

[bookmark: _GoBack]July 29th, 2015

[image: Macintosh HD:Users:garynunnally:Desktop:Grainger LOGO copy.png]

TENNESSE STATE SOCIAL STUDIES STANDARDS

6TH GRADE

Sixth Grade World History and Geography: Early Civilizations through
the Decline of the Roman Empire (5th century C.E.)

Course Description: Sixth grade students will study the beginning of early civilizations through the fall of the Roman Empire. Students will study the geographical, social, economic, and political foundations for early civilizations progressing through the
Roman Empire. They will analyze the shift from nomadic societies to agricultural societies. Students will study the development of civilizations, including the areas of Mesopotamia, Egypt, India, China, Ancient Israel, Greece, and Rome. The study of these civilizations will include the impact of geography, early history, cultural development, and economic change. The geographic focus will include the study of physical and political features, economic development and resources, and migration patterns. The sixth grade will conclude with the decline and fall of the Roman Empire. This course will be the first concentrated study of world history and geography and will utilize appropriate
informational texts and primary sources.

Human Origins in Africa through the Neolithic Age: Students analyze the geographic, political, economic, and social structures of early Africa through the Neolithic Age which led to the development of civilizations.

6.1 Identify sites in Africa where archaeologists and historians have found evidence of the origins of modern human beings and describe what the archaeologists found. (G, H)

6.2 Provide textual evidence that characterizes the nomadic hunter-gatherer societies of the Paleolithic Age (their use of tools and fire, basic hunting weapons, beads and other jewelry). (C, H)

6.3 Explain the importance of the discovery of metallurgy and agriculture. (E, H)

6.4 Evaluate the climatic changes and human modifications of the physical environment
that gave rise to the domestication of plants and animals and new sources of clothing and
shelter. (C, G, H)

6.5 Summarize the impact of agriculture related to settlement, population growth, and the
emergence of civilization. (C, G, H)

6.6 Identify and explain the importance of the characteristics of civilizations, including: (C,E, G, H, P)
· the presence of geographic boundaries and political institutions
· an economy that produces food surpluses
· a concentration of population in distinct areas or cities
· the existence of social classes
· developed systems of religion, learning, art, and architecture
· a system of record keeping
· technology

6.7 Recognize time designations and the abbreviations, including: (H)
· B.C.
· B.C.E.
· A.D.
· C.E.
· circa (c. or ca), decades, centuries, prehistoric, historic

Primary Documents and Supporting Texts to Read: Digital collections of early
African art and tools, including cave paintings and spears

Mesopotamia: c. 3500-1200 BC/BCE : Students analyze the geographic, political, economic, social, and religious structures of the civilizations of Mesopotamia.

6.8 On a historical map, locate and describe the Tigris and Euphrates Rivers, Zagros and
Caucuses Mountains, Persian Gulf, Caspian and Black Sea, Dead Sea and Sea of Galilee and explain why the region is referred to as the Fertile Crescent. (G)

6.9 Summarize Sumer, Babylon, and Assyria as successive civilizations and empires and
explain the development of city-states, identify Kish, Akkad, Ur, and Nineveh, and the
significance of Sargon and Hammurabi. (G, H)

6.10 Trace the development of agricultural techniques that permitted economic surplus andthe emergence of cities as centers of culture and power. (C, E, H)
6.11 Explain the significance of polytheism (the belief that there are many gods) as
the religious belief of the people in Mesopotamian civilizations. (C, H)

6.12 Explain the effects of how irrigation, metal-smithing, slavery, the domestication of
animals, and inventions such as the wheel, the sail, and the plow on the growth of
Mesopotamian civilizations. (C, E, H)

6.13 Analyze the important achievements of Mesopotamian civilization, including its system of writing (and its importance in record keeping and tax collection), literature (Epic of Gilgamesh), monumental architecture (the ziggurat), and art (large relief sculpture, mosaics, and cylinder seals). (C, E, G, H)

6.14 Write an informative piece explaining the significant contributions of Mesopotamian
leaders, including Hammurabi and Sargon, and explain the basic principle of justice in
Hammurabi’s Code (“an eye for an eye”). (C, E, H, P)

Primary Documents and Supporting Texts to Read: excerpts from the Epic of
Gilgamesh; digital collections of the ancient Mesopotamian plow, wheel, sailboat, cuneiform tablets, and the stylus

Ancient Egypt: c. 3000-1200 BC/BCE: Students analyze the geographic, political, economic, social, and religious structures of the civilizations of Ancient Egypt.

