Jamie Bellian – Arizona School for the Arts

6th Grade Social Studies - Unit 2: The Americas
	Unit Vision:

	Students will be able to analyze the way life was like for civilizations before the United States of America was established and before any European settlement came to North America while conducting research on their own community and culture. They will also note the impact the movement of people, goods, and ideas had on culture to continue to analyze civilization based on the five themes of geography (our first unit of the year). There will be an emphasis on the common core standards in research considering perspective of primary and secondary sources, in regards to who exactly were ‘indigenous’ peoples and identify where that culture & community has made it to today, perhaps contrary to the general understanding of conquest. Point of view, bias, and reliability of sources in the quest for the ‘truth’ will send the students on a fact-finding mission about how the culture of ancient civilizations was impacted by their environment similar to how humans today are impacted by theirs, and thus there are many similarities between civilizations. They will learn about how technological and scientific contributions changed the course of history and had an influence on how people view these things today (example: calendar, numbers, architecture…etc.). Mesoamerica will be the first case study of ancient civilizations that seeks to answer the following two questions: How do humans depend on, adapt to, and modify their environment? What is culture and where does it come from?

	Stage 1: Identify Desired Results

	Summative Unit Assessments

	Ethnography Project

We are going analyze our own culture and community like cultural anthropologists. Cultural anthropologists study the customs of human communities to discover processes leading to their similarities and differences. Cultural anthropologists study living communities, but often find links to the past civilizations that these communities grew from. Their descriptions of the community's way of life are called ethnographies.

We will:

1) Make observations of our surroundings, our life style, and our habits.

2) We will think deeply about how we interact with the environment around us.

3) The best way to prepare us for the study of ancient civilizations and other cultures is to know and understand our culture and the cultures that have sprung from earlier human civilizations.

4) Location, what we spent a significant amount of time on this unit, is only a very small facet of geography – but one must have those skills and vocabulary to approach the other 4 themes of geography un-biased and with an open mind.

Assessment: In-class gallery-style presentation (elevator speeches), ‘ethnography’ journal (with photography?) and ‘Mesoamerican-style codex’ including a pictorial representation of the students’ genealogy, a map, and a third visual telling the story of your research in glyphs/images, including a place glyph for your community.

Standards Addressed:

Essay assessed for all CC/Literacy + 6th Grade English writing mechanics standards plus AZ Standards for:

Communication & Ingenuity

Male/Female Dynamics

Tradition

Social Class

Historical Figures

Government Structure

Mapping
Physical Geography

Timelines

Agricultural Revolution

Debate: European vs. Indigenous Perspective

After studying aspects of Mesoamerican culture and human ingenuity, plus reviewing what they learned as 5th graders regarding the discovery of America and colonization, students will have to prepare to debate both sides of the claim ‘What are the criteria a community of humans must have in order to be considered civilized?’ Students will either have to argue on behalf of the indigenous peoples of Mesoamerica that they were in fact, quite civilized prior to the arrival of the Spanish or they will have to present the Spanish argument that indigenous people were not civilized until the Spanish arrived. Students will have to present their argument verbally in class using primary and secondary reference materials including photos of inventions, codex pictures, and quotes from textbooks and translated stories, followed by a written assessment of who won the debate and why.
Standards Addressed:

Author’s Point of View

Public Speaking

Communication & Ingenuity

Tradition

Primary vs. Secondary Sources

Current Event Project: Oaxacan Artisan Tradition
As a class, we will read excerpts from readings regarding the price of goods when you buy directly from the artists as opposed to a gallery in the US and about women’s roles in artisan families. In groups, students will analyze a piece of modern Oaxacan art (ceramics, textiles, street art, etc.). They will earn public speaking credit through a presentation to their peers and an individual written analysis will be submitted for a grade. They will earn participation points through a group art project the last day. Specifically we seek to answer:
1) What can you learn about the artist/artists’ culture through their work?

2) Read between the lines – what is the story the artist is telling through this piece of art?

3) What skills/specialization is required to produce this work?

4) What resources are necessary to produce it? Are they endemic to Mesoamerica?

Assessment: In-class presentation with written analysis
Standards Addressed:

Public Speaking

Participation

Reading Comprehension & Writing assessed for all CC/Literacy + 6th Grade English writing mechanics standards plus AZ Standards for:

Art & Architecture

Mythology

Specialization

Citizens & Politics

Sense of Place
Human Geography

	ELA
	Math
	Science

	Translating & interpreting pictorial language
	Number system and calendar
	Ethno-botany

	Unit Enduring Understandings:
1. A civilization is a multifaceted organization and needs a division of labor and cooperation to function.
2. Ancient civilizations developed because of the civilization’s relationship with its environment.
3. Ancient civilizations are the root of today’s governmental structures.
4. Culture is continuously changing and evolving.

