

9th Grade | Unit 6

HISTORY & GEOGRAPHY 906

The Farth and Man

INTRODUCTION	3
11111000011011	_

1. THE EARTH IS MAN'S HOME

5

MAN INHABITS THE EARTH | 6

MAN SURVIVES THE FLOOD 17

MAN COVERS THE EARTH 19

MAN BEGINS HISTORY 111

SELF TEST 1 |14

2. THE EARTH IS DEVELOPED BY MAN

17

DEVELOPMENT OF CIVILIZATIONS | 18

DEVELOPMENT OF WATER TRANSPORTATION SYSTEMS | 27

DEVELOPMENT OF RESOURCES | 30

DEVELOPMENT OF CITIES | 32

SELF TEST 2 | 38

3. THE EARTH HAS A FUTURE

41

WORLD LEADERS PURSUE PEACE | 42

DIVINE JUDGMENT BRINGS PEACE | 45

SELF TEST 3 |48

LIFEPAC Test is located in the center of the booklet. Please remove before starting the unit.

Author:

Don R. Ramsey

Editor-in-Chief:

Richard W. Wheeler, M.A.Ed.

Editor:

Richard R. Andersen, M.A.

Consulting Editor:

Howard Stitt, Th.M., Ed.D.

Revision Editor:

Alan Christopherson, M.S.

Westover Studios Design Team:

Phillip Pettet, Creative Lead Teresa Davis, DTP Lead Nick Castro Andi Graham Jerry Wingo

804 N. 2nd Ave. E. **Rock Rapids, IA 51246-1759**

© MCMXCVI by Alpha Omega Publications, Inc. All rights reserved. LIFEPAC is a registered trademark of Alpha Omega Publications, Inc.

All trademarks and/or service marks referenced in this material are the property of their respective owners. Alpha Omega Publications, Inc. makes no claim of ownership to any trademarks and/ or service marks other than their own and their affiliates, and makes no claim of affiliation to any companies whose trademarks may be listed in this material, other than their own.

The Earth and Man

Introduction

The earth has suffered many terrible shocks throughout the thousands of years man has occupied it as his home. Great changes have taken place in man's environment since earth's divine creation. Many men of science have used the theory of evolution to explain earth's beginning and its history. However, this theory does not include the fact that an almighty and benevolent God created the universe. Evolutionary theory also does not agree with the Biblical account of the universal Flood. Evolutionists believe that life appeared upon the earth through spontaneous, natural processes and changed into its many present forms through billions of years.

Many civilizations have developed since Adam occupied the fruitful garden in Eden. Only by God's grace has man survived centuries of hunger, war, natural disaster, and turmoil. However, man has not only survived, he has learned that the earth is full of resources that can be developed to give him many comforts. A person's responsibility in developing these resources includes caring about and providing for his neighbors and descendants.

The planet Earth does have a future. Many people wonder that if man survives the challenges of controlling land, air, and water pollution, will he then destroy himself in a nuclear holocaust? The Bible is the most dependable source of information concerning the future events that God has scheduled on earth. Wonderful things and some very terrible events will soon affect the whole world. Everyone, especially Christians, should be alert to God's timetable concerning man's future on earth.

Objectives

Read these objectives. The objectives tell you what you will be able to do when you have successfully completed this LIFEPAC. When you have finished this LIFEPAC, you should be able to:

- Tell what clues prehistoric fossils give concerning the earth's origin and the Flood.
- List three effects of the Flood upon nature and man.
- Explain how man settled in groups after the Flood.
- Describe when and how civilizations developed in different areas of the world.
- Tell the contribution of navigation to the development of nations.
- Tell the importance of the Industrial Revolution in shaping city life.
- Outline urban problems as they developed in connection with labor and energy needs.
- Identify how the environment is affected as man uses the natural resources.
- Describe the events that will prepare the world for an evil world ruler.
- 10. Explain what will happen to earth and man's civilizations when Christ comes to judge the world.
- 11. Describe how God is preparing man for his external habitat.

Survey the LIFEPAC. Ask yourself some questions about this study	and write your questions here.

1. THE EARTH IS MAN'S HOME

A person can attain ownership of something in several different ways. He can purchase it, or he can inherit it. Man can even steal an item or borrow it and not return it. Man can discover property, as Columbus did, and lay claim to it, if no one currently owns it. Man can wage war and claim the spoils of a defeated enemy. Inventors and composers develop and compose new materials; they receive a patent or copyright on their creation and claim the new idea as their own.

