SOLEssential Knowledge
Early Humans:

Homo sapiens emerged in Africa between 100,000 and 400,000 years ago.

They Then Migrated from Africa to Eurasia, Australia and the Americas

Early Humans were hunters and gatherers whose survival depended on the availability of wild plants and animals.

Hunter Gatherer Societies During the Old Stone Age (Paleolithic Era)

· Nomadic

· Inedited the first tools and weapons

· Learned to use fire

· Lived in Clans

· Developed language

· Created cave art

Societies During the Neolithic Era (New Stone Age)
· Developed Agriculture

· Domesticated animals

· Used advanced tools

· Made pottery

· Developed weaving skills

Archaeologists

Study past cultures by locating and analyzing human remains, fossils and artifacts, radio carbon dating tells us the age of things, Stonehenge is an example of an archaeological site

River Valley Civilizations – 3500-500 BC

Egypt – Nile River Valley

Mesopotamia – Tigris and Euphrates Rivers

India – Indus River Valley

China – Huang He River Valley

These river valleys offered rich soils for agriculture, and they tended to be in locations easily protected from invasion

Egypt –

Greatest of early civilizations

Started as early as 5000 Years ago

Hieroglyphics

Nile River for Trade, Fertile Soil

Menes United Upper and Lower Egypt

Pharaohs – divine rulers who were gods on this earth

Everything geared toward afterlife

Old Kingdom lasted till 2160 BC

New Kingdom – Empire Building 18th dynasty longest in Egypt history

Mesopotamia –

Various Sumerian City States Emerge

The City of Ur and others are often seen as the world’s first cities.

Tigris and Euphrates Rivers helped create fertile crescent, the land between the two rivers which was extremely fertile

Long Distance Trade

Kept Records

China – River Dynasties

Zia Dynasty,

Shang Dynasty – Writer records, palaces, elaborate tombs

Social Classes Ruling class, king, nobles warriors, then peasants

Chinese writing is elaborate with thousands of characters

Zhou Dynasty Overthrow the Shang

Other early civilities

Hebrews – Settled Between Mediterranean sea and Jordan River Valley

Phoenicians Settles along the Mediterranean Coast

Kush Located on the Upper Nile River (Southern)

Development of Social Patterns –

Hereditary Rulers (Dynasties)

Rigid Class system

Political Patterns

Worlds first states (city States, Kingdoms, empires

Centralized government

Written Law Codes (Ten Commandments, Hammurabi’s code)

Economic Patterns

Metal Tools (Bronze, Iron)

Increasing agriculture surplus

Trade along rivers and sea

Development of the world’s first cities

Specialization of labor

Most early Civilizations were polytheistic, except the Hebrews

Origins of Judaism

Abraham – Creator

Moses – Led Hebrews out of Egypt, Ten Commandments

Jerusalem – Holy City

Beliefs:

One God

Torah, Holy Book, Contains written records and beliefs of the Hebrews

Ten Commandments

Diaspora – Being kicked out of Roman Empire

Exile in many different time periods and areas of the world

Early Language –

Pictographs were the first Written Language

Hieroglyphics – Egypt

Cuneiform – Sumer

Phoenicians – ALPHABET

Persia –

Tolerance of Conquered People

Development of Imperial Bureaucracy

Zoroastrianism as a Religion

Roads

India

Physical Barriers (Himalayas and the Indian ocean) made it difficult for invasion and trade

Indus and Ganges rivers for fertile soil

Aryans
Migration, assertion of dominance in the area

Rigid caste system based on heredity. Influenced all social interactions and choices in life

Gupta Empire –

Golden age of classical Indian Culture

Contributions – Math, Textiles, Literature

Hinduism

Basically Monotheistic, although on deity appears in many different forms

REINCARNATION: Cycles of Rebirth

Caste system in religious law based on occupations

Karma: Future Reincarnations based on present behavior

Vedas and Upanishads: sacred Writings.

Buddhism –

Founder – Siddhartha Gautama
Four Noble Truths – Four statements that are always true about life on this earth

Eight Fold Path – Staircase like pathway to find enlightenment and ultimately reach nirvana, or the perfect state of mind (sort of like heaven)

Asoka’s missionaries spread Buddhism and it went throughout India through china and Asia.

China –

Migratory Invaders raided Chinese settlements from the north, so Qin Shi Huangdi built the Great Wall as a Barrier against invaders

China was ruled by a succession of ruling families called dynasties

Chinese rulers were considered divine, but they served under a Mandate of Heaven only as long as their rule was just

The silk roads facilitated trade and contact between china and other cultures as far away as Rome

Contributions

· Civil service system

· Paper

· Porcelain

· Silk

Confucianism –

Belief that humans are good, not bad

Respect for elders

Code of politeness still used in Chinese society today

Emphasis on Education

Ancestor Worship

Taoism

Humility

Simple life and inner peace

Harmony with nature

Yin/Yang represented opposites for Confucianism and Taoism

Chinese forms of Buddhism spread throughout Europe.