	Unit 2 Arizona School for the Arts *WWBAT = We will be able to…

	WWBAT define culture, indigenous, and history.

WWBAT use our math skills to determine what our names would be if we still used the Mesoamerican calendar rather than the Christian calendar.

Standards:

Bias, Facts & Fiction

Cause > Effect Sequencing
Homework Prompt: How is your life connected to history? Conduct research on the origins of your last name or interview a family member to find out your ethnicity.
	WWBAT describe how geographic factors influenced settlement and development.

WWBAT define agriculture, irrigation, and domestication.
Standards:

Sense of Place

Physical Geography

Agricultural Revolution
Homework Prompt: Where is your community? Name, location, and surrounding physical geography. How does that compare to where you are ethnically from?
	WWBAT identify how human ingenuity allowed cultures in China, the Middle East, and Mesoamerica to adapt to and alter their environment in a very similar fashion without being able to communicate and share ideas with one another

Standards:

Physical Geography

Agricultural Revolution

Mapping

Cause > Effect

Homework Prompt: What are some of the ways we depend on, modify, and adapt to the environment here in Phoenix?
	WWBAT describe the variety of tribes and ethnicities in pre-Hispanic Mesoamerica using maps and graphs of languages and cultural divisions. WWBAT describe the variety of ethnicities that combined in Mesoamerica after the arrival of the Spanish.

Standards:

Mapping

Human Geography

Timelines (Butterfly Analogy)
Homework Prompt: Draft a pie chart showing the combination of ethnicities that you are made of.

	WWBAT define culture, and provide examples from Mesoamerica of how culturally important resources often become closely associated with identity.

Standards:

Trade & Economics

Physical Geography

Agricultural Revolution
Homework Prompt: Pantry Raid! What are some items in your household pantry you associate with a specific culture? Do you have any culturally important foods tied to your ethnic identity present in your home?
	WWBAT explain the cause and effect of the Columbian Exchange both biologically and culturally.
Standards:

Mapping

Trade & Economics

Specialization

Homework Prompt: Using your homework from last night and the internet, research 5 of the examples of culturally significant resources to determine if they are indeed indigenous to the region you associate them with or if they were a product of the Columbian Exchange or other trade network. (You could do a list of ingredients for one item or 5 separate items)
	WWBAT conduct research to determine the points of origin of the ingredients for one of the seven moles of Oaxaca.
WWBAT map out the point of origin in contrast to Mesoamerica all of the ingredients from our recipe.

Standards:

Mapping

Trade & Economics

Specialization

Homework Prompt: Make a map connecting all of the ingredients of ‘you’ back to Phoenix, plotting your ethnic points of origin to the best of your ability.
	WWBAT summarize the creation /origin stories from the three origin points of civilization (Middle East, China, and Mesoamerica) and discuss similarities and differences.

WWBAT draw inferences as to how similarities existed between three civilizations geographically isolated from one another.

Standards:

Mythology

Religion

Compare/Contrast
Homework Prompt: What are some of the similarities and differences between your daily lives here in AZ compared to the life of your ancestors in your ethnic point of origin (however far back you were able to trace your family history). Compare and contrast as well as make inferences as to explain the similarities and differences.

	WWBAT compare and contrast the origins of music in the following three locations, citing resources used to make instruments in addition to the types of instruments made:
Mesoamerica, Mesopotamia, China

Standards:

Communication & Ingenuity

Tradition

Homework Prompt: What instruments do you play? What are they made out of? What are some traditional instruments in your ethnic point of origin? What natural resources would they have been constructed from?
	WWBAT define diversity, and identify, based on geography, contributing factors to the formation of 6,000 languages, as well as what factors in addition to the modern movement of goods, people, and ideas are contributing to a loss of language diversity worldwide.
Standards:

Human Geography

Communication & Ingenuity

Mapping

Homework Prompt: How much Nahuatl do you speak? Translation activity from Nahuatl into Spanish and English to the best of your ability (use inference-making skills) What other languages do you speak? Do you use any words in different languages? List them.
	WWBAT identify the human need for communication that led to the origins of written communication: Mesoamerica, Mesopotamia, China

Standards:

Communication & Ingenuity

Vocabulary

Homework Prompt: Compare and contrast the writing samples using a chart to organize your observations per region: Mayan Glyphs to Nahuatl Pictographs, Cuneiform to Hieroglyphs, Sanskrit and Arabic, Ancient Chinese to Modern Mandarin.

