UNIT 1: ANCIENT CIVILIZATIONS The Cradle of Civilization

I. Mesopotamia

A.	Geogra	phy				
	1.	is at the eastern end of the, an arc of				
		good fa	rm land from the Sea to the			
	2.	Mesop	otamia is the valley between the	and the		
			Rivers.			
	3.	These	rivers often overflow and leave	, which nourishes the soil for a		
		produc	tiveeconomy.			
	4.	Consis	ently productive agriculture required controlling the water sup	ply by developing		
			The resulting large food supply m	ade large		
			and the emergence of	possible in		
		Mesop	otamia.			
	5.	Ancien	t Mesopotamia covered three general areas:	.,		
			, and	·		
B.	Sumeri	a				
	1.	The	developed the first Mesopotam	nian civilization.		
		a.	By 3000 BC, they had built several	such as		
			and Uruk.			
		b.	These city-states controlled the surrounding countryside	and		
	2.	The Su	merians built largely with			
		a.	They invented the and the	and		
			built some of the largest brick buildings in the world.			
		b.	The most important building in each city was the	Often it was bui		
			on top of a massive stepped tower called a	·		
	3.	Religio	n			
		a.	Mesopotamians believed that the world was controlled by	forces.		
			Believing in over 3000 gods, they were	,		
		b.	As inferior beings, people were to obey and serve the gods. So	umerians believed that humans were		
			created to do the of their _			
		с.	Sumerians believed owned	and ruled the cities.		
		d.	The Sumerian state was a	- a government whose authority to rule		

	e.		were important fi	gures both religious	ly and
4.	Social S	Structure	·		
	a.	Over time, ruling power even	itually passed more into	o the hands of	
	b.	Commoners worked in agricu	, .		
		worked the farms of the noble	,	0.	•
5.	Econor				
	a.	The Sumerian economy was p	rincipally		_ but industry and trade were
		also important.			
	b.	The invention of the		around	was
		a boost to trade.			
6.	Writin	g			
	a.	The Sumerians also invented a	system of writing calle	ed	("wedge-
		shaped").			
	b.	They used a reed stylus to mal	ke wedge-shaped marki	ings on	, which
		were then baked in the sun.			
	с.	Writing was used for		, teaching, and	
		Writing also passed on cultural knowledge from generation to			
		generation.			
	d.	Being a	was the ke	ey to a successful car	reer for an upper-class
		Mesopotamian boy.			
	e.	The most important piece of I	Mesopotamian literatur	e is	
		• Gilgamesh is a wise ar	nd strong part-human/ _l	part-god. When his	friend Enkidu dies, Gilgamesh
		searches for the secre	t of eternal life but fails	teaching that only t	he gods are
			·		
Akkadi	ians				
1.	Around	d 2340 BC, the	, a p	eople living to the n	orth, invaded the Sumerian
	city-sta	tes.			
2.	Led by		, the Akkadians cor	iquered Sumer and o	established the world's first
	a.	An empire is a large political u	unit that controls many	peoples and territor	ries.
Hamm	urabi				
1.	In 1792	2 BC,	of		overthrew the Akkadians
	and est	ablished a new empire.			

C.

D.

2.	The		portant early system of		
		The principle of	 ("an	for an	
			, a fo	or a	
			") is fundamental to Hammurabi's code.		
	b.	By carving the laws in st	tone, it was shown that not even kings were		
	c.	Hammurabi's code expr	resses the nature	e of Mesopotamian society.	
			had fewer privileges and rights than		
<u>Egypt</u>					
Geogra	phy				
1.	Runnin	ng over 4,000 miles, the _	is the		
	river in	the world.			
2.			and runs	to the	
3.		orthern part is called	 Egypt and the southe	ern part is called	
			Egypt.		
4.	The Ni	le has predictable	that enrich the Nile Va	lley's soil. Food surpluses	
	made Egypt prosperous. The Nile also served as a great highway that enhanced				
			and		
5.	Unlike	Mesopotamia, Egypt had		that	
			to the west and east,		
			to the east, the	to the north, and	
6.			gave the Egyptians a sense of	and	
			to Egyptian civilization for thousands of years.		
Religio					
1.	The		was worshipped as the source of life.		
2.	The sur	n god was named	or	The Egyptia	
			, the sun god in earthly form.		
3.	The go	ddess	brought her husband,	, back	
		ŕ	d. Osiris and Isis were symbols of		
	physica	l death. They also represe	ented the rebirth of the	after the Nile's	
	annual	floods.			

Histor	rical Peri	ods			
1.	Histor	ians divide Egyptian history	into three major periods: the		Kingdom
	the		Kingdom, and the		Kingdom.
2.	Egypti	an history began around	w	vhen King	
			united	and	
			_ Egypt.		
	a.	Menes created the first ro	yal	in Egypt.	
	b.	A	is a	0	f rulers. Their right to
		rule is passed from	to		·
Social	Structur	e			
1.	The _		Kingdom lasted		B.C.
2.	Egypti	an rulers became known as			
3.	Egypti	an society was organized lik	ce a	·	
	a.	The	was at the top.		
		He was surround	ed by a ruling class of		and
		• They ran the gove	ernment and managed their exten	sive land and wealt	h.
	b.	,	C .		
	c.			, who usually wo	rked land held by the
				-	-
		state.	,		
Writii	ng				
	C	ng emerged in Egypt around	[Egyptians used	a system called
2.					
				_	, business
					-
3.		S	·	. Th	ne training took many
		,	8 ———		8
Art	<i>y</i>				
	Artists	followed a distinctive style	e. For example, human bodies wer	e shown as a comb	ination of profile.
		•	•		
Death	•	2	5 procure.		
	1. 2. Social 1. 2. 3. Writin 1. 2. 3.	1. Histor the 2. Egypti a. b. Social Structur 1. The 2. Egypti 3. Egypti 3. Egypti a. b. C. Writing 1. Writin 2. Later, transac 3. Upper years. Art 1. Artists semiption	a. Menes created the first rob. A	1. Historians divide Egyptian history into three major periods: the the Kingdom, and the verification with the the the the the verification with the the the to	1. Historians divide Egyptian history into three major periods: the

1.	The	were built during the Old Kingdom. They served as					
		for the pha	araohs and their families.				
	a.	They contained food, weapons, artwo	ork, and household	for the			
		person in the					
2.	Egyptia	ians believed that a person's	(spirit) could survive tl	he death of the			
	physica	al body if the physical body were proper	rly preserved through	·			
	a.	In mummification a body was slowly	to keep it fr	om rotting. It was			
		done in workshops that priests ran for	wealthy families.				
	b.	Workers would first remove the	, placing them ir	n four			
	jars put in the tomb with the mummy.						
	c.	They also removed the	through the nose.				
	d.	Then the body was covered with	to absorb moist	cure.			
	e.	Later, workers filled the body with sp	pices and wrapped it in resin soaked linen.				
	f.	This process took about	days.				
	g.	Then a lifelike	of the deceased was placed over the	ne head and			
		shoulders of the mummy.					
	h.	Finally, the mummy was sealed in a _	and placed in	n its tomb.			
	i.	The mummy of Ramses the Great has	remained intact for 3,000 years!				
3.	The lar	rgest pyramid was for King	, built around 2540 B.C	C. in			
		It covers	13 acres and was the tallest building in the work	ld until the 19th			
	century	ry!					
4.	The Gr	reat	is also at Giza. It has the body of a lion and hea	nd of a man; some			
	historia	ians believe it is there to guard the sacre	d site.				
ater E	Egypt						
1.	Middle	e Kingdom					
	a.	The	_ Kingdom was between 2050 and 1652 B.C.	Egyptians later			
		portrayed this time as a	·				
	b.	Egypt expanded into	, and trade reached into				
	and Crete.						
	c.	Invasion by the	people of Western Asia ended the	e Middle Kingdom			
		Egyptians learned to use	and horse-drawn war				
		fro	om the Hyskos.				
2.	New K	Kingdom					
	a.	The	_ Kingdom lasted from 1567 to 1085 B.C.				
	b. During this period Egypt created an						

Н.

