Name ______________________________
Mesopotamia - “The Cradle of Civilization”

Fertile Crescent

· Fertile

· Soil is rich and allows crops to grow

· [image: image1.png]

Crescent:
· Curving strip of land that extends from the _________________ Sea to the ________________ Gulf

· Meant that there was good land to grow food

· Mesopotamia was known as the ________________________.

Crossroads of the World

· Access to three continents, Asia, Africa, and Europe.

· Few natural barriers.

· Its position led to frequent migrations and invasions = __________________

Why River Valleys?

· Good farming conditions

· Easy to feed large numbers of people

· Rivers provided ___________________and trade

Civilization

· First _____________________ arose in river valleys
· A complex society which includes cities, government, art, religion, class divisions and a writing system

Sumer

· Earliest know civilization

· In modern day ________________
· In between the _________________ and ________________ Rivers

· Known as ___________________or “the land between the rivers.”

· Hot, dry climate

· In spring rivers flooded

· Flooding was unpredictable

· Farmers relied upon Gods to bless their crops

· Farmers soon learned to control the floods through dams and channels

· Developed __________________
· Supplying dry land with water through ditches, pipes, or streams

Irrigation

· They built walls, waterways and ditches to bring water to their fields

· Allowed farmers to grow plenty of food = ____________ Agriculture
· Exceeds the needs of society and is traded or stored for the future

City-State

· Sumerian cities were isolated from one another by geography

· Each had their own government and was not part of a larger unit

· Fought each other
Religion

· Many Gods AKA ________________________

· Believed each god had power over a ______________ force or a ________________ activity

· Flooding

· Basket Weaving

· Worked to please Gods

· Built ____________________
· Grand Temples

· Built to chief god

· Means “mountain of god” or “hill of heaven”

· Dominated the city

Life in Sumer…

· Farmers

· ____________________
· Skilled workers who made metal products, cloth, or pottery

· Merchants or ___________________
· Traded tools, wheat & barley for copper, tin and timber

Social Classes

· 1) Upper Class

· Kings, _______________, and government officials

· 2) Middle Class

· Artisans, merchants, farmers and fishers

· ________________ group

· 3) Lower Class

· ________________ people
Men vs. Women

· They each had a separate role

· Men

· Head __________________
· Could go to ______________
· Women

· Had rights

· Could ____________ and ____________ property

· Run businesses

Sumerian Contributions

· _________________
· Hundreds of wedge shaped marks cut into damp clay tablets with a sharp-ended reed.

· To keep track of events and business deals

· Epic of _________________
· World’s oldest story

· _______________ - long poem that tells the story of a hero

Contributions (cont.)

· ________________ wheel

· Plow

· Sailboat

· 60-minute hour

· 60-second minute

· 360-degree circle

· 12 month ______________ based on the moon

