1-2 Notes
· Civilization – complex society that includes: cities, organized gov’ts, art, religion, class divisions and a writing system.
· The first civilizations arose in the river valleys because of good farming conditions.
· The earliest-known civilization arose on a flat plain between the Tigris and Euphrates rivers – this land is called MESOPOTAMIA which means “land between the rivers”.
· Mesopotamia had a hot, dry climate with unpredictable floods.
· Farmers learned to IRRIGATE – a way of watering crops.
· City-state - a city and its surrounding land which had its own government and was not a part of a larger unit.
· Sumerians used river mud as their main building material.
· Sumerians believed in many gods.
· Each city-state had a ZIGGURAT – grand temple – the word means “mountain of god” or “hill of heaven”
· The first kings were probably war heroes.
· Most Sumerians were farmers. Some were ARTISANS – skilled workers who made metal products, cloth or pottery.
· Sumer had three Social Classes: (1) Upper class- kings, priests and gov’t officials (2) Middle class – artisans, merchants, farmers and fishers (this is the largest class) (3)Lower class – enslaved people
· Mesopotamia is considered the “cradle of civilization”
· Sumerians developed writing to keep records of business and other events. Their writing is called CUNIEFORM.
· Only boys from wealthy families learned to write and some became SCRIBES – record keepers.
· Sumerians were inventors! They invented: the wheel, plow, sailboat, a number system based on 60, and a 12 month calendar based on the moon.
· The king of the Akkadians was Sargon. He conquered ALL of Mesopotamia and created the world’s first EMPIRE-a group of many different lands under one ruler.
· King Hammurabi – king of Babylon who conquered Mesopotamia and more lands creating the Babylonian Empire.
· Hammurabi created a Code of Laws to rule his empire.
· An EPIC is a long poem that tells the story of a hero.
· The earliest known story written is the Epic of Gilgamesh.
