Core (Early) Civilizations PERSIAN Charts

MESOPOTAMIA:

	POLITICAL
· Leaders/groups
· Forms of government

· Empires

· State building/expansion

· Political structures

· Courts/laws

· Nationalism/nations

· Revolts/revolutions

	· Sumerians organized city-states – a form of political organization made up of independent cities and their surrounding areas that were ruled by an urban-based king; typical political structure for Mesopotamia
· King claimed divine authority and the government regulated religion
· Sargon of Akkad – unified city-states south of modern-day Baghdad into the first empire

· Hammurabi improved on Sargon’s administrative techniques by relying on centralized bureaucratic rule.
· Hammurabi’s Code – Babylonian king that introduced the code of laws which helped unify the empire. Established rules of procedure for courts of law and regulated property rights and the duties of family members, setting harsh punishment for crimes.

	ECONOMIC
· Agricultural, pastoral

· Economic systems

· Labor systems/ organizations

· Industrialization

· Technology/industry
· Capital/money

· Business organizations
	· Regular tax collection

· Job specialization – free commoners and artisans

· Farming, because of irrigations, required considerable coordination

among communities

	RELIGIOUS
· Belief systems/ teachings

· Philosophy

· Holy books
· Conversion

· Key figures

· Deities
	· Priests conducted complex rituals within ziggurats

· Ziggurats – Massive towers or pyramids usually associated with temple complexes; first monumental architecture of the civilization
· Polytheistic; saw gods in many aspects of nature
· Ideas about gods’ creation of the earth and punishment of humans
influenced writers of the Old Testament

· Belief in a gloomy afterlife of punishment (their version of hell)
· Hebrew monotheism – Religion of the Hebrews which develops into Judaism

	SOCIAL
· Family/ kinship
· Gender roles/relations

· Social and economic classes

· Racial/ ethnic factors

· Entertainment

· Lifestyles

· “Haves” & “have nots”
	· King, noble class, priesthood all controlled land
· Independent business class for trade

· Slaves worked the land, could eventually earn money to buy their freedom

	INTERACTIONS
· War/conflict
· Diplomacy/treaties
· Alliances
· Exchanges between individuals, groups, & empires/nations
· Trade/commerce

· Globalization

	· One of the few cases of a civilization developing from scratch (with no example to copy from)

· Trained army; warfare vital to ensure supplies of slaves taken as prisoners

· Region hard to defend – Sumerians fell to the Akkadians, who later fell to the Babylonians (who extended the empire).

· Eventually invasions by Assyrians and Persians created large empires.
· Hittites introduced iron metallurgy and horse chariots to Mesopotamia

· Overland trade with Egypt and Indus

· Maritime transportation allowed for sea trade with Harappan civilization.

	ARTS
· Art
· Music

· Writing/literature

· Philosophy

· Math
· Science

· Education

· Architecture

· Technology

· Innovations

· Transportation

	· Invented wheel for transportation
· Cuneiform – writing developed by the Sumerians using wedge-shaped
 stylus (like a ballpoint pen) and clay tablets.

· Statues and painted frescoes decorated temples of the gods

· Astronomy – helped with development of the calendar

· Mathematics – system on numbers based on units of 10, 60, 360 that we still use to calculate circles and hours
· Literature reflected culture – The Epic of Gilgamesh – addressed questions about life and death and explored human relationships.

	ENVIRONMENTAL
· Location
· Physical

· Human/environment

· Migration/movement

· Region
· Demography

· Neighborhood

· Urbanization

· Settlement patterns

· Disease
· Cities (2 major ones)

	· Founded in the valley of the Tigris and Euphrates Rivers called
Mesopotamia (the land between the rivers); irregular flooding
· Sumerians – people who migrated into Mesopotamia about 4000 B.C.E.;
created first civilization within region; organized area into city-states
· More vulnerable to invasions due to a lack of natural barriers

· Located in modern-day Iraq

· Territory found in the fertile crescent, an area between the Persian Gulf and the Mediterranean Sea in southwest Asia
· Sumer, Babylon = 2 major city-states

EGYPT:

	POLITICAL

· Leaders/groups

· Forms of government

· Empires

· State building/expansion

· Political structures

· Courts/laws

· Nationalism/nations

· Revolts/revolutions

	· Pharaoh possessed immense power – godlike; “caused the sun to rise, the Nile to flood, and the crops to grow”