God claims the earth as His own because He made it. Genesis 1:1 states, "In the beginning God created the heaven and the earth." King David wrote (Psalm 24:1), "The earth is the Lord's, and the fulness thereof; the world, and

they that dwell therein." Man also belongs to God because man was created by Him. Man was created by God to inhabit the earth, and he has been appointed earth's manager and administrator.

In this section you will learn about the earth as man's home. You will learn that man has been given dominion over the earth. Although man has not always exercised his dominion in a proper way, God has not taken away man's dominion. Instead, God has judged man's sin and irresponsibility. You will learn that man was preserved through the judgment of the Flood and was scattered to cover the earth. Finally, you will learn how man's history began.

SECTION OBJECTIVES

Review these objectives. When you have completed this section, you should be able to:

- Tell what clues prehistoric fossils give concerning the earth's origin and the Flood. 1.
- 2. List three effects of the Flood upon nature and man.
- 3. Explain how man settled in groups after the Flood.

VOCABULARY

Study these words to enhance your learning success in this section.

antediluvian (an tē du lü' vē un). Times, people, or events that were before the Flood.

cuneiform (kyü nē' u fôrm). A form of writing using wedge-shaped characters.

deluge (del' yüj). A great flood.

Fertile Crescent (fer' tul kres' unt). An arc-shaped area in the Middle East that lays between the Tigris and Euphrates Rivers and was rich in agriculture in early times.

fissure (fish' ur). A crack or opening that runs across the surface of the earth.

fossil (fos' ul). The remains or imprint of plants, animals, and man that are preserved in the rocks of the earth.

hieroglyphic (hī ur u glif ik). A system of writing developed by the ancient Egyptians using pictures and symbols.

inundate (in' un dāt). To submerge or cover with flood waters.

linguistic (ling gwis' tik). Pertaining to different languages.

petrify (pet' ru fī). The process that turns soft material into a stony substance.

radiation (rā dē ā' shun). To send forth as rays, as of light or heat.

silt (silt) Fine particles of soil and rock carried by water and deposited in a low place.

strata (strā' tu). Natural or deposited layers of material, one upon the other.

tundra (tun' dru). Treeless plains found in arctic lands.

Note: All vocabulary words in this LIFEPAC appear in **boldface** print the first time they are used. If you are unsure of the meaning when you are reading, study the definitions given.

Pronunciation Key: hat, āge, cãre, fär; let, ēqual, tėrm; it, īce; hot, ōpen, ôrder; oil; out; cup, put, rüle; child; long; thin; /#H/ for **th**en; /zh/ for mea**s**ure; /u/ represents /a/ in **a**bout, /e/ in tak**e**n, /i/ in pencil, /o/ in lem**o**n, and /u/ in circ**u**s.

MAN INHABITS THE EARTH

Moses wrote (Genesis 2:7-8), "And the Lord God formed man of the dust of the ground, and breathed into his nostrils the breath of life; and man became a living soul. And the Lord God planted a garden eastward in Eden; and there he put the man whom he had formed." The first man was given a beautiful garden filled with every kind of fruit-bearing tree for him to use and maintain. After God created the woman, a helper suitable for the man. He blessed them and gave them the responsibilities of populating the earth and subduing it.

Man was created with high intelligence; he used language and wisdom in carrying out his responsibilities in the garden. An indication of man's intelligence is his assignment of names to every creature God had made. Man also talked with and responded to his Creator in the garden environment.

Although man was a rational, intelligent being, he chose a course of action that would bring death. He disobeyed God. Because of man's disobedience, the ground was cursed and he was removed from the fruitful garden. Obtaining food was now a difficult task for man. The cursed ground yielded many thorns and thistles, and man had to work very hard to obtain enough edible plants for his "daily bread."

Many Christian geologists agree that the environment in which early man lived was springlike, a "hothouse" environment. A canopy of water vapor shielded earth's inhabitants from the harsh effects of the sun's **radiation** and gave the earth its hothouse environment. The **antediluvian** soil was so rich that it could support large populations of human and animal life. They believe no deserts, polar regions, or towering mountain ranges existed, the land everywhere was much the same. At that time the land was probably just one large continent that would later separate into several continents and drift apart. Dinosaurs and other reptile families wandered over much of the land. These creatures fed on lush tropical greenery that has now completely disappeared. Vast forests that once sheltered many such prehistoric creatures in what is now northern Arizona are now empty sites littered with shattered petrified logs. Enormous herds of mammoths roamed what is now the frozen **tundra** of Siberia. Rhinoceroses and walruses shared a swampland in an area of the present-day United States.

