Created by Matt Ronas
Page 4 of 8

Aim: how would humans like ourselves, evolve over time?
Santayana, a philosopher said, 'Those who forget the past are condemned to repeat it.'

I - Pre-history
A. The time considered pre-history is at least 6,000 years ago before people invented writing.

B. Archaeologists, paleontologists, anthropologists:

a. They study different aspects of early human society by its fossils and artifacts

C. Radio Carbon dating - A method of analysis that calculates the age of living objects by measuring the amount of carbon 14, or C-14, that remains in the object. Radio Carbon dating is only good for objects that were once living no more then 50,000 year ago.

D. DNA - use of blood samples or tissue to figure out the age of an object. This method of testing is for objects up-to 100,000 years old.

II - Human Evolution
A. Two different theories of how humans appeared on earth:

a. Evolution - Charles Darwin: Descents of Man, written by Charles Darwin, was published in 1871. The book described how the human species evolved from apes as believed by Charles Darwin.

b. Creationism - The belief that God created people and the universe

B. Hominids - The oldest human like creatures, dating back 4.4 millions years ago. These “hominids" are believed to have been about 4 feet tall and weigh around 65 pounds.

C. Africa is the birth place of humanity
D. Three different species of humans
a. Homo-Habilis – lived 2.5 – 4 million years ago (*made the first tools)
b. Homo-Erectus (upright human beings) – sophisticated, had tools, developed fire
c. Homo–Sapiens (wise humans) – modern humans which originated in Africa about 100,000 years ago
E. Two types of homo-sapiens:

a. Neanderthals:

i. Lived about 100,000 – 30,000 years ago

ii. They went to Europe from Africa, were they had originated (first Europeans)

iii. Heavy boned, muscular, very strong

iv. Originally viewed as unintelligent, and hairy (“caveman” type)

b. Homo-Sapiens-Sapiens (wise-wise humans):

i. First anatomically modern humans

ii. Left Africa and spread all over the world

*New view of human evolution:

Neanderthals did not evolve into the Homo-Sapiens-Sapiens. They were a distinct species that lost in the evolutionary battle.

III – Major Advantage of Homo-Sapiens-Sapiens

A. Smarter – better weapons

B. Adapted to their environment better and traveled more than the Neanderthals

C. Jewelry and Art - creativity and the ability to trade with other homo-sapiens-sapiens

D. Communities developed among people
Aim: Why did the Neolithic Revolution transform world history?

I – Hunter/Gatherers

A. Early human women, colleted fruits, berries, and nuts

B. Men hunted big animals, but more tan likely men, women, and children hunted rabbits together using nets

II – Neolithic Revolution

A. Took place 8,000 – 10,000 years ago

B. Was the development of agriculture and farming

· Humans go from hunter/gatherers to becoming farmers and growing crops

· Humans became less nomadic

C. Humans grew wheat, corn, vegetables, domesticated animals (cows (milk (cheese, goats, chickens (eggs, pigs)

D. Women probably discovered agriculture by noticing that plants grew where seeds fell

III – Results of Neolithic Revolution
A. Men farmed and plowed, and women cooked, looked after the kids, and picked food. (Women used looms (weaves)

B. Farmers who have surplus of food form villages; people live together

· Oldest Village: Jericho – Israel (1000’s of people lived there)

C. Villages (cities (civilizations (advanced societies)

D. Warfare between cities

Aim: What are the six characteristics of civilizations?

I – Civilization
A. Civilization – derived from the Latin word “civitas” = city

B. Civilization is an organized body of people (1,000’s of people) who have advanced knowledge of the six characteristics that make up cities.

C. Six Characteristics:

a. Formation of government – Government is needed to organize activities, make laws, to protect people. And to protect food supply

b. Artistic and scientific achievement:

i. Calendar

ii. Statues

iii. Pyramids/Mummification

c. Writing – writing was used to keep records of your society, for communication, learning, and literature.

d. Religion – Religions was used to explain unknown events in society

e. Social structure – Society is organized by money, jobs, and power. (upper class, middle class, lower class)

f. Growth of Cities – 1,000’s of organized people (**all cities that become civilizations are located near rivers, called river valleys)

Aim: How did the Sumerian civilization’s achievements enrich the early culture of the Middle East?
I – Fertile Crescent Valley
A. 5,000 B.C. people moved to the Fertile Crescent Valley, a strip of land that stretched from the Mediterranean Sea to the Persian Gulf.