· An elaborate bureaucracy with organized labor and public works

· Vizier – chief minister in charge of the running of the government

· Upper and Lower Egypt were later united into one empire around 3,100 B.C.E. by King Menes

	ECONOMIC

· Agricultural, pastoral

· Economic systems

· Labor systems/ organizations

· Industrialization

· Technology/industry

· Capital/money

· Business organizations

	· Trade with surrounding kingdoms and Mesopotamia
· Government directed the agricultural economy

· State controlled taxation, prices, and the distribution of goods

	RELIGIOUS

· Belief systems/ teachings

· Philosophy

· Holy books

· Conversion

· Key figures

· Deities

	· Polytheistic

· Belief in the afterlife based on deeds while alive

· Mummification

· The Book of the Dead- sought to explain religious themes such as the origin of the Earth and its peoples and the destiny of humans after this life ends.

	SOCIAL

· Family/ kinship

· Gender roles/relations

· Social and economic classes

· Racial/ ethnic factors

· Entertainment

· Lifestyles

· “Haves” & “have nots”

	· King, nobles, priests, scribes/merchants/artisans, peasants, slaves

· Patriarchal society

· Women could do business and own/trade property, seek divorce, manage estates

· Most of the population were rural village workers

	INTERACTIONS

· War/conflict

· Diplomacy/treaties

· Alliances

· Exchanges between individuals, groups, & empires/nations

· Trade/commerce

· Globalization

	· Trade & technological influence from Mesopotamia

· The Nubian kingdom of Kush interacted with and invaded Egypt; exchanged many cultural aspects because of close proximity.
· Maritime trade extended into the Mediterranean and Red Sea

	ARTS

· Art

· Music

· Writing/literature

· Philosophy

· Math

· Science

· Education

· Architecture

· Technology

· Innovations

· Transportation

	· Pyramids for pharaohs tombs

· Mathematics was advanced – idea of a day divided into 24 hours

· Art was cheerful and colorful pictures decorated on tombs

· Hieroglyphics – formal writing system based on pictorial images with ideas or sounds; (royal/funeral/ divine inscriptions)

· Medicine – check pulse, set broken bones, looked for symptoms, treated wounds/fevers, and did some surgical procedures

	ENVIRONMENTAL

· Location

· Physical

· Human/environment

· Migration/movement

· Region

· Demography

· Neighborhood

· Urbanization

· Settlement patterns

· Disease

· Cities (2 major ones)

	· Located in northern Africa

· Along the Nile River by 3000 B.C.E.

· Irrigation to support agricultural economy

· Surrounded by deserts, mountains, seas, cataracts [rapids], which served as natural barriers for defense.

· Canals and dikes, to regulate the natural flow of the Nile; predictable flooding

· Population of 350,000 by 4000 B.C.E. to nearly 5 million by 1,500 B.C.E.

· Few prominent large-scale cities like Mesopotamia had

· Memphis – city for ruling family and bureaucrats of the Old Kingdom

· Thebes – one of many extensive settlements across many metropolitan areas

INDUS RIVER VALLEY:

	POLITICAL

· Leaders/groups

· Forms of government

· Empires

· State building/expansion

· Political structures

· Courts/laws

· Nationalism/nations

· Revolts/revolutions

	· Effective central government due to evidence of organized

communities and supervision on daily tasks of large number of

laborers

· Strong ruling class – evidence from the well fortified citadels

· Powerful priestly class which ruled from the citadels

· High degree of uniformity suggests a centralized and structured state

	ECONOMIC

· Agricultural, pastoral

· Economic systems

· Labor systems/ organizations

· Industrialization

· Technology/industry

· Capital/money

· Business organizations

	· Extensive trade with cities being major trade centers

· Grain storage for regulation of grain production and sales

· Cultivation of wheat, rye, peas, and possibly rice, and cotton

· Used a standardized system of weights and measure and seals to stamp commodities to facilitate trade

	RELIGIOUS

· Belief systems/ teachings

· Philosophy

· Holy books

· Conversion

· Key figures

· Deities

	· Polytheistic

· Mother goddesses appear to have been objects of worship for

common people (fertility = agriculture)
· Aryan and Dravidian beliefs blended to create the Vedic religion, which developed into Hinduism

· Hymns

· The Rig Veda sought to explain religious themes such as the origin of the Earth and its peoples and the destiny of humans after this life ends.

