
Instructional Design

Ancient Roman Government


[image: image2.png]


By: Kevin Connors

Rationale

Ancient world history is not a subject that most middle school students choose as their favorite.  This is due to the fact that the information is as foreign as any they will learn.  Students have a hard time at any age relating to events that happened thousands of years ago.  Combine that with the mindset of a typical middle schooler, and it is easy to understand why students of this age group are less then thrilled at the proposition of learning about the ancient civilizations of the world.  Therefore, it is imperative that teachers of this content find a way to increase interest and show relevance and relations to this content.  This unit will be a students centered approach to the curriculum that focuses on experiential activities that allow students to simulate the experiences of the ancient peoples that they will learn about.  The unit will also incorporate cooperative learning in order to promote discussion and active thinking throughout the classroom.  


This unit will be constructed with lesson plans that follow the Basic Lesson Planning Model.  This is due to the structure of the mini unit which will consist of 3-5 class periods depending on the allotted time of a class period.  The lessons will also incorporate a combination of behaviorist and constructivist theories of teaching and learning.  The behaviorist theories will be incorporated to ensure that the framework of the class and the lesson are in place which is vital any time a cooperative activity is attempted.  Students need to understand procedures for cooperative work in order to ensure that time is properly used and not wasted with off task behaviors.  In addition, each lesson will conclude with an activity that each student must complete in order to show adequate comprehension.  The constructivist theories will present themselves by the learning which will be interactive and hands on.  Students will be engaged with materials that they will create and share with their fellow classmates.  Also, there will be extensive dialogue about the learning after an activity is completed with both the teacher and the students as a whole.  


The content of the lessons will utilize the inquiry model of learning.  Students will be asked to create their own understanding of the material through experiential activities.  Students will have to try to view events through the eyes of a person living thousands of years ago and use their groups to come up with accurate interpretations of the events based on the information presented to them.  


Assessments will be used throughout this unit to monitor student progress.  A anticipation guide will be used as the pre-assessment and will measure the students’ knowledge of the major concepts of the unit.  Formative assessments will be used throughout the lessons to measure progress.  The formative assessments will be in the form of an exit slip, reading questions, group and class discussions and a brief essay.  The summative assessment will be a test in the form of the state test.  Students will answer multiple choice questions at varying depth of knowledge levels.  Also, the test will include an extended response question which will test the students’ ability to produce a thoughtful and coherent response to a major theme based question.  Overall, this unit will provide a extensive opportunity for students to learn not just about Ancient Rome, but also learn the skills needed to examine any foreign culture through the lens of their perspective.

Intended Learner Outcomes

Subunit One: Geography

· Students will interpret patterns and locations in and around Ancient Rome. (analysis)
· Students will describe how climate impacted the settlement of Ancient Rome. (comprehension)
· Students will describe how geographic features impacted the development of Ancient Rome. (analysis)
Subunit Two: Government

· Students will describe how the Roman Republic practiced democratic principles. (comprehension, knowledge)
· Students will explain how the Roman Republic was divided into three branches and explain the roles and responsibilities of each branch. (comprehension, knowledge) 
· Students will describe how written law helped establish order in Ancient Rome. (application)
· Students will compare the sources of power in a Republic and a Monarchy. (evaluation)
· Students will explain how conflict and competition led to the end of the Roman Republic. (comprehension)
· Students will describe how the rise and fall of the Roman Republic was shaped by multiple cause-and-effect relationships. (synthesis) 
Subunit Three: Culture

· Students will describe how elements of culture impacted Ancient Rome. (knowledge, comprehension)
· Students will describe how the rise of Christianity impacted Roman government and resulted in the creation of the Catholic Church. (application)
[image: image1]
Subunit Four: Historical Significance

· Students will explain how the Roman Republic influenced and compares to American Democracy. (evaluation)
· Students will describe how Roman culture has left a lasting impact on the world in the forms of art, architecture, government, religion and language. (application)
Pre-Assessment of Roman Government

Roman Government Anticipation Guide

Directions: Check off whether you agree or disagree with each statement regarding Roman Government.  Then write a brief sentence that justifies your choice for each based on what you have already learned about Roman Government.

Pre-assessment Answer Sheet
	Agree
	Disagree
	Statement
	Justification

	√
	
	1. Rome practiced characteristics of a Democracy.
	Rome used a Republic which allowed citizens to vote for their leaders.

	√
	
	2. Roman government was divided into separate branches of power.
	The Roman Republic was divided into three branches of power. (Senate, Assembly, Magistrate)

	√
	
	3. Rome used written laws to maintain power and order.
	Rome wrote their laws down and posted them in the forum so all citizens could read them.

	√
	
	4. Rome practiced characteristics of a monarchy.
	Rome eventually became an Empire which was ruled by a monarch with total power.  Power was passed down to the emperor’s heir.

	√
	
	5. Conflict and competition led to changes in the Roman government.
	Violence and was led to the change in Roman government. Julius Caesar marched his army into Rome to take power. 