С.	The New Kingdom pharaohs were treme	endously
d.	The first female pharaoh,	, and others built fabulous temples.
e.	Invasions by the "	" ended the Egyptian Empire. The New Kingdom
	collapsed in 1085 B.C.	
nquered Egg	ypt	
1. For the	e next thousand years, Libyans, Nubians, F	Persians, and dominated
Egypt.		
2. The pl	naraoh1	tried to reassert Egypt's independence. Allying with the losing
side in	a Roman civil war eventually brought	rule over Egypt in the 1st
centur	y BC.	
w Empire	<u>s</u>	
o-European	S	
1		live on the fringes of civilization. They
hunt a	nd gather, do small farming, and tend herd	ls of domesticated animals.
2. One of	f the most important groups of pastoral no	mads was the They spoke
the and	cestral language of	
	, and the	languages.
3. One Ir	ndo-European group melded with natives o	of to form the
	kingdom.	
tites		
1. Between	enBC,	the Hittites created an empire in western Asia.
2. The H	ittites were the first Indo-Europeans to use	e ushering in the start of the
	<u> </u>	
	he downfall of the Hittites and the Egyptia	ns, the began to assert thei
=		on a narrow band of the Mediterranean
	•	
		and Africa's west coast. The
		in North Africa is the
	1	
	anguered Egypt. 1. For the Egypt. 2. The physide in centur w Empires o-European 1	e. Invasions by the "

	5.	The Phoenicians are most known f	or their	of
			_ characters, or	This alphabet was passed
		on to the	The	adopted it from the
		Greeks and it is the basis of	alpł	nabet today.
D. 1	Israelit	es		
	1.	The	were a	people who first lived in
			along the eastern Mediterranear	a Sea around
			BC.	
		a. They were descendents of	, 	slaves who had fled from Egypt.
	2.	King	, who ruled from	BC from the
		capital of	, was Israel's first grea	t king.
		a. Solomon was known for h	is wisdom. Most importantly, he	e built the
		in Jerusalem. The Israelite	es viewed this temple as the symb	polic center of their religion.
	3.	The religion of Israel,	, was	, and
		therefore, unique among the religi	ons of western Asia and Egypt.	
		a. Judaism still flourishes as a	a major religion, and it influence	d both
		and	·	
E	Assyria	ns		
	1.	The	of the upper Tigris River fo	ormed the Assyrian Empire by 700 BC. The
		were known for their	prowess.	
		a. Their military power came	e from using	and a large, well-disciplined
		army of infantry, cavalry,	and archers, often on chariots.	
		b. They used	to subdue pe	eople, laying waste to people's lands and
		torturing captives.		
	2.	A king with	power ruled the As	ssyrian Empire. The empire was organized
		well with local officials directly re-		
	3.	The Assyrians developed an efficie	nt	system in order to administer their
		empire. A network of posts with h	norses could	messages from a governor
		anywhere in the empire to the king	g and be answered in	·
	4.	The Assyrian king Ashurbanipal fo	unded one of the world's first	which has
		provided a great deal of information	on about Southwest Asian civiliza	tions.
	5.	In 772 BC, the	conquered and s	cattered the ten
		"	_" lost their Hebrew identity. Th	ne southern two tribes remained as the
		Kingdom of		

1.	After t	he Assyrian Empir	e collapsed, the Chaldean king	5	made			
			the leading state of	western Asia.				
2.		became one of the greatest cities of the ancient world.						
	a.	The fabled			of Babylon were one			
		of the			of the World.			
	b.	The	Gate le	ed to the inner city of Baby	lon's king.			
3.	The		conquered		and the Temple of			
	Solomo	on was destroyed i	n 586 BC.					
	a.	The captive peop	ole of Judah were sent to		<u></u> .			
G. Persia								
1.	Babylo	onia did not last lon	g; the	captured it in §	539 BC.			
2.	The Persians were nomadic, Indo-European people living in what is today southwest							
			·	unified the	e tribes and created a powerful			
	Persiar	n state from Asia M	linor to western India.					
3.	Cyrus	ruled from	B	C. After capturing Babylo	n, Cyrus allowed the Jews to			
	return	to Jerusalem. The	Kingdom of Judah was reborn	and the temple rebuilt.				
	a.	The people of Ju	dah eventually became known	as the	and gave their			
		name to	·					
4.	Cyrus'	Cyrus' sons extended the Persian Empire. Cambyses successfully invaded						
	(521-486 BC) extended the empire into							
	and		·					
	a.	Controlling		of the known world, he c	reated the			
	the world had yet known.							
5.	The Pe	ong the						
	, from Lydia to the empire's chief capital at Susa.							
6.	Much	of the Persian Emp	ire's power was due to its mil	itary. The Persian kings ha	d a standing army of			
			soldiers from all over	er the empire.				
	a.	At its core was a	n elite group called the		_ made up of 10,000 cavalry			
		and 10,000 infan	try.					
7.	Eventu	ially, during the 4t	h century BC, the Persian Em	pire was defeated by histor	y's greatest conqueror:			
			the Great					

