Ancient Civilizations comparison unit

5 Themes of Geography
5 Things of Civilization

ABC’s of Culture
Ancient Civilizations Simulation
Position Paper
BY: Troy Hammon, June 2007, Arsenal Technical High School, Indianapolis, Indiana
Estimated Sessions: 10-12
Grade Level(s): 9-12
Purpose: Determine and compare the makeup of selected ancient civilizations using various information gathering tools.
Outcomes: 5 Themes of Geography, 5 Things of Civilization, ABC’s of Culture, Ancient Civilizations Simulation, and a Position Paper.
National Geography Standards addressed:

Standard 3. How to analyze the spatial organization of people, places, and environments on Earth's surface.
Standard 4. The physical and human characteristics of places.

Standard 8. The characteristics and spatial distribution of ecosystems on Earth's surface.
Standard 10. The characteristics, distribution, and complexity of Earth's cultural mosaics.

Standard 12. The processes, patterns, and functions of human settlement.

Standard 14. How human actions modify the physical environment.

Standard 15. How physical systems affect human systems.
Standard 17. How to apply geography to interpret he past.
Indiana Social Studies Academic Indicators addressed:
GHW.1.1 Use maps, timelines and/or other graphic representations to identify and describe the location, distribution and main events in the development of culture hearths in Asia, Mesoamerica and North Africa.
GHW.1.2 Ask and answer geographic and historical questions about the locations and growth of culture hearths. Assess why some of these culture hearths have endured to this day, while others have declined or disappeared.

GHW.2.1 Map the spread over time of world religions from their points of origin and identify those that exhibit a high degree of local and/or international concentration.

GHW.4.1 Explain the causes and conditions of worldwide voyages of exploration, discovery and conquest. Identify the countries involved. Provide examples of how people modified their view of world regions as a consequence of these voyages.

GHW.7.1 Recognize that conflict and cooperation among groups of people occur for a variety of reasons including nationalist*, racial, ethnic, religious, economic and resource concerns that generally involve agreements and disagreements related to territory on Earth’s surface.
Objectives: (Upon completion of this lesson/activity, students will be able to...)
1. Showcase the 5 Themes of the selected ancient civilization using modern pictures, archived drawings and descriptive language.
2. Utilize the assembled information as a comparison tool to self-guide one’s ability to connect back to previously studied ancient civilizations including those considered Culture Hearths.

Background: This activity is designed to develop a deeper understanding of the selected civilizations history and to provide a framework for the concepts of cultural adaptation and historical change.
Materials Required:
World History textbook, World Geography textbook, computer with Internet access,

5 Themes of Geography instructions, 5 Things of Civilization guide, ABC’s of Culture pen

Procedures:
Day 1: Brainstorm session to determine prior knowledge of the subject.

-In small groups, categorize the answers within the 5 Themes of Geography framework.

-Share answers making sure to justify why items have been placed in certain categories.

-Question for the class: Is it possible to have an item in more than one category? Explain.
-Homework: Ask students to bring in everything they can find about the given civilization or assign each group to bring in specific pieces of information or specify the type of research method to be used.
-Pictures, symbols and phrases are preferred over paragraphs.

Day 2: Complete the 5 Themes of Geography framework in small groups or with the entire class.

-An actual frame or poster size copy of the 5 Themes can be projected or hung on the wall as a guide.

-Pictures, symbols and phrases are preferred over paragraphs.

Day 3: Discuss the simulation instructions. Go through a mini-session as practice.
Day 4: Ask the students to summarize the information in a 3 paragraph position paper where they provide evidence that a given ancient civilization was the world’s best.

-Due the day after the simulation ends.
Day 5-9: Simulation

Complete the ABC’s of Culture for the assigned civilization as homework during the simulation.
Day 10: Simulation wrap-up and review. Lessons learned?
Day 11: Position paper presentation. 1-2 minute overview.
Day 12: Formal test or other assessment as deemed necessary.
Assessment: 5 Themes Chart, 5 Things Chart, ABC’s Chart, Position Paper and presentation, formal test.
Adaptations/Extensions/Call-Out: The simulation experience lends itself to individualized instruction. Extra in-class work time or additional small group work can easily be added. The lessons included can also be adapted to additional time periods, topics and classes. The addition of presentation technology including video and audio is easily done.