	
	√
	6. Roman government had little effect on the development of Roman civilization.
	The Roman Empire was a result of the monarchy which led to expanded territory and a greater world influence.


Lesson Plan - Day One

Unit Outcomes:

· Students will describe how the Roman Republic practiced democratic principles. (comprehension, knowledge)
· Students will explain how the Roman Republic was divided into three branches and explain the roles and responsibilities of each branch. (comprehension, knowledge)
· Students will describe how the rise and fall of the Roman Republic was shaped by multiple cause-and-effect relationships. (synthesis)
· Students will describe how written law helped establish order in Ancient Rome. (application)
Time Period Objectives:

· Students will describe the rise of the Roman Republic
· Students will explain how the government of the Roman Republic was reorganized to become more democratic.
Materials Needed:

· History Alive textbook
· Activity worksheet
· Roman Mosaic transparency or image
· Magazines
· Card Stock
· Rulers
· Scissors
· Glue
· Candy
Procedures:

1. Introductory Activity: (5 Minutes)
a. Display image of a Roman Mosaic.
b. Have students describe elements of the mosaic as they enter the room and sit.  
c. Have students share their thoughts and then tell them that these were used by the Romans to depict images from everyday life.
d. Tell students that they will work in groups to create mosaics of their lives using magazines and card stock.
2. Developmental Activity: (30 Minutes)
a. Select one student from each group to be the patrician.  Pull the students aside and tell them they are in charge of determining how the mosaics will be made in each group.  They will tell them what images to use and how big it should be.
b. The patricians will vote in the front of the class on what colors the class will use. 
c. The students will then work in groups.  Meanwhile, the patricians will sit in the front and enjoy the candy that the teacher has laid out. The other students (Plebeians) should become frustrated that they are doing the work and the others are enjoying candy.  
d. Once the students become visibly frustrated have students return to seats and hold a class discussion about their feelings during the activity.  Encourage students from both sides to share. Focus on the following questions:
1. To plebeians: Why are you frustrated?  What process do you think should have been used to make the mosaics?
2. To patricians: How do you feel about the complaints of the Plebeians? 
3. To everyone: What needs to be done to complete the mosaics? What changes could be made?
3. Concluding Activity: (15 minutes)
a. Have students read the textbook and answer questions about how the Romans were able to find a solution to the problems of Plebeians and Patricians and how they developed the Republic. 
4. Key Questions
· How did the Romans develop democratic systems for their government?  
· What  changes were made to make the Plebeians happy?
5. Closure: (10 minutes)

a. Lead a discussion where students relate their experiences from class to the information that was read in the textbook.
Reading Questions:

Name:____________________________

1.) Who were the patricians? How much power did they have to influence the Etruscan king?

2.) Who were the plebeians? How much power did they have to influence the Etruscan king?

3.) What was the balance of power between the patricians and plebeians when the Republic was first created?

4.) Why was the balance of power unequal?

5.) What was the balance of political power between the plebeians and patricians?

6.) Why were the patricians frightened by the actions of the plebeians?

7.) How did the recording of laws show a victory for the Plebeians?  How did this help 
maintain order in Rome?

8.) What was the balance of power between the patricians and plebeians by 287 B.C.E.?

9.) Why was there equality between patricians and plebeians by this time?

10.) Explain the role of each branch of the Roman Republic.

11.) How was power in the Roman Republic divided between the three branches?

Lesson Plan - Day 2

Unit Outcomes:
· Students will explain how conflict and competition led to the end of the Roman Republic. (comprehension)
· Students will describe how the rise and fall of the Roman Republic was shaped by multiple cause-and-effect relationships. (synthesis)
Time Period Objectives:

· Students will describe the major events that led to the end of the Roman Republic.
· Students will state the negative and positive effects of Roman conquest. 
Materials Needed:

· Colored pencils
· tape
· scissors
· pushpins
· butcher paper
· Blank map of Roman Empire
· History Alive Textbook
Procedures:

1. Introductory Activity: (5 Minutes)
a.  Explain to students that today they will be learning about how the Roman Republic became the Roman Empire.  Present the students with a blank map of the Roman Empire and have students shade in the newly conquered regions in order to help students gain insight into the regions they will learn about.  
2. Developmental Activity: (30 Minutes)
a. Tell students that when the Romans conquered a new area they made columns to mark their newly conquered territory.  
b. Tell students that they will be making columns with a timeline that charts the territories the Romans conquered with the dates and how they gained the new lands.  Students will then mark the events that led to the end of the Roman Republic.  Students will work in groups of four to complete this activity using the textbook to provide the information.
3. Concluding Activity: (15 minutes)
a. Students will work in groups to answer review questions based on the reading to ensure knowledge acquisition that explain why Rome became an empire. 
4. Key Questions
· How did the Roman Republic fall due to conflict and competition?
· What cause and effect relationships led to this change in government?
5. Closure: (10 minutes) 

· Groups will share their columns with the class and discuss the important events that created Roman Expansion and led the the creation of the Roman Republic
Review Questions

