Unit 3: Ancient River Valley Civilizations - Mesopotamia

Standard(s) of Learning:

WHI.3 – The student will demonstrate knowledge of ancient river valley civilizations, including those of Mesopotamia, Egypt, the Indus River Valley, and China and the civilizations of the Hebrews, Phoenicians, and Nubians, by

- a) Locating these civilizations in time and place
- b) Describing the development of social, political, and economic patterns, including slavery
- c) Explaining the development of religious traditions
- d) Describing the origins, beliefs, traditions, customs, and spread of Judaism
- e) Explaining the development of language and writing

Locate Mesopotamia on the map – Color it RED

- During the New Stone Age, permanent settlements appeared in river valleys and around the <u>Fertile</u>
 <u>Crescent</u>.
- River valleys provided **water** and rich **soil** for crops as well as protection from invasion.
 - o Mesopotamian Civilization: **Tigris** and **Euphrates** River Valleys (Southwest Asia)

The Fertile Crescent

- The <u>Tigris</u> and <u>Euphrates</u> Rivers are the major geographical features of the Fertile Crescent
- Soil is very **fertile**
- Surround by **deserts** and **mountains**
- Often invaded and conquered

Geographical Challenges

- **Unpredictable** flooding of Tigris and Euphrates Rivers
- No <u>natural barriers</u> for protection
- Limited <u>natural resources</u>

The Sumerians

Date(s):	3300 BCE	
Location/Important Areas:	Sumer (capital) and <u>Ur</u>	
Government:	 <u>City-states</u> – had same culture, but developed their own governments Most governments were controlled by the temple priests or by a strong military leader 	
Society:	 Upper Class: Kings, landowners, and priests Middle Class: Wealthy merchants Lower Class: Farmers and laborers (majority of population) Slaves: Prisoners of war, people who owed debts (could buy freedom) Women's rights: some job choice, could own property, could receive an education 	
Religion:	 Polytheistic – Gods were associated with forces of nature (i.e. storms, air, water) Built ziggurats for them and offered sacrifices (animals, food, wine) to please them Believed souls went to the "land of no return" – a dismal, gloomy place between the earth's crust and the ancient sea 	
Economy:	Mostly based on <u>trade</u> – traded grain, cloth, and craft goods for raw materials such as stone, wood, and metal	
Achievements:	 <u>Cuneiform</u> – pictograph writing on clay tablets created using a stylus Invented the <u>wheel</u>, <u>sail</u>, <u>arch</u> and <u>plow</u> First to use <u>bronze</u> Developed a number system based on <u>60</u> (basis for modern time system 60 sec = 1 min) Geometry – 360 degrees in a <u>circle</u> <u>Irrigation</u> systems for crops Built walled cities for protection 	
Empire Ended:	Conquered by <u>Sargon</u> and the <u>Akkadins</u>	

The Akkadians

Date(s):	2350 ~ 2150 BCE	
Location/Important Areas:	Came from Akkad and conquered Sumer (capital)	
Government:	<u>Sargon</u> created the world's first <u>empire</u> when he took control of northern and southern Mesopotamia	
Society:	Adopted much of the <u>Sumerian</u> culture	
Religion:	• <u>Polytheistic</u>	
Economy:	Based on <u>agriculture</u> and <u>trade</u>	
Achievements:	Created the first <u>empire</u> (government where one ruler controls many territories)	
Empire Ended:	Empire lasted about 200 years — declined due to internal, fighting, invasions, and a famine	

The Babylonians

Date(s):	<u>1792 – 1750 BCE</u>	
Location/Important Areas:	Babylon (capital)	
Government:	Hammurabi ruled the Babylonian Empire at its peak	
	Hammurabi's Code: Collection of 282 specific laws dealing with family relations, business conduct, and crime	
	• Based on the principle of <u>retaliation</u> – "An eye for an eye"	
Society:	Fair and just society – laws applied to everyone, but your punishment depended on your place in society (rich vs. poor, male vs. female)	
	Laws sought to protect women and children	
Religion:	Polytheistic	
Economy:	Based on agriculture and trade	
Achievements:	First written law code – <u>Hammurabi's Code</u>	
	Astronomy/Astrology – created the <u>horoscope</u>	
Empire Ended:	Conquered by the <u>Hittites</u>	