6.15 On a historical map locate the Mediterranean and Red Seas, the Nile River and Delta, and the areas of ancient Nubia and Egypt. Identify the locations of ancient Upper and Lower Egypt and explain what the terms mean. On a modern map, identify the modern countries of Egypt and the Sudan. (G, H)

6.16 Investigate the kinds of evidence used by archaeologists and historians to draw
conclusions about the social and economic characteristics of Ancient Nubia (the Kingdom of Kush) and their relationship to the social and economic characteristics of Ancient Egypt. (C,E, G, H, P)

6.17 Develop a visual representation of the structure of Egyptian society including the role of the pharaoh as god/king, the concept of dynasties, the importance of at least one Egyptianruler, the relationship of pharaohs to peasants, and the role of slaves in ancient Egypt. (C, E,H, P)

6.18 Site evidence from informational texts to explain the polytheistic religion of
ancient Egypt with respect to beliefs about death, the afterlife, mummification, and the
roles of different deities. (C, H)

6.19 Summarize important achievements of Egyptian civilization, including: (C, E, H)
· the agricultural and irrigation systems
· the invention of a calendar
· main features of the monumental architecture and art, such as the Pyramids and
 Sphinx at Giza
· evolution of writing- hieroglyphics
· the invention of papyrus

6.20 Identify the Old, Middle, and New Kingdom time periods and evaluate the significance of the following: (C, H, P)
· Menes
· Khufu
· Hyksos invasion
· Ahmose
· King Tut
· Queen Hatshepsut
· Ramses the Great

6.21 Identify the location of the Kush civilization and describe its political, commercial,
and cultural relationship with Egypt. (C, E, G, H, P)

6.22 Compare and contrast the religious, social, and political structures in Mesopotamia and Egypt. (C, H, P)

Primary Documents and Supporting Texts to Read: Digital collections of Egyptian
Pyramids, including the Pyramids and Sphinx at Giza; digital collections of the Pyramid
Texts on the wall of the burial chamber of the Pyramid of Teti, Saqqara; digital collections of documents written on papyri

Ancient India: Students analyze the geographic, political, economic, social, and religious structures of the civilizations of Ancient India.

6.23 Locate and describe the Himalayas and the major river systems, including Indus
and Ganges and evaluate the importance of each. (E, G, H)

6.24 Analyze the impact of the Aryan invasions. (C, H, P)

6.25 Explain how the major beliefs and practices of Brahmanism in India evolved
into early Hinduism. (C, H)

6.26 Outline the social structure of the caste system and explain its effect on everyday
life in Indian society. (C, E, H, P)

6.27 Write a narrative text describing how Siddhartha Gautama’s (Buddha) life
experiences influenced his moral teachings and how those teachings became a new
religion that spread throughout India and Central Asia as a new religion. (C, H, G)

6.28 Describe the growth of the Maurya Empire and the political and moral achievements of the Emperor Asoka. (C, H, P)

6.29 Identify the important aesthetic and intellectual traditions, including:(C, E, H)
 Sanskrit literature, including the Bhagavad-Gita Gita, Ramayana, and the Mahabharata
 medicine
 metallurgy
 mathematics, including Hindu-Arabic numerals and the zero

Primary Documents and Supporting Texts to Read: excerpts from the epic Hindu literature Bhagavad Gita; excerpts from Ramayana; excerpts from Mahabharata

Primary Documents and Supporting Texts to Read: excerpts from Hindu
Search for Divine Reality: excerpts from The Upanishads; excerpts from the Buddha’s
Two Lessons

Ancient China: Students analyze the geographic, political, economic, social, and religious structures of the civilizations of Ancient China.

6.30 Identify and locate on a map the geographical features of China, including the Huang He (Yellow) River, Plateau of Tibet, and Gobi Desert. (G)

6.31 Locate and describe the origins of Chinese civilization in the Huang-He Valley during the era of the Shang Dynasty. (C, G, H)

6.32 Explain how the regions of China are isolated by geographic features, making
governance and the spread of ideas and goods difficult, and served to isolate the country
from the rest of the world. (G, H)

6.33 Analyze the structure of the Zhou Dynasty and the emergence of Taoism,
Confucianism, and Legalism.. (C, H)

6.34 Identify the political and cultural problems prevalent in the time of Confucius and how he sought to solve them. (C, H, P)

6.35 List the policies and achievements of the emperor Shi Huang and explain how these
contributed to the unification of northern China under the Qin Dynasty and the construction of the Great Wall of China. (H, P)

6.36 Detail the political contributions of the Han Dynasty and determine how they
contributed to the development of the imperial bureaucratic state and the expansion of the
empire. (H, P)

6.37 Cite the significance of the trans-Eurasian “silk roads” in the period of the Han Dynasty and Roman Empire and their locations. (E, G, H)

6.38 Describe the diffusion of Buddhism northward to China during the Han Dynasty. (C, G,H)

Primary Documents and Supporting Texts to Read: excerpts from The Mandate of
Heaven: The Classic of History; excerpts from Confucius’ The Analects, excerpts from The Lament of the Nomad Flute by Lady Wenji

Ancient Israel, c. 2000 BC/BCE-70 AD/CE Students analyze the geographic, political, economic, social, and religious structures of the civilizations of Ancient Israel.