1. How were the Romans able to take control of the Italian Peninsula?

2. Who may have been negatively affected by this expansion?
3.  Why did the Romans fight the Punic Wars?
4. How did the Punic Wars impact Roman expansion?
5. How did expansion create tension in Rome?
6. How did Julius Caesar become dictator of Rome?
7. What reforms did Caesar make?
8. How did the Pax Romana help stabilize power for Roman emperors?
Lesson Plan - Day 3

Unit Outcomes:
· Students will compare the sources of power in a Republic and a Monarchy. (evaluation)
Time Period Objectives:

· Students will compare the sources of power in a Republic and a Monarchy. (evaluation)
Materials Needed:

· Computer Lab
· Venn Diagram Worksheets
Procedures:

1. Introductory Activity: (5 Minutes)
a. Have students report to the computer lab.
b. Give students a blank copy of a venn diagram and tell them that they will be researching the characteristics of the Roman Republic and Roman Empire, which was run like as a monarchy.  
2. Developmental Activity: (20Minutes)
a. Students will work in groups to research the types of Roman government and create a list of similarities and differences on the venn diagram.Students will need to reference the cites where they gather their information.
3. Concluding Activity: (15 minutes)
a. Groups will present their findings to the class and share the information that was unique to their group.
b. Other students will make additions to their diagrams.
4. Key Questions
· How does rule in the Roman Republic compare to rule in the Roman Empire?
5. Closure: (20 minutes) 
a. Students will write a one to two page essay that compares a republic to a monarchy using the venn diagram as their main resource.
Post Assessment

Students will take a unit test that will imitate the format of the state test.

1. Which of the following predictions best describes what might have happened if Roman laws were not written down?


a) Romans would have stopped going to the forum.
b) Plebeians would have lost their rights.
c) Patricians would have stopped making laws.
d) Citizens would have broken laws without knowing it.
2. Which statement comparing the Roman Republic and American Democracy is false?  


a) In both governments there are multiple branches.
b) In both governments leaders are elected. 
c) In both governments power is divided.
d) In both governments Senators serve for life.
3. Which statement best describes life in Rome?


a) Rome was dangerous and full of crime.
b) All citizens lived in grand houses.
c) All citizens had slaves do all their chores.
d) Romans did not practice religion regularly.
4. Which of the following statements is not a reason for the fall of the Roman Republic?  


  
a) Rome was politically unstable.
b) Rome had many citizens in poverty.
c) Rome’s farmland became less fertile.
d) Rome’s large size made it hard to defend.
5. Which of the following was not a way in which Etruscans influenced Roman society?      
a) Etruscans influenced gladiator fighting.
b) Etruscans taught the Romans their alphabet.
c) Etruscans established Rome’s first government.
d) Etruscans built the first Roman sewer system.
6. Why do some people say that Rome never fell?
a) Roman ruins still exist in many parts of Europe.
b) Roman influence and ideas are still evident.
c) Italy is still a country in Europe.
d) The Byzantine Empire never fell from power.
7. Which statement best describes how geography effected Roman civilization? 
      


a) Large deserts around Rome caused food shortages. 
b) Other cultures near Rome influenced Roman culture.
c) Mountainous terrain made travel difficult.
d) Rome is on a peninsula and had little access to the sea.
8. Which statement best describes why Roman citizens stated “All roads lead to Rome”?


a) All roads in the world  connected to Rome
b) Rome was the cultural center of the Roman Empire.
c) Romans had to give directions to foreigners.
d) Romans were self-centered people.
9. Which cause and effect relationship does not describe how the Roman Empire fell?  


a) Rome’s political instability caused high assassination attempts on emperors.
b) Rome’s high tax rates caused a high poverty level amongst the citizens.
c) Rome’s huge army caused the citizens to rebel against the government.
d) Rome’s large territory caused the army to become too spread out. 


10. Which event was most influential in causing the patricians to change the Roman Republic?   


a) Citizens elected dictators to lead during times of war.
b) Plebeian riots caused the patricians to form the assembly.
c) Patricians formed the Senate to keep power for themselves.
d) Julius Caesar conquered Rome and started an empire.
11. Romans who were consuls and Romans who took part in the assembly were similar because both


a) could serve for life 
b) had power to veto laws
c) served for only one year
d) could make laws for citizens
12. Extended Response Question

The Roman Empire is considered to be one of the world’s great civilizations. Use your knowledge of Ancient Rome to respond to the following questions.

a) Should Rome be considered a “great” civilization?

b) Provide 3 reasons with explanation supporting you stance.

Agree�
Disagree�
Statement�
Justification�
�
�
�
1. Rome practiced characteristics of a Democracy.�
�
�
�
�
2. Roman government was divided into separate branches of power.�
�
�
�
�
3. Rome used written laws to maintain power and order.�
�
�
�
�
4. Rome practiced characteristics of a monarchy.�
�
�
�
�
5. Conflict and competition led to changes in the Roman government.�
�
�
�
�
6. Roman government had little effect on the development of Roman civilization.�
�
�


1
1

