Tigris and Euphrates (Mesopotamia)
River Civilization Unit

by: Kelly Martin and Natalie Weitz

Rationale:

This unit focuses on the Mesopotamian River Civilization, “the land between two rivers”. This unit utilizes best practices based upon being student centered, constructivist learning, inquiry based, social interaction, and literacy based.

Student-Centered

Students are placed at the center of the learning and are connecting themselves to their own learning. The lessons ask the student to reflect upon their own background knowledge to build new knowledge and make connections. The lessons revolve around connecting history to how life has revolved to today.

Constructivist Learning

Students build on prior knowledge by incorporating new ideas into a specific schema that students have already developed. The lessons are asking them to participate in constructivist learning by applying what they know about Mesopotamia and then creating their own vision through hands-on activities. Students reflect upon their learning in follow-up lessons and homework in order to organize their thoughts in their own words.

Inquiry-Based Learning

Inquiry based learning is incorporated into this unit through students discover the civilization through maps, hands-on projects such as planting a seed of corn, and through using creativity to tell a story of how Mesopotamians lived. They are using guiding questions to form their own opinions, reflect on the information they have gathered and then share with their peers. .

Social Interaction

Throughout this unit students work in groups rather than independently. They are sharing thoughts and ideas and building off of others' knowledge and opinions. They are also helping each other form a picture of how they view Mesopotamia through hands-on activities, discussions, and projects.

Literacy based

Read aloud was utilized to build background knowledge and a picture of Mesopotamia at the beginning of the unit. Students also reread their student handbooks in order to connect the laws of Mesopotamia to the rules they live by on a daily basis. Trade books and leveled readers should be available to students throughout the unit to provide additional information.
Social Studies OACS the unit will address:

Theme: Regions and People of the Eastern Hemisphere
Strand: History
Topic: Early Civilizations
The eight features of civilizations include cities, well-organized central governments, complex religions, job specialization, social classes, arts and architecture, public works and writing. Early peoples developed unique civilizations. Several civilizations established empires with legacies influencing later peoples.

Content Statement: #2
Early civilizations (India, Egypt, China and Mesopotamia) with unique governments, economic systems, social structures, religions, technologies and agricultural practices and products flourished as a result of favorable geographic characteristics. The cultural practices and products of these early civilizations can be used to help understand the Eastern Hemisphere today.

Essential questions to guide the unit:

· How does technology influence societies over time?

· How does geography influence daily life?

· How have social and political structures evolved over time?

End-of-unit assessment:

· Students will create comics depicting how Mesopotamia has influenced current civilization and their lives.

