River Valley Civilizations
Key Traits of Civilization

1. Advanced Cities
2. Specialized Workers
3. Complex institutions
4. Record Keeping/writing
5. Advanced Technology

Mesopotamia
(3500 B.C-1700 B.C)

· The first river valley civilization.
· Developed between the Tigris and Euphrates Rivers (In present day Iraq)
· Mesopotamians were polytheistic, believing in as many as 2,000 different gods.
· Ruled by priest leaders, theocracy.
· Invented the earliest known form of writing, cuneiform.
· Their achievements included the wheel, sailboat and bronze and copper tools.
· The Babylonians the earliest written law code, the code of Hammurabi.

Egypt (3200 B.C-500 B.C)
· Located Northeast of Africa.
· The Nile River is the world’s largest and it runs through Egypt.
· The most powerful person in ancient Egypt is the pharaoh (king).
· They believed in preservation of the body for their afterlife.
· Egyptian accomplishments included medicine, pyramids, geometry and astronomy.
· They developed hieroglyphics as their form of writing.

Indus/India (3300 B.C-1300 B.C)
 Not much is known since their writing has not been deciphered.
 Farmers grew barley, wheat, dates and melons.
 Trade was an important part of their economy.

China (4000 B.C)
 Emerged in the fertile plains along the Huang He(Yellow River)
 It was ruled by a ruling family or a dynasty.
 They developed a form of writing called pictographs.
 They developed silk, superior weapons and superior bronze work.

theocracy: A society governed by religious leaders.

monarchy: A system of government in which political power is held by one leader usually inherited.

Judaism:

Judaism-was the religion of the ancient Hebrews. It began in the ancients lands now known as Israel. Moses led Jews out of Egyptian slavery.

Monotheism- The belief in one god.

Old Testament- History of Jewish people is told in the first books of the Bible, known as the Old Testament.

Ten Commandments - Established a moral code of conduct. This moral code of conduct emphasized living justly, belief in one god, honoring ones parents and not killing or stealing.

Compare & Contrast Hammurabi’s Code& Judaism’s Ten Commandments:

Primary Sources: original records or first-hand testimony of an event.

Secondary Sources: writings and interpretations of later writings who have reviewed information in primary sources

Point of View: author’s opinion or view of the subject (background, education, social position)

Frame of references: assumptions under which a person, action or historical document must be understood.

Historical Context: the conditions or events taking place at the time the document was written.

Bias: a form of prejudice or opinion unsupported by facts.

Roles of Women

· Provided education and rearing for young children and their daughters.
· Often did agricultural activities such as crush grain.
· Wealthy women’s rights varied by society, including going to market and owning property.
· Some societies allowed for divorce

Technological Advancements:

Mesopotamia:
· Ziggurats-stepped pyramids
· Wheel & Sailboat
· Metallurgy-Bronze
· 12 month Calendar
· Cuneiform-stylus marks on clay

Egypt:
· Medicine-embalming, setting fractures
· Hieroglyphics-writing based on picture symbols
· Pyramids
· 365 day Calendar-based on Astronomy

India:
· Urban planning-public sewers and water supply
· Cotton cloth

China:
· Millet-type of grain
· Silk textiles
· Characters - pictographs

