery systems of bread and circuses.

7. Now ask students to consider this question: If ancient Romans were crazy about sports and games, what about people today? Ask if any students have attended a game or other event in a sports arena. Have them describe the scene, the seating, and the experience.

8. Direct students who have not visited a modern sports arena or would like to learn more about modern stadiums to the Web site http://www.sfo.com/~csuppes/Ballparks/index.htm, a site set up to explore professional stadiums.

9. Conclude with a class discussion comparing sports and sporting events today to the bread and circuses in ancient Rome. Ask students the following questions:

· In what ways are modern sports similar to those of the big bread-and-circuses events?

· In what ways do our modern sports venues resemble those of ancient Rome?

· Are there signs of class distinction to be found at modern arenas?

· From the standpoint of modern sports competition, in what ways has society become more civilized?

· Can students suggest instances where there is still room for improvement?

· Do students think bread and circuses would be an appropriate term to describe professional sports today? Why or why not?

Assessment

Use the following three-point rubric to evaluate students’ work during this lesson.
· 3 points: Students demonstrated proficiency in using the Internet as a research tool; worked cooperatively in their groups to develop a report on an arena; and actively participated in class discussions.
· 2 points: Students demonstrated some skill in using the Internet as a research tool; worked somewhat cooperatively in their groups to develop a report on an arena; and participated in class discussions.

· 1 point: Students had difficulty using the Internet as a research tool; had trouble working cooperatively in their groups to develop a report on an arena; and did not participate in class discussions.

Vocabulary

affront
Definition: A deliberate offense; insult
Context: The emperor’s behavior was an affront to the visiting patricians.

cult

Definition: A system of religious beliefs and ritual or a religion regarded as unorthodox or false
Context: Christianity was a cult that threatened the Roman belief in hierarchy and social division.
fester
Definition: To cause increasing poisoning, irritation, or bitterness
Context: Resentment festered among the poor when they saw the excesses of the rich.

hierarchy
Definition: The classification of a group of people according to ability or economic, social, or professional standing
Context: Roman society was built on a rigid social hierarchy.
undermine
Definition: To subvert or weaken insidiously or secretly
Context: Chaos and corruption undermined the Roman Empire from within.

Academic Standards

Mid-continent Research for Education and Learning (McREL)

McREL's Content Knowledge: A Compendium of Standards and Benchmarks for K-12 Education addresses 14 content areas. To view the standards and benchmarks, visit link: http://www.mcrel.org/compendium/browse.asp
This lesson plan addresses the following national standards:
· History—World History: Understands how Aegean civilization emerged and how interrelations developed among peoples of the Eastern Mediterranean and Southwest Asia from 600 to 200 BCE, Understand how major religious and large-scale empires arose in the Mediterranean Basin, China, and India from 500 BCE to 300 CE
· Language Arts—Viewing: Uses viewing skills and strategies to understand and interpret visual media; Writing: Uses the general skills and strategies of the writing process, Gathers and uses information for research purposes; Reading: Uses reading skills and strategies to understand and interpret a variety of informational texts
The National Council for the Social Studies (NCSS)

NCSS has developed national guidelines for teaching social studies. To become a member of NCSS, or to view the standards online, go to http://www.socialstudies.org
This lesson plan addresses the following thematic standard:

· Culture

Support Materials
Develop custom worksheets, educational puzzles, online quizzes, and more with the free teaching tools offered on the Discoveryschool.com Web site. Create and print support materials, or save them to a Custom Classroom account for future use. To learn more, visit

· http://school.discovery.com/teachingtools/teachingtools.html
Grade Level: 9-12

Curriculum Focus: Ancient History

Lesson Duration: One to two class periods

The Daily Life of the Romans Lesson Plan

[image: image1.jpg] Published by Discovery Education. © 2005. All rights reserved.