	SOCIAL

· Family/ kinship

· Gender roles/relations

· Social and economic classes

· Racial/ ethnic factors

· Entertainment

· Lifestyles

· “Haves” & “have nots”

	· Large, richly built houses of 2-3 stories, with indoor plumbing, luxurious bathrooms, brick toilets, and access to running water

· Aryan and Dravidian beliefs and interactions will lead to creation of the caste system – highly stratified social structure

	INTERACTIONS

· War/conflict

· Diplomacy/treaties

· Alliances

· Exchanges between individuals, groups, & empires/nations

· Trade/commerce

· Globalization

	· Similarities in religion between Indus and Mesopotamia due to trading contacts

· Also traded with China and Burma

· Weak military to defend from invaders

· Invasions from Aryans, an Indo-European group who combined their religious and political ideas with those of the Indus people

	ARTS

· Art

· Music

· Writing/literature

· Philosophy

· Math

· Science

· Education

· Architecture

· Technology

· Innovations

· Transportation

	· Well-planned citadels – fortress protecting the city

· Public bathing

· Sewer system

· Streets, organized and laid out on a grid system

· Complex writing system, which has not been deciphered

	ENVIRONMENTAL

· Location

· Physical

· Human/environment

· Migration/movement

· Region

· Demography

· Neighborhood

· Urbanization

· Settlement patterns

· Disease

· Cities (2 major ones)

	· Located in modern-day Pakistan and parts of India – South Asia
· Emerged along the Indus River by 2500 B.C.E.

· Irrigation systems to catch and control waters from the monsoons and rivers

· Earthquakes, desertification, monsoons [seasonal winds] may have contributed to downfall

· Harappa – Major urban complex of the Harappan civilization; laid out on planned grid pattern

· Mohenjo Daro – Major urban complex of the Harappan

Civilization; laid out on planned grid pattern

SHANG CHINA:

	POLITICAL

· Leaders/groups

· Forms of government

· Empires

· State building/expansion

· Political structures

· Courts/laws

· Nationalism/nations

· Revolts/revolutions

	· Shang established kingdom that would lay the foundations of

Chinese civilization with a centralized government needing to rule feuding villagers

· Hereditary rulers or dynasties with power based on the ancestors and gods – Mandate of Heaven, concept started during the Zhou dynasty
· Sizeable bureaucracy

· Peasant and artisan population governed by vassals who served

the lords or kings bound to them by personal ties; introduced the system of feudalism

· Period of Warring States – troubled times during the end of the Zhou dynasty

	ECONOMIC

· Agricultural, pastoral

· Economic systems

· Labor systems/ organizations

· Industrialization

· Technology/industry

· Capital/money

· Business organizations

	· Shang collected tributes from agricultural areas; from the elites they got warriors, laborers, horses, and cattle; from the allies, they got food, soldiers, workers and help with state projects in return for protection; commoners sent tributes to elites, who held land as fiefs from the king (made payments with surplus crops)

· Shang kings controlled production of bronze which contributed to their power
· Peasants made labor payments or corvee (coercive labor); workers to royal workshops with bronze; others labored to clear and drain fields, build palaces, excavate tombs, or construct walls to protect towns

	RELIGIOUS

· Belief systems/ teachings

· Philosophy

· Holy books

· Conversion

· Key figures

· Deities

	· Polytheistic

· Priests served as oracles – sacred people who foretold the future through interpretations of animal bones cracked by heat

· Reliance on shamans (priests) strongly influenced beliefs and

behavior in Shang Era

· Veneration of ancestors (ancestor veneration)

	SOCIAL

· Family/ kinship

· Gender roles/relations

· Social and economic classes

· Racial/ ethnic factors

· Entertainment

· Lifestyles

· “Haves” & “have nots”
	· Patriarchal society

· Lords were recruited from ruling families and aristocratic classes

· In return for grants of control over peasants, warrior aristocrats

collected tribute which went to the monarch and his court

· Vassals supplied soldiers for kings army and kept peace among

the peasants

· Free commoners represented the majority of the population and included artisans, soldiers, servants, and most numerous of all farmers.