6.39 On a historical map of the Mediterranean Sea, Jordon River, Sinai Peninsula, locate
Asia Minor, the kingdoms of the Hittites and Phoenicians, ancient Israel, and Egypt. (G)

6.40 Examine the development of the ancient Israelites, tracing their migrations from
Mesopotamia to Canaan, later called Israel, and explain the significant roles of Abraham and Moses in their history. (C, H, G)

6.41 Describe the monotheistic religion of the Israelites, including: (C, H)
· the belief in one God (monotheism)
· the Ten Commandments
· the emphasis on individual worth and personal responsibility
· the belief that all people must adhere to the same moral obligations, whether ruler or
 ruled
· the Torah and the Hebrew Bible as part of the history of early Israel

6.42 Describe the unification of the tribes of Israel under Kings Saul, David, and Solomon, including David’s founding of Jerusalem as his capital city in 1000 BC/BCE and the building of the first temple by Solomon. (G, H, P)

6.43 Summarize the four major events after the rule of King Solomon in the history of
Israel, including the breakup of the Kingdom of Israel, destruction of the Northern
Kingdom, Babylonian captivity under Nebuchadnezzar, and the return of the Jews to their
homeland under the Persian Empire. (H)

6.44 Conduct a short research piece with supporting details of Second Babylonian,
Persian, and Median Empires, including Nebuchadnezzar, the Hanging Gardens of
Babylon, Cyrus the Great, Darius the Great, and Xerxes. (H)

6.45 Explain how Judaism survived the expulsion/dispersion of the Jews to other lands
(the Diaspora) after the destruction of the second temple in Jerusalem in 70 AD/CE, and
the renaming of the country by the Romans. (C, H)

Primary Documents and Supporting Texts to Read: excerpts from the Tanach,
Hebrew Bible, the Torah, and the Dead Sea Scrolls

Ancient Greece, c. 800-300 BC/BCE Students analyze the geographic, political, economic, social, and religious structures of the civilizations of Ancient Greece.

6.46 On a historical map of the ancient Mediterranean area, locate Greece and trace
the boundaries of its influence to 300 BC/BCE. On a contemporary map trace the
current boundaries of Greece. Compare and contrast the sphere of influence of Greece in those two different eras. (G, H)

6.47 Explain how the geographical location of ancient Athens and other city-states
contributed to their role in maritime trade, their colonies in the Mediterranean, and the
expansion of their cultural influence. (C, E, G, H)

6.48 Trace the transition from tyranny and oligarchy to early democratic forms of
government and back to dictatorship in ancient Greece, including the significance of the
development of the idea of citizenship. (C, H, P)

6.49 Explain how the development of democratic political concepts in ancient Greece lead to the origins of direct Democracy and representative Democracy , including: (C, H, P)
· the “polis” or city-state
· civic participation and voting rights
· legislative bodies
· constitution writing
· rule of law

6.50 Compare and contrast life in Athens and Sparta. (C, H)

6.51 Compare and contrast the status of women and slaves between Athens and Sparta .
(C, H)

6.52 Analyze the causes, course, and consequences of the Persian Wars. (C, H, G)

6.53 Analyze the causes, course, and consequences of the Peloponnesian Wars between
Athens and Sparta. (H, P)

6.54 Explain the rise of Alexander the Great and the spread of Greek culture. (C, G, H, P)

6. 55 Analyze the causes and effects of the Hellenistic culture of Greece. (C, E, G, H, P)

6.56 Describe the myths and stories of classical Greece; give examples of Greek gods,
goddesses, and heroes (Zeus, Hermes, Aphrodite, Athena, Poseidon, Artemis, Hades,
Apollo), and events, and where and how we see their names used today. (C, H)

6.57 Compare and contrast the Titans with the Olympian gods and explain the
surrounding Greek mythology. (C, H)

6.58 Explain why the city-states of Greece instituted a tradition of athletic competitions
and describe the sports they featured. (C, H)

6.59 Describe the purposes and functions of the lyceum, the gymnasium, and the Library
of Alexandria, and identify the major accomplishments of the ancient Greeks. (C, H)
· Thales (science)
· Pythagoras and Euclid (mathematics)
· Hippocrates (medicine)
· Socrates, Plato, and Aristotle (philosophy)
· Herodotus, Thucydides, Homer, Aeschylus, Sophocles, Aristophanes, and
 Euripides (history, poetry, and drama)
· the Parthenon, the Acropolis, and the Temple of Apollo (architecture)
· the development of the first complete alphabet, with symbols representing
 both consonants and vowels

Primary Documents and Supporting Texts to Read: excerpts from Homer’s Iliad and
the Odyssey; excerpts from Pericles’ Funeral Oration; excerpts from Alexander by Plutarch; excerpts from Aesop’s Fables (or the Aesopica); excerpts from Aristotle’s The Athenian Constitution; excerpts from The Battle of Marathon; excerpts from Everyday Life in Ancient Greece (4th Century BC)

Ancient Rome, c. 500 BC/BCE-500 AD/CE Students analyze the geographic, political, economic, social, and religious structures of the civilizations of Ancient Rome.