Ancient Greece

Location –

Group of islands in the Aegean and Mediterranean seas.

Peninsula is the main land, spring out of Europe and Asia Minor

Economic and Social development

Agriculture

Commerce and the spread of Hellenic Culture

Shift from barter to money economy (coins)

Political Development

Mountainous terrain helped and hindered trade and protection

Colonization led to overpopulation

Religion

Based on polytheistic explanations of natural phenomena, human qualities and life events

Greek Gods and Goddesses

Zeus, Hera, Apollo, Artemis, Athena and Aphrodite

Social Structure and citizenship in the Greek Polis

Citizens (free adult males) had political rights and responsibility of civic participation in gov’t

Women and foreigners and slaves had no political rights

Athens

Stages in evolution of Athenian government: Monarchy, Aristocracy, Tyranny, and Democracy

Tyrants who worked for reform: Draco, Solon

Origin of Democratic Principles: Direct democracy, public debate, duty of the citizen

Sparta:

Oligarchy

Rigid Social Structure

Militaristic and aggressive society

Persian Wars (499-449 BC)

Persia vs. united Athens and Sparta

Athens victories over the Persians at marathon and salamis left Greeks in control of the Aegean.

Athens preserved its independence and continued innovations in Government and Culture

Peloponnesian War (431-404 BC)
Caused in part by competition for control of the Greek world. Athens and the Delian league vs. Sparta and the Peloponnesian league.

Result: slowed culture advance and the weakening of political power of the area.

Golden age of Pericles – Between Persian and Peloponnesian Wars

Pericles extended democracy – most male citizens had equal voice

Pericles had Athens rebuilt after destruction of Persian wars, the Parthenon is an example of this rebuilding

Greek Contributions to Society
Drama – Sophocles

Poetry – Homer

History – Herodotus, Thucydides

Sculpture

Architecture (columns)

Science – Archimedes

Math – Pythagoras

Philosophy – Plato, Socrates, Aristotle

Phillip II and Alexander the Great

From Macedonia, not Greek

Took over most of Greece did Phillip

Alexander the Great: Conquered most of the known world at the time, Greece, Persia, northern Africa, India etc. Was perhaps the greatest military leader in the history of the world

Effect of this was the spread of Greek Hellenistic culture

Hellenistic Age – Blend of Greek and Oriental Elements, spread through trade and conquest.

Rome –

Location – in the middle of the famous boot that juts out into the Mediterranean Sea.

Alps provided protection to the north

Med sea allowed protection and easy trade

Religion

Based on Greek polytheistic religion, explain natural phenomena and life occurances

Roman Gods – Jupiter, Juno, Apollo, Diana, Minerva, Venus

STARTED AS A REPUBLIC

Social Structure

Patricians – Powerful Nobility (few in number)

Plebeians – Majority of population – the peasantry

Slaves – Not a race issue

Citizenship

Patricians and Plebian men – Select few foreigners

Rights and responsibilities of citizenship – taxes military service etc

DEMOCRACY –

Representative Democracy – Assemblies and Senate –

Consuls

Laws of Rome brought together in what is known as the 12 Tables

Punic Wars – Rome Vs Carthage (Northern Africa) 264-146 BC

Rome and Carthage competing for Trade route of western Mediterranean Sea

Hannibal from Carthage invaded roman peninsula with elephants etc

Three Wars – Ultimately the Romans Win – destroy Carthage with Scipio leading the battle, and trade is expanded for Roman Empire

Decline of the Roman Republic –

Spread of slavery in the agricultural system

Migration of small farmers into cities and unemployment

Civil war over the power of Julius Caesar

Devaluation of Roman Currency

Origin of Imperial Rome
First Triumvirate of Rulers Ends in Civil war, Julius Caesar is crowned emperor for life, and is subsequently assassinated by Brutus and other members of the Roman Senate

Augustus Caesar

Civil war with Marc Anthony – Caesar becomes Rome’s First Real Emperor

Empire becomes unified and enlarged, using imperial authority and the military

The Pax Romana – Roman Peace
200 years of peace and prosperity under imperial rule

Expansion and solidification of roman empire

Economy – established uniform system of money, guaranteed safe travel and trade on Roman Roads, promoted prosperity and stability

Social Impact – Returned stability to social classes, increases emphasis on the family

Political – Creation of Civil Service

Developed uniform code of law

Christianity origin and impact on Roman Empire

Had it’s roots in Judaism

Jesus of Nazareth leads movement and is proclaimed the messiah

Christianity conflicted with Roman Polytheistic religion

Beliefs –

Monotheistic

Jesus is son and incarnation of God

Life after Death

New testament of the bible created, contains accounts of Christ life

Spread of Christianity –
Spread by the apostles, included Paul
Slowed as a result of roman persecution

Adopted and legalized under Constantine

Impact of the Church of Rome in the late Roman Empire

Church became an example of moral authority

Loyalty too the church became more important than loyalty to the emperor

Church became main unifying force of Western Europe.

