PAGE
3

Unit 1 Notes

Issues of Periodization
1. Increase in reliable food supplies

2. Rapid increase in population

3. Job specialization

4. Widening of gender differences

5. Development of distinction between settled people & "nomads"
Timeframe
· Early agri. & cultural development (8,000 B.C.E.-3,500 B.C.E.): kinship-based villages

· Development of earliest civilization (3,500B.C.E.-1,500 B.C.E.): Development of River Valley Civilizations: Mesopotamia(3,500 B.C.E.), Egypt (3,000 B.C.E.), Indus Valley (2,500 B.C.E.), Shang China (1,700 B.C.E.), Olmec/Chavin (By 1,200 B.C.E.)

I. What is Civilization?

A. Elements of “Civilization”

1. a.

 b.

 c.

 d.

 e.

 f.

 g.

II. Human Life Before 8,000 B.C.E.

A. Paleolithic Age (2.5 million-8,000 B.C.E.)

1. “Lucy”:

2. Homo Sapiens:

3. Opposable Thumb:

B. Hunter-Gatherers

1. Where?:

2. Paleolithic Culture:

3. Cro-Magnon:

4. Role of Women:

III. Neolithic Age (8,000-3,000 B.C.E.)

A. Agricultural Revolution

1. Horticulture:

2. Pastoralism:

B. Horticulture

1. Technology/Tools:

2. Crops:

C. Pastoralism

1. Domestication:

2. Animal Husbandry:

3. Settled Lifestyle:

D. Important Changes

1. Private Property:

2. Division of Labor:

3. Social Inequality:

4. Gender Inequality:

5. Importance of Surplus:

6. Religious Change:

E. Craft Industries

1. Pottery:

2. Metallurgy:

3. Textiles:

F. Earliest Settlements

1. Jericho:

2. Catal Huyuk:

IV. Characteristics of Civilization

A. Meaning of Civilization

1. Generation of reliable surpluses:

2. Highly Specialized Occupations:

3. Clear Social Class Distinction:

4. Growth of Cities:

5. Complex, Formal Governments:

6. Long-Distance Trade:

7. Organized Writing Systems:

V. Mesopotamia (5,000-1,600 B.C.E.)

A. Fertile Crescent

1. Cain vs. Abel:

2. Semites:

B. City-States

1. Theocracy:

2. Labor System:

3. Sumer:

4. Akkad (Sargon):

5. Babylon:

C. Law

1. Hammurabi’s Code:

2. Impact:

D. Social Classes (Babylon)

1. Landowners:

2. Dependent Farmers:

3. Slaves:

4. Women:

E. Culture/Religion

1. Flood Myth:

2. The Epic of Gilgamesh:

3. Cuneiform:

4. Ziggurats:

F. Mesopotamian Civilization Timeline

1. Order of Civilizations:

VI. Egypt

A. Geography

1. Nile River:

B. Economics

1. Mesopotamia vs. Egypt:

C. Politics

1. Theocratic Rule:

2. Menes:

3. Ma’at:

D. Old Kingdom (3,100-2,500 B.C.E.)

1. Isolation:

2. Empire Building:

E. Middle Kingdom (2,100-1,650 B.C.E.)

1. Foreign Trade:

2. Hyksos:

F. New Kingdom (1,550-700 B.C.E.)

1. Nubia:

2. Greece/Rome:

3. Christianity:

G. Society

1. Patriarchy:

2. Architecture:

3. Religion:

H. Women

1. Rights:
VII. Indus Valley Civilization (2,500-2,000 B.C.E.)

A. Geography

1. India:

2. Monsoons:

B. Mohenjo-Daro/Harappa

1. Mohenjo-Daro:

2. Harappa:

3. Dravidian Language:

C. Politics

1. ?:

D. Society/Culture

1. ?:

E. Decline

1. Systems Failure:

2. Climate:

VIII. Aryan India (1,500-400 B.C.E.)

A. Origins

1. Indo-European Migration:

2. Why?:

3. Impact:

B. Caste System

1. Brahmin:

2. Kshatriya:

3. Vaishya:

4. Shudra:

5. Harijan:

6. Lawbook of Manu:

C. Religion

1. Vedas:

2. Upanishads:

D. Mauryan Dynasty (India 300 B.C.E.-200 C.E.)

1. Chandragupta Maurya:

2. Ashoka:

3. Politics:

E. Gupta Dynasty (India 300-600 C.E.)

1. Politics:

2. Economics:

3. Technology:

4. Women’s Rights:

 IX. Ancient China

A. Geography

1. Yangtze/Huang He Rivers:

2. Floods:

B. Economics

1. Agriculture:

C. Xia Dynasty

1. Mythology:

D. Shang Dynasty (1,800-1,100 B.C.E.)

1. Feudalism:

2. Bronze Age:

X. Zhou Dynasty (1,100-400 B.C.E.)

A. Politics

1. Western Zhou:

2. Eastern Zhou:

3. Bureaucracy:

B. Mandate of Heaven

1. Definition:

2. Meaning:

3. Impact:

C. Zhou Society

1. Social Classes:

D. Religion

1. Oracle Bones:

2. Confucius:

3. Confucianism:
XI. Early American Civilization

A. Geography

1. Mesoamerica:

2. South America:

3. Why Not Farming?:

B. Olmec (1,200-400 B.C.E.)

1. Location:

2. Agriculture:

3. Religion:

4. Art:

5. Language:

C. Chavin (900-250 B.C.E.)

1. Location:

2. Agriculture:

3. Religion:

4. Art:

5. Why?
XII. Greece (1,500-300 B.C.E.)

A. Minoans

1. Location:

2. Impact:

B. Mycenae (1,600-800 B.C.E.)

1. City-State:

2. Trojan War:

3. Trade:

C. Politics

1. Monarchy:

2. Oligarchy:

3. Aristocracy:
XIII. Cultural Diffusion-Ancient Invaders

A. Nubia

1. Location:

2. Impact on Egypt:

B. Hittites

1. Location:

2. Military Power:

3. Battle of Kadesh (Ramses II):

4. Impact on Egypt:

C. Phoenicians

1. Location:

2. Trade:

3. Alphabet:

4. Technology:

5. Impact on Mediterranean:

XIV. Early Belief Systems

A. Judaism

1. Location:

2. Yahweh:

3. Abraham:

4. Torah:

5. Temple of Solomon:

6. Diaspora:

7. Impact:

B. Hinduism

1. Location:

2. Atman:

3. Impact of Aryan Religion:

4. Moksha:

5. Dharma/Karma:

6. Monotheistic or Polytheistic?:

7. Nature of the gods:

8. Vedas/Gitas:

9. Impact:

C. Confucianism

1. Location:

2. Confucius:

3. Yin-Yang:

4. Reciprocity:

5. 3 Essential Values:

6. The Analects:

7. Impact:

D. Daoism (Taoism)

1. Location:

2. Laozi:

3. Wuwei:

4. Spread:

5. Impact:

