Chapter 2: Early Societies in Southwest Asia and the Indo-European Migrations
I. The quest for order
A. Mesopotamia: "the land between the rivers" 
1. Valleys of the ___________________ and ________________________
2. Modern-day __________________
3. Cultural continuum of “_______________________________________________”
4. Sumerians the _______________________ people
5. Key: ______________________________
a. Necessity of _______________________ efforts
b. Promoted development of ______________________________________
c. City-_____________________
6. Sumer begins, irrigation (small scale by _______________ B.C.E.)
7. Food supplies increase 
a. Attracts _____________________ migrants, influences ____________________
8. First cities emerge, 4000 B.C.E. 
a. Between 3200 and 2350 B.C.E., they evolve into city-states (________________ of surrounding region)
b. Governments sponsor building projects and irrigation
c. Attacks by others led to ___________________________________ and _________________________________________________
d. Kingships evolve with cooperation of __________________________ families
B. The course of empire 
1. Sargon of Akkad (2370-2315 B.C.E.) 
a. Seizes ___________________________ and natural resources
b. Gradually empire weakens and collapses about 2000 B.C.E.
2. Hammurabi (1792-1750 B.C.E.) 
a. Centralizes the bureaucracy and regulates taxation
b. Capital is _____________________________
c. Law Code: law of ________________________ and importance of social status
d. Babylonian empire later destroyed by _______________________ from ________________________ ca. 1595 BCE
C. The later Mesopotamian empires 
1. Assyrians (northern Mesopotamia), about 1300-612 B.C.E. 
a. Use new _____________________ weaponry
b. Powerful army: professional officers (merit), _____________________________
c. Unpopular rule leads to rebellions; ends ____________________________
II. Technological Development in Mesopotamia
A. Economic specialization and trade 
1. Bronze (made from ___________ and __________); used in weapons and later agricultural tools
2. Iron (about 1000 B.C.E.), _____________ and more widely available; used in weapons and tools
3. Wheel (about 3500 B.C.E.) helps ___________; carts can carry more goods _______________
4. ___________________________: maritime trade increases in all directions; network develops
B. The emergence of a stratified patriarchal society 
1. Social classes 
a. Cities: more opportunities to accumulate wealth
b. Kings (hereditary) and nobles (royal family and supporters) are highest class
c. Perceived as ___________________________________________________
d. Priests and priestesses rule temple communities with large incomes and staff
e. Free commoners (peasants), dependent clients (no property); pay taxes and labor on building projects
f. Slaves: _________________________________________________________________

2. Patriarchal Society
a. Men as __________________________
b. Hammurabi's code: ______________________________________________________
c. Right to ______________________________________________
d. Social mobility for women: 
C. The development of written cultural traditions 
1. Cuneiform, Mesopotamian writing style, literature 
a. Cuneiform: “_________________________________________”
b. Preservation of documents on clay
c. Declines from 400 BCE with spread of ____________________ alphabetic script
d. Calculation of time: _______________________________________________________
e. Epic of Gilgamesh, compiled after ___________________________
III. The broader influence of Mesopotamian society
A. The Early Hebrews
1. Early Hebrews are pastoral nomads between Mesopotamia and Egypt (second millennium B.C.E.) 
a. According to Hebrew scripture, Abraham migrated to northern Mesopotamia 1850 B.C.E.
b. Parallels between early biblical texts, code of Hammurabi:_____________________________________________________________
c. King David (__________________________) and Solomon (_____________________)
2. Moses and Monotheism
a. Twelve tribes become Israelites
b. Moses introduced: ________________________________________________________
c. Denied existence of _________________________________________ dieties
d. Personal God: ____________________________________________________________
e. The ___________________________ (doctrine or teaching)
f. Ten Commandments: ______________________________________________________
3. Assyrians conquer, 722 BCE
a. Conquer ________________ in north and ____________ in south and destroy Jerusalem
b. Deported many inhabitants to other regions
c. Impact of diaspora: 

4. Babylonian conquest, 586 BCE
a. Destroyed __________________________________
b. Israelites maintained _____________________________ and many returned to Judea
B. The Phoenicians 
1. First settlers about 3000 B.C.E.
2. Little _____________________________; live on ____________ and communications networks 
a. Overland trade to Mesopotamia; influence on culture
b. Sea trade ____________________; get raw materials, trade for _______________ goods
3. Development of alphabet symbols: __________________________________________________
IV. The Indo-European migrations
A. Indo-European origins 
1. Common _______________ of many languages of Europe, southwest Asia, India
2. Implies ___________________________ of a single Indo-European people
3. Domesticate horses; use of Sumerian _______________________ allowed them to spread widely
B. Indo-European expansion and its effects 
1. Hittites settle in central ___________________________ about 2000 B.C.E. 
a. Build powerful kingdoms
b. Conquer _________________________empire 1595 B.C.E.
c. Technology:

2. _____________________________ to western China, Greece, Italy also significant
3. Other migrations: Greece, Italy, central Europe, western Europe, Britain 
a. All ___________________________________________________________
b. All speak related ______________________ and worship similar ___________________
4. [bookmark: _gjdgxs]Later wave of migrations to Iran and India (_______________________)
[bookmark: _30j0zll]