The Chaldeans

Date(s):	600 BCE	
Location/Important Areas:	Ninevah and Babylon (capital)	
Government:	Ruled by King <u>Nebuchadnezzar</u>	
Society:	Prosperous society – built many canals, buildings, walled cities	
Religion:	• Polytheistic	
Economy:	Trade flourished	
Achievements:	 Hanging Gardens of Babylon – built by Nebuchadnezzar for his homesick wife (one of the 7 Wonders of the Ancient World) Gate of Ishtar Skilled astronomers – predicted solar/lunar eclipses, discovered the sun, moon, Earth, and 5 other planets belong to same solar system 	
Empire Ended:	Conquered by <u>Persians</u>	

The Assyrians

Date(s):	<u>850 – 612 BCE</u>	
Location/Important Areas:	 Invaded from <u>Assyria</u> (Northern Mesopotamia) <u>Ninevah</u> (capital city – walled city) and Ashur 	
Government:	 Ruled by <u>king</u> with <u>absolute</u> power Empire was divided into <u>provinces</u> Each province had a <u>governor</u> who reported back to the king Effectively ruled a large empire: Syria, Palestine, Babylonia, parts of Anatolia, and Egypt 	
Society:	War-like society Used <u>terror</u> to control enemies – killed or enslaved enemies, deported populations	
Religion:	• Polytheistic	
Economy:	 Forced conquered territories to pay <u>taxes</u> and <u>tribute</u> Trade 	
Achievements:	 Fierce effective warriors <u>Ironworking</u> technology – iron armor, weapons, spears Excellent military strategists King <u>Ashurbanipal</u> created the <u>Library at Ninevah</u> – collected 20,000 clay tablets including the <u>Epic of Gilgamesh</u> 	
Empire Ended:	Conquered by the <u>Chaldeans</u>	

The Hittites

Date(s):	<u>1650 – 1190 BCE</u>	
Location/Important Areas:	 Invaded from <u>Anatolia</u> (Asia Minor) Hattusas (capital city) 	
Government:	Empire of <u>city-states</u>	
Society:	 Spoke an <u>Indo-European</u> language <u>Warlike</u> people Borrowed ideas about literature, art, politics, and law from other more advanced societies 	
Religion:	• Polytheistic	
Economy:	• <u>Trade</u> and <u>conquest</u>	
Achievements:	 Excelled in the technology of war First to <u>smelt</u> iron – used to make weapons, armor, and chariots Occupied Babylon for 450 years 	
Empire Ended:	Empire ended suddenly after a series of invasions	

The Phoenicians

Date(s):	<u>1100 – 842 BCE</u>	
Location/Important Areas:	 Modern day Lebanon Seaports – <u>Carthage</u>, <u>Tyre</u>, and <u>Sidon</u> 	
Government:	 Never united into one country Founded a number of wealth <u>city-states</u> 	
Society:	<u>Seafaring</u> society	
Religion:	• Polytheistic	
Economy:	Based on trade	
Achievements:	 Highly skilled <u>sailors</u> and ship builders Produced <u>red-purple</u> dye Excellent craftspeople: wood, metal, glass blowing <u>Phoenician Alphabet</u> – phonetic system where one sign was used for one sound – basis for our alphabet 	
Empire Ended:	Conquered by the <u>Assyrians</u>	