Ancient Roman Contributions to society.
Art/architecture: Pantheon, Coliseum, forum

Technology – Roads, Aqueducts, Roman arches

Science Ptolemy

Medicine

Language – Latin

Literature – Virgil

Religion – Mythology and Christianity

Law – Innocent to proven Guilty

Causes of the decline of the Western Roman Empire
Economy – The cost of defense and inflation

Military – army membership starts to include invaders – decline in discipline

Moral Decay – People lose faith in Rome and family

Politics – Civil conflict and weak rulers

Attacks on outskirts of empire

Division of the Roman Empire –

Constantine moves capital to Byzantium, naming the city Constantinople

Western roman emperor lasts till 476 AD when it ceased to have an emperor

Eastern Roman Empire becomes Byzantine Empire

Byzantine Empire

Location – Modern Turkey

Constantinople

Protection from Eastern Frontier by geography, Peninsula

Distanced from Germanic invasion

Crossroads of trade

Capital of Byzantine Empire till Ottomans takes over

Preserved Classical Greco Roman Culture

Justinian

Codified Roman Law (Justinian’s Code)

Reconquest of many former Roman Territories

Expanded Trade

Byzantine Achievements In Art and Architecture

Icons (Religious Image Paintings), Mosaics, Hagia Sophia (Domed Church)

Byzantine Culture

Continued Greco Roman Traditions

Greek Language

Greek Orthodox Christianity

Split of the Church

· Eastern Church

· Centered in Constantinople

· Close to seats of power after Constantinople became capital

· Use of Greek language

· Western Church

· Centered in Rome

· Farther from Constantinople power base

· Used Latin

Influence of Byzantine culture on Eastern Europe and Russia

· Trade routes between black and Baltic seas

· Adoption of orthodox Christianity by Russia

· Greek alphabet in the Slavic languages

· Church architecture

Islam

Origins

· Muhammad, The Prophet

· Mecca and Medina on the Arabian peninsula, early Muslim cities

Spread of Islam –

· Across Asia and Africa, into Pain

Beliefs –

· Monotheistic – Allah

· Qur’an (Koran) religious book

· Five Pillars of Islam

Geographic Influences on Islam
· Diffusion along trade routes

· Spread all over Asia etc due to weak empires and religions in the area

· Political Unity of first Muslim Empire was short

· Arabic language spread with Islam

· Slavery not based on race

Turning Points for Islam

· Division of the Religion to two factions, the Sunni and the Shi’a

· Muslims take the city of Jerusalem

· Muslims lose the Battle of Tours

Cultural contributions

· Architecture, Mosaics, Arabic Alphabet Universities, Arabic Numerals, Algebra, Medicine

The Middle Ages
Foundations of Early medieval socieyt
· Classical Heritage of Rome

· Christian Beliefs

· Customs of Germanic Tribes

Influence of Roman Catholic Church

· Roman Authority declines, but church authority increases

· Monasteries preserved Greco-roman culture

· Missionaries carried Christianity and Latin alphabet

· Pope Anointed Charlemagne Holy Roman Emperor in 800 AD

· Parish Priests served religious and social needs of the people

Feudal Society
· Fiefs

· Vassals

· Serfs

· Feudal Obligations

RIGID CLASS STRUCTURE, Self-sufficient manor system

Charlemagne –

· Franks emerged as a force in Western Europe

· Pope Crowned Charlemagne, a Frank, Emperor of the Holy Roman Empire

· Power of the church was established in political Life

· Roman Culture was revived.

