

Chapter 4: Outline Notes “Mesopotamia”

Lesson 4.1- The Sumerians

The First Civilizations in Mesopotamia:

- The first civilizations developed in the _____ valleys of _____, Egypt, _____ and China.
 - The need for _____ greatly influenced where people settled.
1. The Two Rivers:
 - a. Mesopotamia means “_____” in Greek. The civilization began between the _____ and the _____ rivers, which run parallel to one another from the mountains in Southeast _____ to the _____.
 - b. Mesopotamia is located inside what is known as the _____, which includes parts of modern countries of _____, Syria, _____, _____, Israel and _____.
 2. Early Valley Dwellers:
 - a. Historians believe the _____ people settled in Mesopotamia around _____ B.C. and were _____ and _____.
 - By _____ B.C. some of these settlers moved to the plains of Tigris-Euphrates valley and built _____ along the two rivers.
 3. Taming the Rivers:
 - a. Farmers in Mesopotamia depended on _____ from the rivers for their crops.
 - In the _____ when there was little _____ and the rivers became very low, farmers did not have enough _____ for their crops in the fall.
 - In the _____, rain and melting snow from the _____ mountains cause these rivers to overflow. At times, violent _____ swept away crops and homes.
 1. These _____ could also be helpful. Floodwaters left behind silt, or small particles of soil, which were _____ for farming.
 2. People in Mesopotamia learned to build _____ and dig _____ to allow the water source into their fields. This method of water crops is called _____.
 - Irrigation allowed farmers to grow a _____ of food.
 - _____ of food meant not all men were needed to work at _____, allowing them to pick up other trades and _____.
 - As _____ made more goods, people’s lives changed. People began to live together in areas that favored _____ and several cities developed in _____, a region of Southern Mesopotamia.

Sumer’s Civilization:

- People of Sumer were known as _____.
 - Sumerians built the first cities in Southwest _____, which became centers of _____ and controlled the lower part of the Tigris and _____ River Valley.
1. City-States Arise:
 - a. _____ and patches of scorching _____ surrounded Sumer’s cities.
 - Because of this natural isolation from one another, these cities became _____ and formed their own _____.
 - In gaining political and economic control over the individual cities and the lands around them, _____ - _____ were formed.
 - Archaeologists believe each city state was protected by _____ walls built from mud from the rivers as their main building material.
 - Often city-states went to _____ with one another over _____ and political borders, but in times of peace, they _____ with one another and formed alliances.
 2. Gods, Priests and Kings
 - a. Sumerian people worshipped many God, a practice known as _____.

- b. They believed different Gods guided various aspects of their lives and honored the _____ God they thought would help with that activity.
 - c. To honor their Gods, Sumerians built large _____ called _____ in their city-state.
 - In the early days, the _____ of the ziggurat ruled the city states.
 - d. Later, _____ kings claimed they received the power to rule from the _____.
 - The rule of the king was _____, meaning after he died, his son would take over.
3. Social Groups:
- a. Sumer people were divided into _____, generally from the time they were born.
 - The _____ class consisted of kings, _____, warriors, and government officials.
 - The _____ class consisted of _____, farmers, fisherman, and _____.
 - The _____ class was made up of _____ people.
 - b. Men were the head of the household. _____ attended school and were trained for _____.
 - c. Woman ran the _____ and had few civil rights.
4. Farmers and Traders:
- a. The major crops in _____ were wheat, barley, and _____.
 - Dams and _____ ran through the farmland to water crops.
 - b. Sumerians traded to get items such as _____ and _____, which were not found in their community
 - Trade routes linked Sumer to places such as _____, _____ and _____.

Sumerian Contributions:

1. Writing:
 - a. The writing system developed by the Sumerians is the earliest known system in the world.
 - Their system of writing was called _____.
 - Written on _____.
 - Characters represented names, _____ and objects.
 - Few people learned to write cuneiform – mostly _____ from wealthy families.
 - _____, or official record keepers, wrote documents recording important aspects of everyday life.
 - Some were _____ or government officials.
2. Technology and Mathematics:
 - a. Sumerians were the first people to use the _____.
 - Carts pulled by _____.
 - The chariot was used in _____.
 - a. For river travel, Sumerians invented the _____.
 - b. The wooden _____, potters wheel, _____ (combining copper and time) were other technological advancements.
 - c. Astronomy and mathematics
 - _____ minute hours, _____ second minute, and _____ degree circle
 - _____ month calendar based on the cycles of the moon
 - Planting season based on positions of the _____.