The Persians

Date(s):	550 BCE	
Location/Important Areas:	 Came from <u>Central Europe</u> Created the largest empire in the world – stretched from the <u>Indus</u> <u>River</u> to <u>Anatolia</u> 	
Government:	 Empire was established by King Cyrus King Darius developed an imperial bureaucracy Empire divided into provinces ruled by a King with absolute power Each province had a satrap (governor), military leader, and tax collector who reported to the king Special inspectors ("King's Eyes and Ears") were sent to the provinces to ensure loyalty 	
Society:	Tolerant of conquered people – allowed to keep their own languages and laws	
Religion:	 Conquered people were allowed to practice their own religions (Polytheistic) Persian religion: Zoroastrianism (Monotheistic) Founded by Zoroaster Taught that Earth is a battle ground where a great struggle is fought between good and evil Believed in one god: Ahura Mazda – judged people after death Influenced Judaism, Christianity, and Islam 	
Economy:	Collected <u>taxes</u> <u>Trade</u> Developed a standard <u>currency</u> (metal coins adopted from Lydians)	
Achievements:	 Effectively ruled a large empire for over 200 years Royal Road: 1,677 miles of roads helped to connect the empire 	
Empire Ended:	King Xerxes (Darius' grandson) is defeated by the Greeks in the Persian Wars	

The Lydians

Date(s):	600 BCE
Location/Important Areas:	Lydia (West Asia Minor)
Achievements:	First to <u>coin money</u> – created a money economy – use of money as a measure of value and a unit of account

The Hebrews and The Origins of Judaism

Date	Event	Details
2000 BC	God commands Abraham to take his people to Canaan	 Abraham was a shepherd who lived in Ur Receives vision from God and moves his family to <u>Canaan</u> Believes that God established a <u>covenant</u> – promise – of land and protection
1650 BC	Descendants of Abraham move to Egypt	 Move to <u>Egypt</u> to escape drought and famine <u>Enslaved</u> by the Egyptians for <u>400</u> years
1300 – 1200 BC	Hebrews begin their "exodus" from Egypt	 Moses leads the Hebrews out of Egypt and slavery – The Exodus Flee to the Sinai Peninsula Moses climbs Mount Sinai to pray and receives the 10 Commandments from God – civil and religious laws Formed a new covenant with God – Hebrews promised to follow the 10 Commandments, God promised to protect them Hebrew wander in the desert for 40 years – return to Canaan after the death of Moses Loosely organized into 12 tribes – Twelve Tribes of Israel – who lived in separate territories and were self-governing
1020 BC	Hebrews unite and form the kingdom of Israel	 <u>Saul</u> – First king of Israel – drives the Philistines out of the central hills of ancient Palestine King <u>David</u> – unites the tribes, establishes Jerusalem as the capital, and founded a dynasty
962 BC	King David is succeeded by his son Solomon	 Most <u>powerful</u> Hebrew king Expanded trade and built a large temple in Jerusalem to honor God – Ark of Covenant also kept there
922 BC	Kingdom splits into two, Israel and Judah	After Solomon's death, the Jews in the south revolted because of high <u>taxes</u> and forced <u>labor</u>
722 BC	Assyrians conquer Israel	 <u>Judah</u> and <u>Israel</u> were forced to pay tribute in hopes that the Assyrians would not attack By 722 BC Assyria had conquered Israel
586 BC	Chaldeans attack Jerusalem and destroy Solomon's Temple	 Judah is conquered by <u>Nebuchadnezzar</u> Solomon's temple was destroyed during the conquest Many surviving Jews were exiled to <u>Babylon</u>

515 BC	Second Temple is completed	 In 539 BC, King <u>Cyrus</u> (Persia) conquers Babylon and allows the Jews to return to Jerusalem They rebuilt the temple
--------	----------------------------	--

<u>Judaism</u>

The monotheism of Abraham became the foundation of Judaism, Christianity, and Islam – religions that changed the world. The Hebrews were the first to become monotheists.

Who founded the religion?	Abraham
who founded the religion:	Abraham
Where was the religion founded?	<u>Ur/Canaan (Mesopotamia)</u>
Identify the sacred writings and holy books	<u>Torah</u>
Monotheistic or Polytheistic?	Monotheistic (Yahweh)
Major Beliefs, Customs, and Traditions	10 Commandments (ethical monotheism)
	Hanukkah/Passover
	Holy City – Jerusalem (Wailing Wall)
	Star of David
	• Kosher
Based on this religion, is there a heaven and, if so,	Yes - Follow the 10 Commandments and
how do you get there?	teaching of the Torah
How and where did this religion spread?	<u>Cultural Diffusion</u>
	Exodus/Disapora (forced dispersal of the Jewish people)