· Did not construct monumental architecture; lived in simple houses built of mud and wood

	INTERACTIONS

· War/conflict

· Diplomacy/treaties

· Alliances

· Exchanges between individuals, groups, & empires/nations

· Trade/commerce

· Globalization

	· Developed in considerable isolation but had some land trade contacts with India and the Middle East

· Copied chariots the Shang encountered along with horsed imported from central Asia

· Temporary decline in civilization when invasion disrupted Shang society

· Less of a break between river valley society and full development of classical civilization than other early civilizations

	ARTS

· Art

· Music

· Writing/literature

· Philosophy

· Math

· Science

· Education

· Architecture

· Technology

· Innovations

· Transportation

	· Pottery making

· Silk-making

· Writing developed from scratches on bones to ideographic

symbols (pictographic characters grouped together to create new

concepts) writing came from oracle bones

· Writing became the key to Chinese identity

· Art- delicate designs with jade, stone, and ivory

· Astronomy – developed a calendar

· Metallurgy and bronze casting technology for weaponry, ritual objects, drinking vessels, etc…

	ENVIRONMENTAL

· Location

· Physical

· Human/environment

· Migration/movement

· Region

· Demography

· Neighborhood

· Urbanization

· Settlement patterns

· Disease

· Cities (2 major ones)

	· Located in East Asia

· Along the Yellow River or the Huang He River in the north and the Yangzi River in the south

· Irrigation

· Fertile land, but prone to flooding

· Annual floods and extensive flood plains were suitable for agriculture and the support of large populations

· Capital moved as the frontier expanded and contracted; moved 6x before ending up in Anyang

OLMECS:

	POLITICAL

· Leaders/groups

· Forms of government

· Empires

· State building/expansion

· Political structures

· Courts/laws

· Nationalism/nations

· Revolts/revolutions
	· Loose confederation of villages
· Villages = decentralized but had hundreds, possibly thousands of households apiece

· Priestly class who made sure villagers adhered to highly ritualized practices

.

	ECONOMIC

· Agricultural, pastoral

· Economic systems

· Labor systems/ organizations

· Industrialization

· Technology/industry

· Capital/money

· Business organizations
	· Many centuries of advancing agriculture based on the early cultivation of corn and the use of turkeys, dogs, and guinea pigs

· Villages traded with each other

· People paid taxes to rulers

· Olmec = “Inhabitants in the land of rubber” – one of their main exports

· Subsistence farmers who cultivated most of the foodstuffs needed by their villages, such as maize, beans, squash, and cacao, while shipping lightweight products such as ceramics and precious goods (jade, obsidian, or quetzal feathers) to other villages

	RELIGIOUS

· Belief systems/ teachings

· Philosophy

· Holy books

· Conversion

· Key figures

· Deities
	· Religious statues and icons blended human and animal subjects (snakes, jaguars, and crocodiles)

· Precious goods (jade, obsidian, or quetzal feathers) used to create masks and ritual figurines for religious purposes

· Shamans – humans who were believed to have special power to commune with the supernatural

· Ceremonial life revolved around agriculture and annual rainfalls

· Major cities = athletic hubs with intricate ball courts for entertainment and devotion to the gods

· Practiced human sacrifice, perhaps even with children

	SOCIAL

· Family/ kinship

· Gender roles/relations

· Social and economic classes

· Racial/ ethnic factors

· Entertainment

· Lifestyles

· “Haves” & “have nots”
	· Chiefdoms supervised agrarian transactions among farmers, oversaw a class of artisans, and accepted tribute from inhabitants of their villages; set up specialized workshops run by foremen were craftworkers created various goods using precious resources

· Large peasant or farmer population

· Ball Games – Intricate ball courts made room on the sidelines for fans to applaud and jeer at the sweating contestants, who struggled to bounce hard rubber balls off parallel side walls and their bodies and into a goal; noble players, bearing helmets and heavy padding, could touch the six-pound rubber ball only with their elbow, hips, knees, and buttocks, and were honored when they knocked the ball through the stationary stone hoop. Monuments appeared for famous ballplayers. Olmec archeological sites are now filled with the remains of game equipment and of the trophies awarded to the victors. Some trophies were buried in the tomb of a dead ruler so that he could play ball with the gods in the otherworld.