Make an inference: Where did English come from? Explain your reasoning.
	WWBAT cite the invention of paper as an independent example of human ingenuity, comparing the plants and processes of ancient papermaking in Mesoamerica, Egypt, and China.
Standards:

Human Geography

Physical Geography

Specialization

Homework Prompt: House Hunt International! Go through your home. Do you have any manufactured products connected to your ethnic identity? Clothing? Knick-Knacks? What are they and what are they made of? *(On this prompt you may identify objects connected to your American identity rather than your ethnic identity if you are struggling to find things)

	WWBAT Decipher Mayan glyphs and place glyphs to interpret what appears to be only art.
WWBAT define what counts as writing, literacy, and reading.
Standards:
Art & Architecture

Visual Support

Communication & Ingenuity

Homework Prompt: Create a place glyph for Phoenix (or whatever city you live in).

	WWBAT read a Mesoamerican codex family tree.
Standards:
Art & Architecture

Visual Support

Communication & Ingenuity

Homework Prompt: Draft a codex journey using inspiration from the family trees we used in class, the place glyphs we saw yesterday and today, and a story from your family history (it can be as recent as you moving your brother into their college dorm this summer!).
	WWBAT interpret common features of Mesoamerican Maps

WWBAT discuss the practicality of a relative location map
WWBAT Identify the evolution of faith and culture over time based on the features included on a map
Standards:

Mapping

Trade & Economics

Government Structure

Religion

Historical Figures
Homework Prompt: Draft a map of the state of Arizona or your city, or your community (you can choose your zoom) using inspiration from today’s maps and including both human and physical geography.
	PROJECT WORK DAY:
1) Assemble all HW into journal

2) Create a three-part codex that includes your map with your place glyph, your family tree & journey with name glyphs and other Mesoamerican artistic features, and 3 daily life scenes noting culturally important resources and examples of human ingenuity.
3) Write 2 paragraphs summarizing your research and based on observation not opinion, comparing and contrasting your observations of your current culture and community to that of your ancestors.

Standards:

All previously mentioned plus…

Main Idea Organization

Engagement

Respect

Preparedness

	PROJECT WORK DAY

	PROJECT WORK DAY

	WWBAT identify a primary source and assess Reliability, Bias, Author’s Purpose and Perspective via European vs. Indigenous perspectives on conquest

Standards:

Citizens & Politics

Male/Female Dynamics

Bias, Facts & Fiction

Homework: Creative Writing Prompt (final part of Ethnography project). Duality Stories: You are to write the story of your life down (BRIEFLY), and then imagine your friend, neighbor, family member, a stranger, a homeless person… wrote down the story of your life. How would that version be different from your own?

	WWBAT discuss currency, trade, economics, and infrastructure: Busting ‘savages’ myth of the three major empires pre-Conquest: Maya, Inca, and Aztec.

Standards:

Trade & Economics

Government Structure

Author’s Purpose

Primary vs. Secondary Sources

Homework: Read and evaluate article RE: these topics on Hohokam of AZ

	WWBAT examine art, architecture, fashion, and other elements of the daily life of Mesoamerican civilizations at their height.

Standards
Art & Architecture

Tradition

Summarize

Homework: Read and evaluate article RE: these topics on the Hohokam of AZ
	WWBAT continue to collect evidence supporting or rejecting the claim that indigenous Americans were ‘uncivilized.’ Division of Labor, Role of Women, Education and Technology

Standards:
Male/Female Dynamics

Specialization

Primary vs. Secondary Sources

Homework: Read and evaluate article RE: these topics on Hohokam of AZ

	Field Trip to Pueblo Grande Archaeological Site
Standards:

Art & Architecture

Government Structure

Trade & Economics

Agricultural Revolution

Human Geography

Textual Evidence

Primary vs. Secondary Sources

GOALS: Describe how archaeological research adds to our understanding of the past.

Identify how cultures adapted to and altered their environment
Identify examples of human ingenuity that provide evidence of a civilized culture, as well as any examples that you feel may support the ‘savages’ claim.

Homework: Thank you card to an archaeologist, parent or teacher chaperone, group leader or docent.

	WWBAT compare personal narratives of a historical event, citing the influence of perspective.

WWBAT debate the Savages Myth / Myths of Conquest

Standards:

Citizens & Politics

Primary vs. Secondary Sources

Textual Evidence

	Americas Unit Current Event Project

Analyze a culture using the 5 themes of geography (location, place, region, movement and human-environment interaction)

Article excerpts & Preview Project

Work Day with Images in Groups’

Homework: Rehearse presentation

	Americas Unit Current Event Project

7 groups with 6 minute Presentations

Homework: What can you learn about a culture or people through their art? Use examples from classmates presentations in your answer
	Americas Unit Current Event Project

Art project/Non-verbal language: Marina’s symbolism project (street art/graffiti)

HW: Stencil of yourself?
	TIMELINES

Need rulers

Construct timelines of the historical era being studied (e.g., presidents/ world leaders, key events, people).

CC-SSEL8. Integrate visual information (e.g., in charts, graphs, photographs, videos, or maps)

CC-MP4. Model with mathematics.

CC-MP5. Use appropriate tools strategically.

Assessment: scaled timeline

No HW, last day of quarter

