Roman World Takes Shape & Republic to Empire

Subject: Global Studies I

Benchmark: The Colosseum

Standards: 2A, 2B, 2C, 3A

TOPIC: Roman World Takes Shape & Republic to Empire

MAJOR IDEA: Through conquest and diversity Rome built a complex society, first a republic, later an empire. The Colosseum is an icon of the Roman Empire that embodies all the positives and some negatives of that society. Construction and activities at the Colosseum are analogous to Rome’s diversity and history.

SUGGESTED AIMS:

· How is the Colosseum an icon of Rome? Why?

· What was the established social hierarchy of Roman society?

· What was the order of Roman government and what was its lasting legacy?

· What policies enabled the Roman Republic to be successful conquerors? Why allow the conquered to keep their customs, money and local government?

· What was the role of the Colosseum in Roman society?

· Why were wars and their victories important in Roman society (e.g. Punic Wars with Carthage) and the purpose of reenacting them at the Colosseum?

· Why did the Roman Empire place a great deal of importance on its own history?

· How was geography crucial to the success of Rome?

· Were the activities at the Colosseum a contradiction of Rome’s democratic ideals?

· How was Rome’s wide sphere of influence evidenced at the Colosseum?

· How does the architectural accomplishment of the Colosseum contrast with what took place there?

· What was the role of the gladiator in Roman society? Are there any modern comparisons?

· How was the Colosseum a political tool of Rome’s Emperors and Senators?

· What is meant by ‘bread and circuses’ and what were some of the possible negative consequences of following a policy of ‘bread and circuses’?

VISUAL EXAMPLES:

· Images of the Colosseum

· Title: Gladiator (2000)

Director: Ridley Scott

Running Time: 155 minutes

The people and the aging Emperor, Marcus Aurelius, love Maximus, a powerful Roman general. Before his death, the Emperor chooses Maximus to be his heir over his own son, Commodus. The ensuing power struggle leaves Maximus and his family condemned to death. The powerful general is captured and forced into the Gladiatorial games at the Colosseum. The movie contains a detailed digital reconstruction of the Colosseum.
SUGGESTED ACTIVITIES:

· Use a world map to explore the geography of the Roman Empire. At one point Roman influence covered an area the size of the United States. Track the expansion of the Roman Republic and the Roman Empire while considering the following questions and the how the answers may vary over time. What was the importance of Rome’s geographic location in the growth of the Roman Empire? What was Rome’s relationship with neighboring cultures (e.g. Egypt)? How were relations with neighboring groups different within the Republic and the Empire? How was Rome a bridge between the civilizations of east and west? What was the importance of the Mediterranean?
· Create a list of the materials used in the construction of the Colosseum. Where did they come from? How does this demonstrate Rome’s sphere of influence or the expanse of its trade network? Continue with a list of the architectural features that define the Colosseum. Which features are unique to Rome and which ones developed elsewhere? (For example the use and improvement of the Greek Arch.) How is the incorporation of various architectural styles an indication of diversity of cultural influence?
· Draw the seating chart/arrangement for the Colosseum. Discuss how it was a reflection of Roman social hierarchy?
· Create an annotated timeline of the Roman Empire. Where does the Colosseum enter the timeline? What was occurring in Roman society at the time? Were there political motivations for building the Colosseum, for the choice of its location?
· Watch portions of the movie Gladiator, which includes a detailed reconstruction of the Colosseum and its engineering features.

· Write the word Republic on the chalkboard and have students free-write what that word means to them. Have students share their thought before having them work together to create a chart outlining Roman government. Then compare it to a chart outlining the United States government. Make a list of comparisons highlighting the similarities between the two. Discuss those similarities asking students to consider why the founding fathers of the United States sought to incorporate these traits of Roman government into the Constitution of the new United States of America.
· “History illuminates reality, vitalizes memory, provides guidance in daily life, and brings us tidings of antiquity” – Cicero. Is this a valid perception of history? Does the work of Roman historians (e.g. Livy and Tacitus) illustrate Cicero’s idea?
· Visit the Metropolitan Museum of Art to see artifacts and artwork of Roman society. Have students choose an item or painting they see in the museums and write a brief description that includes what the item is or what the picture depicts. Who used the item, why was it created? How was the object used? If the item they chose was a painting have them consider ‘what story does the painting tell?”.
RESOURCES:

· World map

· Map of the Roman Empire (available in the textbook)

· http://chaos1.hypermart.net/roman/tre.html - a brief timeline of the Roman Empire adapted from Encyclopedia Britannica.

HOMEWORK:

· Create a ‘bread and circuses’ themed political cartoon for a Roman Emperor. Feature the Colosseum in your cartoon. Students can focus on the social ills that bread and circuses attempted to appease.

· Archaeologists have found graffiti scrawled on the walls of many Roman sites. If graffiti from the era of the Empire were found on the Colosseum should it be preserved or removed? Explain your answer.

· What is Pax Romana? Write a paragraph that includes a definition of this phrase and describes its meaning in the history of the Roman Republic/Empire.

PAGE
1
8/16/2002