Areas of Settlement

· Anglos and Saxons from Continental Europe to England

· Magyars from central Asia to Hungary

· Vikings from Scandinavia to Russia

Influence –

Manors with castles provided protection from angles, Saxons, Magyars and Vikings

Invasions disrupted trade, towns fell apart and feudal system strengthened

Major Trade Routes in the Eastern Hemisphere 1000AD – 1500 Ad
· Silk Road Across Asia to Mediterranean Sea

· Maritime Routes Across Indian Ocean

· Trans-Saharan Desert routes across north Africa

· Western European sea and river trade

· South China Sea and Lands of Southeast Asia

· Northern European Links with the black Sea

Goods –

· Gold From West Africa

· Spices from lands around the Indian Ocean

· Textiles from India, China, Middle East

· Porcelain from China

Technology
· Paper from China through the Muslim world to Byzantium and Western Europe

· New Crops

· Waterwheels and Windmills

· Navigation, Compass, Lateen sail

Ideas –

· Spread of religions

· Buddhism, Hinduism, Islam

JAPAN

Location –

· Mountainous Japanese Archipelago

· Sea of Japan or East Sea between Japan and Asian Mainland

· Close to China and Korea

Culture
· Writing, Architecture, Buddhism

Shinto –

· Ethnic Religion unique to Japan

· Importance of natural feature, forces of nature, and ancestors

· Sate religion, worshipping the emperor

· Coexistence with Buddhism

Africa
· Axum

· Location relative to Ethiopian Highlands and the Nile River

· Christian

· Zimbabwe

· Location relative to Zambezi and Limpopo rivers

· Prosperous Empire

· West Africa Kingdoms

· Location of Ghana, Mali, and Songhai empires relative to Niger river and Sahara

· Important gold and salt for trade

· Timbuktu is center of trade and learning

· Role of Animism and Islam

Maya – Mexico and Central American Rainforest, Economy based on Agriculture and trade, human sacrifices elementary to religion – Mayan cities just disappeared mysteriously. One king ran group of city-states. Polytheistic

Aztec – Arid valley in central Mexico, Human Sacrifice, Economy based on Agriculture, taken over by Cortez, most died of smallpox etc. City of Tenochtitlan, Montezuma leader Ruled as an emperor, Polytheistic, based on warfare

Inca – Andes Mountains in south America- Economy based on high altitude agriculture, Machu Pichu, Road system, polytheistic

Accomplishments of all Three
Calendars, Math, Writing Systems

Nation States –

England

· William the conqueror, Leader of the Norman Conquest, Unites most of England

· Common Law had its beginnings during the Reign of Henry II

· King John Signed the Magna Carta, Limiting the Kings power and granting certain rights to all citizens

· The Hundred Years’ War between England and France helped define England as a country

France

· Hugh Capet Established French Throne in Paris, and his dynasty gradually expanded their control over much of France

· The Hundred Years war with England solidified national identity

· Joan Of Arc was a unifying factor

Spain

· Ferdinand and Isabella unified the country and expelled Muslim Moors

· Spanish Empire in the Western Hemisphere expanded under Philip II

Russia

· Ivan the Great threw off the rule of the Mongols, centralized power in Moscow and expanded Russia as a nation

· Power was in the hands of the Tsar

· Orthodox church

Crusades

· Pope Urban's Speech Springs Crusades

· Christians Capture Jerusalem in first Crusade

· Establishment of Crusader states

· Loss of Jerusalem to Saladin

· Sack of Constantinople by western crusaders

Effects of Crusades

· Weakened power of pope and nobles

· Stimulated Trade

· Left legacy of bitterness between the Christians, Jews and Muslims

· Weakened Byzantine empire

Mongol Armies – Invaded Russia china and Muslims and created an empire

Constantinople falls to Ottoman Turks in 1453 ending Byzantine Empire, thus begins Ottoman Empire

Bubonic Plague
· Plague that killed millions in Europe

· Declining population

· Scarcity of labor

· Towns freed from feudal obligations

Decline of church influence

· Disruption of Trade

Church Scholars

· Worked in monasteries

· Translated Greek and Arabic works into Latin

The Renaissance

· Economic effects of crusades led to increase demands for Middle east products, and encouraged the use of credit and banking

Florence, Venice, Genoa

· Had Access to trade routes connecting Europe

· Served as trade centers

· Were initially independent city states government as republics

Machiavelli

· The Prince

· Early Modern Treatise on Gov’t

· Supported Absolute power of the ruler

· Maintains that the end justifies the means

· Advises that one should do good if possible, evil only when necessary

Artists-

· Da Vinci – Mona Lisa, Last supper, the true Renaissance Man

· Massacio – Perspective

· Michelangelo – Sistine Chapel, statue of David

· Petrarch – Sonnets

· Donotelo, Raphael etc

Humanism

· Celebrated the individual

· Stimulated the study of Greek and roman literature

· Supported by wealthy patrons

Northern Renaissance –

· 100 years war prevented early start in North

· Thinkers merged humanism with Christianity

· Movable type printing press by Gutenberg

Erasmus and Sir Thomas Moore

