

Overhead # 1 Geography

· Modern day Iraq

· Northern Mesopotamia= plateau

· Southern Mesopotamia= plain “region known as Sumer”

· What are the two main rivers in Mesopotamia?
A. Tigris

B. Euphrates

· In Greek Mesopotamia means?
A. Land between two rivers

· What are the disadvantages of a plain?
A. Hot Summer

B. Little Rain

C. Few Resources

D. Dry Land

E. Spring Floods Destroyed Harvest

Irrigation

· What is the importance of irrigation?

A. Brings water to farms

B. Stores flood water

C. Stores water in case of droughts

· How did people control floods?
A. Built dams

B. Built Ditches’

Overhead # 2 Examples of Cities

Ur
· Dry plain on the Tigris/Euphrates
· Population grew when they controlled the food supply

· Grew crops such as barley, wheat, grape vines, vegetables
Catal Huyuk 6000 BCE

· 1,000 homes- Built on top of one another

· No streets- they traveled on roofs

· 2 rooms in homes (storage and kitchen/living room

· Relatives were buried underneath the house

· Shrines were importance since they were their religious centers/places of worship

· The city was a trade center

Overhead # 3

City-state

· City-State – made up of a city and the surrounding villages and farmland that it controlled

· Why was Mesopotamia not a NATION/COUNTRY

1. No central power

2. No boundary lines

3. City-State independent

Priests Rule City-State

· Ran irrigation system

· Made sacrifices to gods

· Collected taxes

· Stored grain

· Kings eventually seized power- They were better at providing protection
Marketplace

· A marketplace is a place to trade and have discussions
· Used clay/stone tokens- stood for different items and products
· Trade led to the invention of writing
Overhead # 4 Kings and Religion
· With the growth of population, cities lacked natural resources
· Cities began to fight for resources
· Kings replaced priests to provide protection for the cities
· They also built walls and were the military leaders
Sumerian Religion

Polytheism- Belief in many gods

· Gods controlled everything

· Droughts, Diseases, floods, invasions- Will of gods

· People always needed to please the gods

The Gods of Sumer

· Four gods created/ruled over the world

A. An- Father of the gods, ruled the sky

B. Enlil- God of air, replaced An as supreme god

C. Enki- ruled the waters, ruled city of Eridu

D. Ninhursag- Mother goddess

Overhead 5

The People of Sumer

Highest- kings, government officials, priests, wealthiest

Free Middle Class- Farmers, fisherman, artisans

Lowest- slaves

· Slaves were prisoners of war

· Unlike the past prisoners were not killed

· Slaves used as farmers

· Those who had no land sold selves as slaves so they could eat/place to sleep

· Parents could legally sell kids as slaves

· All Sumerians had to pray, make sacrifices, please the gods

Chapter 3 Section 3:

Sumerian Achievements

Overhead 6

Sumerian Achievements

1. Plow
· Helps to break through land

· Helps farmers with better crows (more efficient)

2. Wheel

· Used to transport goods

3. Sailboat

· Transport goods by water/ Transportation
4. Bronze

· Made by mixing copper with tin

· Used to make strong weapons/tools
5. Ziggurat Pyramid-shaped temple tower
· Places to store grain

· Place to worship gods
Overhead 7

Sumerian Writing

· Invented writing- 1st people to keep lasting written records of the human past

· 1st written symbols were pictographs, used for trade

· Used a stylus (sharpen reed) to draw the pictographs on moistened clay

Cuneiform Writing

· Simplified symbols and made them wedge shaped

· 600 symbols

· Many couldn’t read/write- included kings

· Scribes could read/write

· Cuneiform system used in the Middle East for around 2,000 years

· Around 900B.C.E the Phoenicians created the alphabet- cuneiform to complicated for their trade