A greater variety of plants existed before the Flood than grow in today's world. Trees such as the sequoias of California flourished alongside date palms, breadfruit trees, and banana plants in what is now Alaska. Western Canada produced oak and beech trees with branches that bore the additional weight of hanging grapevines. This solid mass of vegetation was supported by a delightful semitropical climate that did not vary from hot to cold weather extremes.

Complete these statements.

1.1	At Creation, the land consisted of						
1.2	Petrified logs can be found in northern					_ •	
Writ	e the letter for the co	orre	ect choice.				
1.3	The earth before the a. mammoths			c.	polar regions	d.	animals
1.4	The climate in the beg	_	ing of Creation was spring-like			d.	rainy
1.5	In the beginning a car a. frostbite						rain
1.6	Dinosaurs were mem a. primate			_	ark's	d.	mammal
1.7	Because man sinned, a. cursed		_		fruitful	d.	hilly
1.8	Breadfruit and banan a. Alabama					d.	Alaska
1.9	Oak and beech trees a. Northern Mexico c. Western Canada	wer	e found in		Eastern United Star Antarctica	tes	

MAN SURVIVES THE FLOOD

Genesis 6:5, 7, and 8 states, "And God saw that the wickedness of man was great in the earth, and that every imagination of the thoughts of his heart was only evil continually. ... And the Lord said, I will destroy man whom I have created from the face of the earth; both man, and beast, and the creeping thing, and fowls of the air; for it repenteth me that I have made them. But Noah found grace in the eyes of the Lord."

Noah was a seventh-generation descendant of Adam. Noah was a godly man whom the Lord told to build a large ark. This ark would preserve Noah's family and some of every specie

of animal from the universal Flood that was to come. Then, according to Genesis 7:11, "...in the six hundredth year of Noah's life, in the second month, the seventeenth day of the month, the same day were all the fountains of the great deep broken up, and the windows of heaven were opened." The great **deluge** resulted in part from the torrential rains that fell forty days and nights.

Some Christian geologists hypothesize that the earth underwent great changes during the Flood. Earthquakes shook the ocean and heaved sections of sea-bottom upward. Tidal waves hit the world's beaches and carried numbers of sea creatures miles inland. Vast chasms opened as underground rivers poured their torrents upward to spread across the face of the earth. Hills toppled into gorges. New steep mountain ranges were pushed high into the surging waters. Hundreds of active volcanoes exploded, only to be buried in the watery depths. New fissures were opened through which fresh volcanoes would later be born. Enormous waves rolled trees, herbs, and grass into tangled masses; dropped them into crevices; and smothered them by tons of mud and rock. These deposits of pressed vegetation would eventually be mined as bituminous and

other varieties of coal. Boiling minerals and rocky soils were mixed with the bones of many dying things and formed new **strata** in the earth. Oil, called petroleum, also formed from the organic remains. This together with coal, comprises what geologists call "fossil fuel."

Meanwhile, Noah and his family busily cared for the needs of their living cargo. For five months the ark floated over the **silted** remains of ancient cities. Finally, it landed on the mountains of Ararat in what is now Turkey. He stayed seven more months in the ark before moving out to establish a settlement in God's clean, reborn earth.

Write the letter for the correct choice.

1.10	Noah was a seventh-generation of						
	a. Enoch	b. Methuselah	c. Adam	d.	Seth		
1.11	Rains during the delug	Rains during the deluge fell for days and nights.					
	a. 120	b. 100	c. 150	d.	40		
1.12	The original earth was	greatly changed by	·				
	a. the ice age	b. a deluge	c. a volcano	d.	an earthquake		
1.13	Noah's ark landed on t	the mountains of Arara	t located in				
	a. Russia	b. Greece	c. Turkey	d.	Syria		
1.14	In addition to rain, was a. underground river b. volcanoes c. canyons d. faucets		rom				
1.15	One kind of fossil fuel						
	a. petroleum	b. uranium	c. limestone	d.	wood		
1.16	The different layers of	the earth are called	·				
	a. fissures	b. strata	c. the core	d.	fossils		

MAN COVERS THE EARTH

In the beginning God had instructed man (Genesis 1:28) to "...be fruitful, and multiply, and replenish the earth, and subdue it..." Man obviously obeyed the Lord as the original earth well populated by the time of Noah. Before the Flood, man had learned to build cities, enjoy music, and work with metals (Genesis 4:16-24). Man had even devised a code of law and justice.

