Ancient Mesopotamia – Classroom Notes
Name _____________

Date _____________

The Fertile Crescent

By 4000 B.C., many ancient farming communities had developed in the Fertile Crescent. The region includes the Tigris and Euphrates rivers in Western Asia. Modern countries in this area include Iraq, Syria, Israel and Lebanon. The land between the two rivers is known as Mesopotamia. The land was rocky and barren. However, parts of the land were lush and green and provided the same benefits that the Nile River provided Egypt. Farmers used canals and irrigation to harness the river’s water to enable them to grow crops. The rivers flooded yearly like the Nile. However, the floods were unpredictable and were often very destructive.

Everyday Life in Mesopotamia

This area is often called the Cradle of Civilization because it was the birthplace of towns and cities. The cities were run by a powerful ruler and were enclosed by a huge outer wall for protection. Most people were farmers and worked everyday for their survival. Farmers grew beans, onions, lettuce, cucumbers, apples and pomegranates. There were many sheepherders in the area as the animals provided wool and milk. Many farmers worked the land by day and lived in the safety of the city by night. This large concentration of people allowed for interdependence. Interdependence means that people rely on each other for goods and services.
Sumer and Babylon

The Ancient Sumerians developed in Mesopotamia. They developed a system of writing known as cuneiform and are given credit for inventing the wheel. Many Sumerians lived in the cities as skilled workers. The cities were small independent countries called city-states. Sargon the Great became the leader of the world’s first empire in the city-state of Kish. Sumerians were polytheistic and worshipped in ziggurats located in the center of the city-states.

As the city-states of Sumer were in decline, a new group of people began settling in Mesopotamia called the Babylonians. The Babylonians were able to control the Euphrates River and this weakened the Sumerians and Babylonians defeated them. Hammurabi was the leader of Babylon. His empire became the most powerful in Mesopotamia. Hammurabi ruled over his people by his Code of Law. The Code of Law was written down and was placed throughout the kingdom to help Hammurabi maintain his control. Hammurabi was one of the first rulers to use written laws to help rule his empire. Babylon remained a power after Hammurabi’s death. Babylonians were polytheistic and built ziggurats just like the Sumerians. They were very advanced and actually developed a movable bridge over the Euphrates and dug a tunnel to connect the two sides of Babylon.

The Ancient Hebrews

Jewish people today trace their roots to Abraham who lived in the Mesopotamian city-state of Ur. According to the Torah (Five books of Moses), Abraham’s descendants would be God’s people and this covenant marks the beginning of Jewish history. Eventually, the Hebrews became slaves in Egypt. Moses was able to obtain the release of the Jews and presented a written code of law known as the Ten Commandments. Moses wrote about Jewish history and faith. These writings became known as the Torah. The Torah records the history of the early Hebrews and explains how God worked through Moses in securing the Hebrew’s freedom in Egypt and in providing the Ten Commandments.

Judaism developed in Ancient Mesopotamia and is still practiced by over 17 million people today. Judaism was the first world religion to stress monotheism or the belief in one God. Jews today study the Torah (or Five books of Moses) to study their history and learn about their faith. Part of the Torah includes the Ten Commandments, which served as a cornerstone for much of western law and is still followed by many today. Judaism teaches obedience to God and for its followers to practice the teachings of the Torah.

Famous People:

Sargon - Built world’s first empire: King of Kish (Sumer)

Hammurabi - King of Babylon; Provided the Code of Law
Abraham - According to the Torah, Abraham made a Covenant with God that Abraham’s descendants would be God’s people.

Moses - Led the Hebrew slaves out of Egypt and presented the Ten Commandments to the Hebrews

Ancient Mesopotamian Contributions

[image: image1.png]porie [weimng svsrews |sovernmentiy [rvee oF ReLicion
uMERuNs |ounsitom, ecorss oy sates pottheiem
engvLons |ounsitom Code of Hammurti —
isRAELITES | Hebrews. [Torah, Ten Commandments_|monotheism

Ancient Egypt - The Nile River Valley - Lifeline of Egypt

By 5000 B.C., many ancient farming communities had developed in the Nile River Valley. The Nile River provided the Egyptian people with many resources and opportunities such as:

1. Water

2. Fertile soil for farming
3. Irrigation control

4. Transportation

5. Food
6. Natural resources

Everyday Life in Ancient Egypt

Most Egyptians were slaves or farmers and worked hard for a living. They worked daily to make sure that enough food would be produced for the Pharaoh and his subjects. Often, slaves and farmers had to work on major building projects that the Pharaoh undertook. Artisans and merchants lived in crowded cities in small houses with just a few rooms. People rarely had free time but artifacts show that Egyptians did play board games in their spare time. Their diet consisted mostly of bread, onions, lentils, dried fish, and vegetables.

Children were expected to help the family as much as possible. By age five, children began working with their parents to learn their lifelong job. Only wealthy boys attended any type of formal schooling. However, artifacts show that children did enjoy their free time when the work was finished. We know that Egyptian children:

1. Played with dolls
2. Played with tops

3. Played board games

4. Had pets

5. Swam in canals

Government in Ancient Egypt

Ancient Egyptians originally lived in small villages that were run by village leaders. Eventually, these small towns joined together and were run by various kings. Egypt was once two separate countries run by two different kings. King Menes led his armies against the other kingdom and brought all of Egypt under one rule. Menes became the first Pharaoh of Egypt. Egyptian Pharaohs placed “governors” throughout the kingdom to help rule the country. Egyptians had to obey the Pharaoh’s decrees, pay taxes, work on public projects (pyramids, canals), and might even be called on to serve in the army.

Famous People:

Menes - United Upper and Lower Egypt together by overthrowing Lower Egypt with his strong army

Khufu - Ordered the building of the Great Pyramid
Ahmose - Defeated the Hyksos who had invaded the Delta (Lower Egypt) and vowed Egypt would never be invaded again

Hatshepsut - Female Pharaoh who expanded trade outside of Egypt - she posed as a man and was a very strong leader

Tutankhamun - Boy Pharaoh who was famous mainly for dying so young - his tomb was underground and it was discovered intact and provided a wealth of artifacts about Ancient Egypt

Religion in Ancient Egypt

Pharaohs were considered to be a child of Ra - their sun god. Pharaohs were worshipped as a god. The Egyptians also believed:

1. That people had spirits.

2. That there was an afterlife.

3. That there were many gods and goddesses. (POLYTHEISTIC)

4. That a spirit needed a body to live in the afterlife. (MUMMIFICATION)

Ancient Egyptian Contributions

Ancient Egyptians developed a type of writing called hieroglyphics. Hieroglyphics was a writing system based on symbols or picture signs. In 1799, the Rosetta Stone was found that enabled historians to interpret the ancient writing system of hieroglyphics. Ancient Egyptians left many detailed writings about their civilization on tablets and on paper made from the papyrus reed. From their writings, we know that Egyptians made much advancement in the following areas:

Medicine - First medical journals; used moldy bread to fight infections (antibiotics)

Mathematics - Developed mathematical rules to build their huge projects

Science/Astronomy - Identified five planets; could explain natural occurrences such as eclipses.

