Historical Investigation
Rome, Republic to Empire

Grade 6: Ancient Rome
History 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 compelling 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 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 an role in the ancient world, it’s 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: How did the transition from Republic to Empire affect the people living in Rome?
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: How did the transition from Republic to Empire affect the people living in Rome?
	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: http://www.christipedia.nl/@api/deki/files/329/=Romeinse_rijk_1e_eeuw_vC-Access_Foundation.jpg]

Document 2.

On the topic of “The Last Days of the Roman Republic” – chose selections from the following:

Rome: The Rise and Fall of an Empire - Episode 3: Julius Caesar
http://youtu.be/erDFp7ScWHU

03:20-6:00
It is 60 BCE. Over-powerful generals and money corrupts the Roman Republic. The empire churns with civil war, and violence and murder run rampant in the streets.
06:00 – 9:42
Beginning of the Triumvirate of Julius, Crassus and Pompey - manipulating the Senate so that Julius is allowed to assume the governorship of Gaul and control of it armies
24:00 – 26:00
Death of Crassus and Caesar’s daughter, Julia – end of Triumvirate
34:00-37:00
In 40 BCE, Caesar crosses the Rubicon intending to claim his place as the chief man of Rome. It sparks a new civil war that pits him against Pompey the Great and sounds the final death knell for the Republic
37:00 – 43:00
Pompey defeated in battle, Caesar becomes most powerful man in Rome – almost all powers accrue to him, “formal” end of the Republic, murder of Caesar and return to civil war.

Document 3.

Seneca

"Look around at the huge influx of people which even a city as large and diverse as Rome can scarcely house. From the whole world they converge, ambition draws some, others are compelled by duty. Many thirst for liberal studies, others crave spectacles. Some put their beauty on sale, others sell their eloquence. The entire human race has flocked here, a city offering rich returns for both virtues and vices."
(Seneca, Letter to Helvis On Consolation, 5.6)

"The man who considers his generation alone is born for few. Many thousands of years and people will come after him. Look to these. If virtue brings fame, our reputation will survive. Posterity will judge without malice and honor our memory."
(Seneca, Letter 79.17.12)

[image: File:Duble herma of Socrates and Seneca Antikensammlung Berlin 07.jpg]

Document 4.

PLINY THE YOUNGER

"Whether posterity will remember us I do not know. But we certainly deserve distinction. Not for our genius, for this would sound arrogant, but for our dedication, labor, and concern for the future. We will continue on the road that we have taken which, while it carries few into the full light of fame, leads many from the shadow of oblivion."
(Letter 9.14)

[image: http://upload.wikimedia.org/wikipedia/commons/5/59/Como_-_Dom_-_Fassade_-_Plinius_der_J%C3%BCngere.jpg]

Document 5.

CASSIUS DIO

"The Barbarians had not forgotten their ancient traditions, their free way of life, or the power of arms. But, as long as they were assimilated slowly, they did not realize they were changing and did not resist Roman influence."
(Cassius Dio, Roman History LVI 18.1-3)

[image: http://www.openlettersmonthly.com/stevereads/wp-content/uploads/2011/01/penguin-cassius-dio.jpg]

Document 6.

[bookmark: 338][bookmark: 339][bookmark: 340][bookmark: 341][bookmark: 342][bookmark: 343][bookmark: 344][bookmark: 345][bookmark: 346][bookmark: 347][bookmark: 348][bookmark: 349]…Caesar… pursued the consulship. Entering (the city of Rome) and coming forward immediately, he had recourse to a piece of state policy by which everybody was deceived but Cato. This was the reconciling of Crassus and Pompey, the two men who then were most powerful in Rome. There had been a quarrel between them, which he now succeeded in making up, and by this means strengthened himself by the united power of both, and so under the cover of an action which carried all the appearance of a piece of kindness and good-nature, caused what was in effect a revolution in the government. For it was not the quarrel between Pompey and Caesar, as most men imagine, which was the origin of the civil wars, but their union, their conspiring together at first to subvert the aristocracy, and so quarrelling afterwards between themselves.
[bookmark: 2][bookmark: 3]Caesar
(died 44 B.C.E.)
By Plutarch
Written 75 C.E.
Translated by John Dryden

Document 7.
[image: http://upload.wikimedia.org/wikipedia/commons/a/a3/Maccari-Cicero.jpg]

Document 8.
From Virgil’s Aeneid, Book VI

Others will cast more tenderly in bronze,
Their breathing figures, I can well believe,
And bring more lifelike portraits out of marble;
Argue more eloquently, use the pointer
To trace the paths of heaven accurately
And accurately foretell the rising stars.
Roman, remember by your strength to rule
Earth’s peoples-for your arts are to be these:
To pacify, to impose the rule of law,
to spare the conquered, battle down the proud.

written between 29 and 19 BCE

Sources
Document 1
Roman Conquests, 100 BCE- 30 BCE
http://www.christipedia.nl/@api/deki/files/329/=Romeinse_rijk_1e_eeuw_vC-Access_Foundation.jpg
Document 2
Rome: The Rise and Fall of an Empire - Episode 3: Julius Caesar
http://youtu.be/erDFp7ScWHU
Document 3
http://www.pbs.org/empires/romans/special/library.html
Document 4
http://www.pbs.org/empires/romans/empire/pliny_younger.html
Document 5
http://www.pbs.org/empires/romans/special/library.html

Document 6 .
Caesar (died 44 B.C.E.) by Plutarch, written 75 C.E. Translated by John Dryden

Document 7.
Cesare Maccari, Cicero Denounces Catiline 1889

Document 8.
From Virgil’s Aeneid, Book VI
http://wolfweb.unr.edu/~dcronan/CH201/lecturesFour/rep_rome.html

image4.jpeg
PENGUIN@CLASSICS
CASSIUS DIO

THE ROMAN HISTORY:
THE REIGN OF AUGUSTUS

image5.jpeg

image1.jpeg
CIVIL WARS AND THE EXPANSION OF
ROME IN THE FIRST CENTURY

o ciy
City (uncertain location)

[Territories added from 10065 B.c.
[Areas conquered by Pompey 6463 B.c.
[Areas added from 62-30 B.c.

image2.jpeg

image3.jpeg
!_I!uu