Following the Flood, man began to rebuild civilization. Communication was no problem to the descendants of Noah. All the people spoke a common language. Noah's sons had learned expert engineering skills from their father. Thus, their descendants, the world's new

leaders, made grandiose plans for reconstructing civilization's first city. The people said (Genesis 11:4) "...let us build us a city and a tower, whose top may reach unto heaven; and let us make us a name, lest we be scattered abroad upon the face of the whole earth." The city the people began to build was named Babel. Antediluvians had populated the area hundreds of years earlier, but their great cities had been **inundated** by the Flood. Babel was located in the old Mesopotamia valley, between the Tigris and Euphrates Rivers. This area is part of a section of land now called the Fertile Crescent.

God knew that their plan to build such a oneworld city was a challenge to His authority.

Migration Routes from Babel

The Lord had given clear instructions for man to repopulate the whole earth. Because of the people's disobedience, the Lord confounded their common language. As variations appeared in their speech, the people became distrustful of one another because of linguistic misunderstandings. Most of the leaders took their families and clans and left Babel to find new places to live. Those who stayed behind in the valley (the Sumerians) developed Babel into a beautiful place called Babylon. The Sumerians also founded other great cities, such as Ur, in the Fertile Crescent.

After man failed in his rebellious attempt to build the city and tower of Babel, he was scattered abroad "...upon the face of all the earth." (Genesis 11:9). Descendants of Japheth, one of Noah's sons, moved north with their families and began populating Europe. Tribes that had descended from Ham migrated south and began establishing colonies in Africa. Heading east were descendants of Shem, some of whom soon began farming the fertile Hwang Ho valley of China. By 1400 BC these industrious Chinese had developed an organized government and a written language. The Chinese had also founded a religious system that included ancestor worship. Some Asiatic hunters moved farther east and found a land or sea passageway onto the American continent. Soon the entire earth was being explored and settled as man migrated out from Babel.

Complete these statements.

1.17	The area that lay between the Tigris and Euphrates Rivers in Mesopotamia is called the
	·
1.18	The descendants of Noah started to build a city and a tower called
1.19	When the people started to build the city, they all had the same
1.20	The people scattered to other parts of the world because the Lord
	their language.
1.21	The people who remained at Babel were the
1.22	Babel was called by the Sumerians.
1.23	Besides Babylon the Sumerians built the city of
1.24	The Chinese had developed an organized government and written language by
	BC.

Complete this activity.

1.25 Complete the following chart with the names of Noah's three sons and the regions of the world where their descendants migrated.

	Noah's Son	Descendants
a		
b		
С.		

MAN BEGINS HISTORY

The Sumerians established several city-states along the Tigris and Euphrates Rivers. Besides Ur and Babylon they built Kish, Nippur, and other loosely governed communities. Each independent city-state adopted its own religion and built magnificent temples to honor various idol gods. Large libraries in Ur, containing thousands of clay tablets written in wedge-shaped characters called **cuneiform**, have been found by archaeologists. These first books told stories of great leaders and of military campaigns. These first librarians also preserved records of Sumerian laws and religious music. Because these cities were located at the "crossroads" of the Middle East," invading tribes eventually began conquering Mesopotamian territories. Under the leadership of Hammurabi, Babylon became militarily ambitious. Its rulers controlled the nearby city-states for almost 200 years. Then, the Hittites and other tribes began their conquest of the Fertile Crescent.

Egypt, another river-valley civilization, was being recognized by other nations as a powerful kingdom under the rule of the Pharaohs. The lower and upper sections of Egypt that lay along the Nile River had been united under Menes (mee' neez) who established Memphis, Egypt's first capital city. The Egyptians learned

that papyrus reeds, growing profusely along the banks of the Nile, could be made into paper. This discovery led to the establishment of libraries and schools where information was recorded in hieroglyphic writing.

Communication between Middle Eastern nations was strengthened as Phoenician merchants plied their trade throughout the Mediterranean area. These sailors developed an alphabet that would later be adopted by many advancing civilizations. Man was becoming increasingly interested in what was happening in countries and civilizations around him.

One family of historical importance moved during this time from Ur to the land of Canaan. (Canaan lay along the eastern shore of the Mediterranean Sea and was inhabited by Amorite tribes.) Abraham and his family made their new home in the hill country of Canaan. Because he believed God, Abraham received a divine promise that his descendants would have this territory as their homeland forever. During a period of famine, he moved to Egypt but later returned to Canaan. Abraham is recognized as the father of both the Hebrew and the old Arabic nations because these nations are derived from the descendants of his first two sons.