6.60 On a historical map, identify ancient Rome and trace the extent of the Roman
Empire to 500 AD/CE. (G, H)

6.61 Explain how the geographical location of ancient Rome contributed to the shaping
of Roman society and the expansion of its political power in the Mediterranean region
and beyond. (E, G, P)

6.62 Explain the rise of the Roman Republic and the role of mythical and historical
figures in Roman history, including Romulus and Remus, Hannibal and the Carthaginian
Wars, Cicero, Julius Caesar, Augustus, Hadrian, Aeneas, and Cincinnatus. (C, G, H, P)

6.63 Describe the government of the Roman Republic and its contribution to the
development of democratic principles, including the rule of law (a written constitution),
separation of powers, checks and balances, representative government, and civic duty. (C, H, P)

6.64 Describe the influence of Julius Caesar and Augustus in Rome’s transition from a
republic to an empire and explain the reasons for the growth and long life of the Roman
Empire. (C, E, G, H, P)
· Military organization, tactics, and conquests and decentralized administration
· the purpose and functions of taxes
· the promotion of economic growth through the use of a standard currency, road
 construction, and the protection of trade routes
· the benefits of a Pax Romana

6.65 Reflect on the impact of the lives of Cleopatra, Marc Anthony, Nero, Diocletian,
and Constantine, city of Constantinople on the Roman Empire. (H, P)

6.66 Identify the location of, and the political and geographic reasons for, the growth of
Roman territories and expansion of the empire, including how the empire fostered economic growth through the use of currency and trade routes. (C, E, G, H, P)

6.67 Describe the characteristics of slavery under the Romans and explain the slave
revolt led by Spartacus. (C, E, H)

6.68 Describe the origins and central features of Christianity. (C, G, H, P)
· monotheism
· the belief in Jesus as the Messiah and God’s Son
· the concept of resurrection
· the concept of salvation
· belief in the Old and New Testaments
· the lives, teachings and contributions of Jesus and Paul
· the relationship of early Christians to officials of the Roman Empire

6.69 Analyze how internal and external forces caused the disintegration of the Roman
Empire: including the rise of autonomous military powers, political corruption, economic
and political instability, shrinking trade, invasions, and attacks by Germanic tribes. (E, G, H, P)

6.70 Describe the contribution of Roman civilization to law, literature, poetry, art,
architecture, engineering, and technology. Include the significance of Coliseum, Circus
Maximus, roads, bridges, arches, arenas, baths, aqueducts, central heating, plumbing, and
sanitation. (C, H, P)

6.71 Explain the spread and influence of the Roman alphabet and the Latin language, the
use of Latin as the language of education for more than 1,000 years, and the role of Latin and Greek in scientific and academic vocabulary. (C, H, G)

6.72 Compare and contrast the Roman gods and goddesses to the Greek gods and
goddesses, including Jupiter, Mercury, Venus, Mars, Neptune, Saturn, Pluto, and Hera
and their inclusion in modern society.

Primary Documents and Supporting Texts to Read: excerpts from Roman Literature,
including Ovid’s Metamorphoses, excerpts from the Dead Sea Scrolls, excerpts from The
Essenes' Manual of Discipline, excerpts from Plutarch’s The Assassination of Julius Caesar, (44 BC), excerpts from Plutarch’s writings on Spartacus and Seneca’s descriptions of gladiators; excerpts from the New Testament; Items to view: art sculptures depicting Romulus and Remus, Ancient bust of Julius Caesar, discovered by French archaeologist divers scouring the bottom of the Rhône in the southern town of Arles, which Caesar founded in 46 B.C., digital collections of authentic ancient Roman Art and Architecture, including: the Colosseum, arches, arenas, aqueducts, baths, and bridges

image1.png
GRAINGER COUNTY SCHOOLS

TEACH. LEARN. SUCCEED.

ayzon s

GRAINGER COUNTY SCHOOLS

o Do S e ity e et oty osliions
e o R et o s B e
e et s e b o
e i syl v oo, il ¢ oo
e, ot i ot o G o Ty
i it of ety e e e
B e
e i o i 8o R, T
B oy vy s

e

A A I R AT