Lesson 4.1 Review:

1. Where is Mesopotamia located?

2. How were the social classes of Sumer organized?

3. What was the most common role for women in Sumerian society?

Lesson 4.2 Mesopotamian Empires

The First Empires:

- As the strength of _____ faded, powerful kingdoms arose in northern Mesopotamia and built _____.
 - An empire is a group of _____ controlled by one ruler.
1. Who Was Sargon?
 - a. The kingdom of _____ developed in northern Mesopotamia and was ruled by _____.
 - Sargon conquered the remaining Sumerian Cities. In doing so, he built the world's _____.
 - Eventually, his empire would extend to include all people of _____.
 2. Who Was Hammurabi?
 - a. West of Mesopotamia was a city called _____.
 - Their king, _____, began conquering the lands north and south, creating the _____.
 3. Hammurabi's Code:
 - a. Hammurabi was best known for creating a set of _____ for his empire.
 - These laws dealt with crime and established " _____ " system of _____.
 - The laws also protected the _____ powerful, for examples it protected _____ from their abusive husbands.

The Assyrian Empire:

- Assyria was an empire which arose about _____ years after the empire of Hammurabi and extended into _____ present day countries (Turkey, _____, Iran, and _____)
1. The Assyrian Army:
 - a. The Assyrians built a large and powerful _____ to defend their territory.
 - b. The army was made of _____ (foot soldiers), _____ (horse soldiers) and charioteers.
 - Weapons consisted of _____, bows and arrows, _____, and spears.
 - c. The Assyrians _____ people, set crops on fire, and either took tributes or forced payments from conquered people.
 - d. One of the keys to the success of the Assyrian army was _____.
 - The _____, who were located to the North of the Assyrian Empire mastered the production of iron and shared this technology with the Assyrians.
 2. Kings and Government
 - a. Assyrian Kings divided their empire into provinces, or _____.
 - Roads were built to connect each province and the king chose officials to _____ and _____ in each province.
 3. Life in Assyria
 - a. _____ were built based on what they learned from Mesopotamian people.
 - Had _____ with harsh punishments
 - Writings were based on _____ writing
 - Worshipped many of the same _____.
 - Assyrians wrote and collected stories.
 1. Built one of the world's first _____.
 - Farming and trade were both very important
 - Brought in wood and _____ from far away to supply their empire with building materials.

The Chaldean Empire:

- In about _____ B.C., fighting broke out to determine who would be the next Assyrian ruler.
 - While Assyria was in turmoil, the _____ took power.
1. A New Empire:
 - a. About _____ B.C., the Chaldeans moved to _____ Mesopotamia and were immediately conquered by the Assyrians. The Chaldeans hated their new rulers and never fully submitted to the Assyrian empire.

- b. Around _____ B.C. another group who wanted to break free from the Assyrian rule, the _____, joined the Chaldeans
- In 612 B.C., together they burned the Assyrian capital. The Assyrian empire quickly _____.
- c. Most of the Chaldeans were _____ of the Babylonians.
- The city of Babylon was chosen to serve as their capital, and because of this, Chaldean empire is sometimes called the _____ Babylonian Empire.
2. The Greatness of Babylon
- a. King _____ of the Chaldeans rebuilt Babylon making it the largest and richest city in the world.
- Babylon featured:
 1. Grand Palaces and _____.
 2. A 300 foot ziggurat with a gleaming gold roof
 3. Gardens built like huge steps made up the _____ (considered one of the seven wonders of the world)
 4. Many new canals, making the land more _____.
- b. To pay for all these building projects, and to maintain his army, Nebuchadnezzar had to collect very high _____.
- c. Merchants came to the city in caravans to buy Babylonian goods – pottery, _____, baskets, and _____.
- Trade made Babylon _____
- d. Advancements under the Chaldeans included the invention of the _____ to tell time, and being the first civilization to follow the _____-day week.
3. The Fall of the Empire
- a. After Nebuchadnezzar died, a series of weak kings ruled the empire
- b. _____ and slow trade further weakened the empire
- In 539 B.C. – the _____ took advantage and captured Babylon and made Mesopotamia part of their empire while allowing the Chaldeans to maintain their culture.

Lesson 4.2 Review:

1. How might conquered people feel about paying tribute to Assyrians?

2. How did the Assyrian rule their empire?

3. Why did Chaldeans overthrow the Assyrians?