	INTERACTIONS

· War/conflict

· Diplomacy/treaties

· Alliances

· Exchanges between individuals, groups, & empires/nations

· Trade/commerce

· Globalization
	· Developed in total isolation of other early civilizations and could not benefit from cultural diffusion and technology

· Increasing evidence that the Olmec practiced warfare to supply rulers with humans whose death and torture meant to ensure that the soil would be fertile and the rains would continue

· Exported rubber, cacao, pottery, ceramics, figurines, refined jaguar pelts, and crocodile skins throughout Mesoamerica

· Disappeared without a trace in 400 B.C.E.; alters and massive heads were defaced and buried in La Venta, yet little evidence of a war , uprising, or other major event; other religious centers not destroyed but abandoned as Olmec systems collapsed

· Olmec culture influenced later Indian civilizations in Central America (especially in religious and artistic areas)

	ARTS

· Art

· Music

· Writing/literature

· Philosophy

· Math

· Science

· Education

· Architecture

· Technology

· Innovations

· Transportation

	· Developed a system of writing, but little of it survives beyond calendar inscriptions
· Colossal heads, some of which are 9 feet high and weigh up to 20 tons

· Produced massive, pyramid-shaped religious monuments

· Artistic forms, such as jaguar sculptures and basalt thrones with semi-precious stones, such as jade

· Accurate and impressive calendars (based on seasons and rainfall patterns that shaped the livelihoods of agrarian peoples) marked passage of seasons and generations

	ENVIRONMENTAL

· Location

· Physical

· Human/environment

· Migration/movement

· Region

· Demography

· Neighborhood

· Urbanization

· Settlement patterns

· Disease

· Cities (2 major ones)
	· Central America between the highland plateaus of Central Mexico and the Gulf Coast around modern-day Veracruz

· Primary cities (smaller in scale in comparison to other civilizations) were San Lorenzo, La Venta, and Tres Zapotes

· Cities were religious and secular hubs for banding together the surrounding agricultural hamlets (smaller villages)

· Successors built the first great city, Teotihuacan, in the Americas

CHAVIN de HUANTAR
	POLITICAL

· Leaders/groups

· Forms of government

· Empires

· State building/expansion

· Political structures

· Courts/laws

· Nationalism/nations
	· Human trophy heads indicate raiding, warfare and violence among local centers before about 900 B.C.E. when the village of Chavin became the focal point.

· No Empire created
· Widespread religious cult that traveled on the back of a trading network provided economic and cultural integration to much of the Andes.

	ECONOMIC

· Agricultural, pastoral

· Economic systems

· Labor systems/ organizations

· Industrialization

· Technology/industry

· Capital/money

· Business organizations
	· Situated on trade routes to both the coastal region to the west and the Amazon rain forest to the east

· Andean trade routes spread religion and culture of the Chavin

· Weavers produced elaborate textiles of both cotton and wool from llamas and alpacas.

	RELIGIOUS

· Belief systems/ teachings

· Philosophy

· Holy books

· Conversion

· Key figures

· Deities
	· Elaborate temple complex, including galleries hidden passageways, staircases, ventilation shafts, drainage canals, and distinctive carvings.

· Artwork suggests religion drew ideas from both the desert coastal region and the rain forests.

· Major deities were represented as jaguars, crocodiles, and snakes of the Amazon basin.

· Shamans or priests likely made use of the San Pedro cactus for its hallucinogenic properties.
· Human sacrifice

	SOCIAL

· Family/ kinship

· Gender roles/relations

· Social and economic classes

· Racial/ ethnic factors

· Entertainment

· Lifestyles
	· Clear distinctions between an elite class, who lived in stone houses, and ordinary people, with adobe dwellings

	INTERACTIONS

· War/conflict

· Diplomacy/treaties

· Alliances

· Exchanges between individuals, groups, & empires/nations

· Trade/commerce
	· Chavin became a pilgrimage site and training center for initiates from distant centers.

· Temple locations three or more weeks from Chavin by llama caravan were remodeled to resemble that of Chavin.

	ARTS

· Art / Music

· Writing/ Literature

· Philosophy

· Math / Science

· Education

· Architecture

· Technology/ Innovations
	· Jaguar-human images and other artwork may reflect visions of religious leaders.

· Chavin architecture, sculpture, pottery, religious images, and painted textiles were widely imitated within the region.

· Intricate stone carvings

· Experimentation with minerals led to the discovery of gold, silver, and copper metallurgy; fashioned metals into pieces of jewelry or other decorative items as well as tools

	ENVIRONMENTAL

· Location

· Physical

· Human/environment

· Migration/movement

· Region

· Demography

· Neighborhood

· Settlement patterns
	· Costal and highland regions of Peru

· Village called Chavin de Huantar became the focus of a religious movement that soon swept through the area

· Town of 2,000 to 3,000 by 750 B.C.E. but no real cities until after the Chavin disappear

· Ceremonial centers of temples constructed in a characteristic U shape, associated with small-scale irrigation projects, and suggest the growing power of religion leaders.

- 6 -

