Roman Baths

URLs

· http://www.getty.edu/artsednet/resources/Trajan/Lesson6/hand3b.html

Trajan’s Rome: The Man,The City, The Empire

Source: Perry M. Rogers, ed. Aspects of Western Civilization, Problems and sources in History, vol.1

A translation of two Roman writers’ complaints about the roman baths.

· http://www.kent.wednet.edu/curriculum/socstudies/rome/RomanBaths.html/
Roman Baths 1st century C.E

Resource: Mary Ann Sullivan

Eight pictures of and a brief background about the Aquae Sulis . Excellent reference for Unit 3 Stage 21.

· http://www.dl.ket.org/latin2/mores/baths/history/index.htm
Source: Roman Baths, Latin 2, tour, history 123

Excellent explanation of the terminology associated with the baths. Links to pictures as a means of enhancing the meanings.

· http://www.crystalinks.com/romebaths.html
Source: Ancient Rome-Ancient and Lost Civilizations

Excellent drawing of a Roman bath.

· http://www.pbs.org./wgbh/nova/lostempires/roman/day.html
Source: Nova Online>secrets of Lost Empires>

A colored and numbered picture which provides links to various rooms of a Rroman bath. A written definition is in the left hand column and the link contains a pictoral representation.

· http://216.239.39.100/search?q=cache:mI5AhACoJVkC:www.vroma.org/~bmcmanus/baths.html+Roman+baths&hl=en&ie=UTF-8
Source: Barbara F. McManus, The College of New Rochelle

An excellent article which covers all aspects of Roman baths and the use of the facility. Excellent links which are illustrated. However, a few links are no longer on site.

· To the teacher: This web page contains materials which can be used with either CLC Unit 1 Stage 9 or with Unit 3 Stage 21. There are included in this site a study guide, a test and a project idea. The student’s portion includes instructions for all of the ideas. However, not all three are necessary to ensure a knowledge of the Roman bath. The choice is an This unit will probably require more than one session in the language computer lab.

· To the student:

· Look at each site listed. If there is a link check the link also.

· Answer the questions on the learning guide sheet.

· Take the test.

· Cum duobus sociis, plan and execute a model of a Roman bath. Tell where the bath is located ; give an illustration of a mosaic that will be placed somewhere in the bath. Make your bath no larger than poster board size whether you have decided to make it a flat drawing or a model. Be creative but accurate. Check your socii with your teacher and your teacher will give you the deadline for the project.

· Enjoy your assignment.

· Reading Guide

Answer all of the questions on this reading guide with sententiae plenae. The questions are not necessarily in the same order as the sites. The answers for a few of them may bee found in a link. Do your guide carefully and thoughtfully because the remainder of the unit hinges upon knowing the material in the Reading Guide.

1. Historians of disagree about facts in ancient history. List two examples of conflicting information that you have found in these readings. E.g. who baths at what time; how often did Romans bathe; where was “strigling” performed?

2. What are the names of two famous Roman writers who complained about the institution of the Roman bathhouses and cite four of their complaints.

3. Enumerate there exercises in which male bathers engaged in the palaestra.

4. What is trochus?

5. Tell the duty of a capsarius.

6. What may be two duties of a slave that went to the baths with his master?

7. What is depilation? Would you have enjoyed this? Why or why not?

8. In which room was a patara used?

9. What is the purpose of a frigidarium?

10. Which entertainment that is offered at a Roman bath would you have chosen and why?

11. What art forms would you place in bath is your would designing one and why?

12. How many bathers could the Baths of Caracalla accommodate at one time?

13. Define the following Latin terms associated with the Roman baths:

a. apodyterium

b. strigilis

c. unguentum

d. linteum

e. tepidarium

f. caldarium

g. hypocaust

h. frigidarium

i. laconium or sudatoria

j. palaestra

k. natatio

l. nundinae

m. balneum

n. thermae

o. balnatores

p. natationes

q. praefurnium