B. otamia – a city in-between the Tigris River and the Euphrates River

C. The rivers were used for transportation, farming, trade, and food.

II – Sumerian Civilization (Cradle of Civilization)
A. Around 3,500 B.C> people from Asia moved to the area soon to be known as the Sumerian Civilization

B. The government was a theocracy, which was led by its religious leaders.

C. Their system of writing was known as cuneiform. The characters in the alphabet were wedge shaped characters. The writing was inscribed onto clay tablets (oldest form of writing)

D. Arts and Sciences – Epic of Gilgamesh was the oldest poem

a. Utnapishtim – builds a ship to escape the floods buy the gods on human society

b. Gilgamesh – half man half god seeks immortality, he fails

E. Polytheistic – belief in many gods (*Religion was used to explain nature and its accidents)

F. Social class structure

G. Cities – City States formed – A city and it’s surround land

H. Ziggurat – temples mad of brick and tile

III – Inventions
· Wheel

· Calendar

· Sun-dial

· Irrigation system

· Metal plow

· Laws – Hammurabi

Aim: How did Hammurabi influence his society
I – Hammurabi

A. He was a general who conquered Mesopotamia, and founded a city called Babylon.

B. Not the first laws but were the most famous.

C. 282 laws that dealt with every day behavior

D. “An eye for an eye and a tooth for a tooth” – Principle of retribution

E. Upper classes treated better, less punishment for them

Aim: How did the geography of the Nile River influence Egyptian Civilization?

I – Nile River
A. Nicknamed the “Gift of the Nile” – Fish, transportation, fertile land (agriculture.) Leads to trading with cities near the delta of the river.

B. Longest river in the world measuring 4,132 miles (flows South to North.) It originates in Africa and cuts through the heart of Egypt.

C. Predictable flooding (late spring and early summer) unlike Mesopotamia’s rivers

Controlled by:

· Irrigation systems

· Trenches

· Ditches

D. 5 million people lived in Egypt at its height

II - Organization of Egyptian Society
A. 3,000 B.C. King Menes united upper and lower Egypt.

B. Pharaoh – leader believed to have god like qualities (descended from Ra [Sun God])

· Hatsheput was one of a few female Pharaohs

C. Bureaucracy – People who helped run the government (vizier in charge)

Social Structure:

Pharaoh and Family

Nobles, scribes, military, government officials, and priests

Artisans and merchants

Agricultural workers

Slaves

III – Development of Writing

A. Hieroglyphics – pictographs used for express words, ideas, and sounds

B. Priests developed writing to record religious rituals

C. First carved on stone but most of what we have today is on papyrus

D. Scribes – masters of writing

Aim: Why did the Ancient Egyptians construct the pyramids?

I – Pyramids

A. First built in 2,600 B.C.

B. Purpose:

a. Burial tomb for Pharaohs, to provide them eternal rest and the ability to reach the after life.

b. The Egyptians believed that humans had two bodies (physical and spiritual = Ka [soul])

*If the body is properly reserved (mummification) the Ka would return to the tomb and continue the journey to the after life

C. Personal belongings inside:

· Cats

· Jewelry

· Gold

· Clothing

· Food

· Boat

D. Osiris – God of the Dead/God of resurrection (bring back to life)

a. Pharos considered themselves sons of Osiris when they died

b. Seth killed Osiris, Osiris cam back to life, know as god of resurrection

II – Construction

 A. Largest Pyramid known as “Great Pyramid” at Khufu near Giza

· 481 feet high, 13 acres wide, each stone weighted about 2.5 tons

· Eiffel tower was the next building in history to top the pyramids size, 1886

B. Pyramids built as a national project

C. Perfect triangles – advanced math skills and engineering

Aim: What does the practice of mummification tell us about Egyptian society?

I – Purpose

A. Process (70 days):

a. Priests led the ceremony – religious ritual

b. Removed liver, stomach, intestines, and put them in jars filled with fluid

c. Brain was pulled out through the nose and thrown away

d. Heart is sealed inside the Pharaoh

e. Salt is used to absorb the body’s water

f. Body filled with spices and wrapped with hundreds of yards of linen

g. Life like mask placed over head and shoulders

h. Body encased in a coffin

	Polytheistic
	Monotheistic (Jews)

	· Many gods – nature related

· Myths – were about God’s birth and death (Osiris – resurrected)

· God’s existence is based on nature

· Priests could only communicate with Gods
	· One God

· No myths of God’s origins. He is in the bible (old testament)

· Transcendent God – above nature

· God is eternal – He’ll last forever

· God is ubiquitous (everywhere)

· God is omnipotent (all knowing)

· God is merciful, loving

· Individuals can understand God’s laws by reading Hebrew

· Prophets – holy messengers who served as God’s voice to the people (Moses – leads Jews out of Egypt)

· Covenant – agreement between God and his chosen people (Jews)

Page 4 of 8
Created by Matt Ronas