	Write true or false.				
1.26	The Sumerians established several city-states along the Tigris and Euphrates				
	Rivers.				
1.27	Each independent Sumerian city had its own religion.				
1.28	Cuneiform is a form of writing using wedge-shaped characters.				
1.29	The clay tablets found at Ur told stories of poor leaders and military defeats.				
1.30	These first libraries preserved records of Sumerian laws and religious music.				
1.31	Mesopotamia was the "crossroads of the Middle East."				
Com	plete these statements.				
1.32	Two cities built by the Sumerians, other than Ur and Babylon, were a				
	and b				
1.33	A great military leader in Babylon was				
1.34	The Fertile Crescent was invaded by the				
1.35	The two sections of Egypt were united by				
1.36	Egypt was ruled by powerful				
1.37	Egypt's first capital city was				
1.38	The Egyptians used a form of writing called				
1.39	The people who were expert sailors and traders in the Mediterranean area were the				
	·				
1.40	Abraham went to Egypt during a				

1.41 Abraham is recognized as the father of both the a. _____ and the

b. _____nations.

Complete this activity.

1.42 On the following map, write the names of the following ancient places in the correct locations. Use an atlas or an encyclopedia to find the correct locations.

Egypt Jerusalem Phoenicia Babylon

Canaan Nile River Ur Tigris River and Euphrates River

Africa Mountains of Ararat

Review the material in this section in preparation for the Self Test. The Self Test will check your mastery of this particular section. The items missed on this Self Test will indicate specific areas where restudy is needed for mastery.

SELF TEST 1

Put these events in proper order (each answer, 2 points).

1.01 The ark lands on Ararat. _____ The African continent is entered. 1.02 _____ Man is removed from the garden. 1.03 _____ God created heaven and earth. 1.04 _____ Abraham leaves Ur. 1.05 ______ Abraham goes to Egypt. 1.06 _____ The deluge begins. 1.07 _____ Man begins building Babel. 1.08 _____ Descendants of Ham head to Africa to live. 1.09 _____ Adam and Eve are created. 1.010

Match the meanings with these words (each answer, 2 points).

- 1.011
 ______ petrify

 1.012
 _____ fossil
- **1.013** _____ fissure
- **1.014** _____ antediluvian
- **1.015** _____ papyrus
- **1.016** _____ cuneiform
- **1.017** _____ inundate
- **1.018** _____ strata
- **1.019** _____ tropical
- **1.020** _____ silt
- **1.021** _____ hieroglyphic

- a. the period before the Flood
- b. writing material can be made from this reed
- c. to turn soft material into a stony substance
- d. a place where lush vegetation grows in a warm climate
- e. layers of rock or soil
- f. fine particles of soil deposited by water
- g. one who lives in or comes from Asia or the Far East
- h. to flood or submerge under water
- the preserved remains or the imprint of animal or plant life in rock
- j. an opening or crack in the surface of the earth
- k. Egyptian form of writing
- I. Babylonian form of writing

Complete these statements (each answer, 3 points).

1.022	The area of the Fertile Crescent that lay between the Tigris and Euphrates Rivers was know				
	as	·			
1.023	The peop	ole who remained at Babel were the		_ •	
1.024	The first	man's name was			
1.025	Because	he was divinely created man actually belongs to		·	
1.026	A canopy	of water once shielded man from			
1.027	The vario	ous layers of the earth are called	_ •		
1.028	One kind	of fossil fuel is			
Match	these ite	ems (each answer, 2 points).			
1.029		the ruler in ancient Egypt	a.	Babel	
1.030		a Sumerian of Mesopotamia	b.	Fertile Crescent	
1.031		united upper and lower Egypt	c.	"hothouse"	
1.032		the environment of early man	d.	Mesopotamia	
1.033		an arc-shaped area in the Middle East	e.	Menes	
1.034		the city and tower man began to build	f.	Abraham	
		after the Flood	g.	Pharaoh	
1.035		Mediterranean sailors and traders	h.	Ur	
1.036		a river, supported a civilization	i.	Phoenicians	
1.037		the father of the Hebrew nation	j.	Nile	
1.038		crossroads of the Middle East	k.	Memphis	
1.039		Babylonian leader	١.	Hammurabi	

1.040 How were fossil fuels formed?

1.041 How would you describe the earth as it was before the Flood?

1.042 What changes took place in the earth's topography as a result of the Flood?

TEACHER

TEACHER

date

HIS0906 - May '14 Printing

ISBN 978-0-86717-586-8

804 N. 2nd Ave. E. Rock Rapids, IA 51246-1759

800-622-3070 www.aop.com