F. Babylonia

Unit 1: Ancient Civilizations The Cradle of Civilization

I. Mesopotamia

A. Geography

- 1. **Mesopotamia** is at the eastern end of the **Fertile Crescent**, an arc of good farm land from the **Mediterranean** Sea to the **Persian Gulf**.
- 2. Mesopotamia is the valley between the **Tigris** and the **Euphrates** Rivers.
- 3. These rivers often overflow and leave **silt**, which nourishes the soil for a productive **agricultural** economy.
- 4. Consistently productive agriculture required controlling the water supply by developing **irrigation**. The resulting large food supply made large **populations** and the emergence of **civilization** possible in Mesopotamia.
- 5. Ancient Mesopotamia covered three general areas: **Assyria**, **Akkad**, and **Sumer**.

B. Sumeria

- 1. The **Sumerians** developed the first Mesopotamian civilization.
 - a. By 3000 BC, they had built several city-states such as Ur and Uruk.
 - b. These city-states controlled the surrounding countryside **politically** and **economically**.
- 2. The Sumerians built largely with **mud bricks**.
 - a. They invented the **arch** and the **dome** and built some of the largest brick buildings in the world.
 - b. The most important building in each city was the **temple**. Often it was built on top of a massive stepped tower called a **ziggurat**.

3. Religion

- a. Mesopotamians believed that the world was controlled by **supernatural** forces. Believing in over 3000 gods, they were **polytheistic**.
- b. As inferior beings, people were to obey and serve the gods. Sumerians believed that humans were created to do the **manual labor** of their **deities**.
- c. Sumerians believed **gods** owned and ruled the cities.
- d. The Sumerian state was a **theocracy** a government whose authority to rule is **divine**.
- e. **Priests** were important figures both religiously and **politically**.

4. Social Structure

- a. Over time, ruling power eventually passed more into the hands of **kings**.
- b. Commoners worked in agriculture and as merchants, fishers, and artisans.
- c. **Slaves** principally worked on large building projects, wove cloth, and worked the farms of the nobles. Around **90%** of the population farmed.

5. Economy

- a. The Sumerian economy was principally **agricultural** but industry and trade were also important.
- b. The invention of the **wheel** around **3000 BC** was a boost to trade.

6. Writing

- a. The Sumerians also invented a system of writing called **cuneiform** ("wedge-shaped").
- b. They used a reed stylus to make wedge-shaped markings on **clay tablets**, which were then baked in the sun.
- c. Writing was used for **record keeping**, teaching, and **law**. Writing also passed on cultural knowledge from generation to generation.
- d. Being a **scribe** was the key to a successful career for an upper-class Mesopotamian boy.
- e. The most important piece of Mesopotamian literature is *The Epic of Gilgamesh*.
 - Gilgamesh is a wise and strong part-human/part-god. When his friend Enkidu dies, Gilgamesh searches for the secret of eternal life but fails teaching that only the gods are **immortal**.

C. Akkadians

- 1. Around 2340 BC, the **Akkadians**, a people living to the north, invaded the Sumerian city-states.
- 2. Led by **Sargon**, the Akkadians conquered Sumer and established the world's first **empire**.
 - a. An empire is a large political unit that controls many peoples and territories.

D. Hammurabi

- 1. In 1792 BC, **Hammuarbi** of **Babylon** overthrew the Akkadians and established a new empire.
- 2. The **Code of Hammurabi** is an important early system of **law**.
 - a. The principle of **retaliation** ("an **eye** for an **eye**, a **tooth** for a **tooth**") is fundamental to Hammurabi's code.
 - b. By carving the laws in stone, it was shown that not even kings were **above the law**.
 - c. Hammurabi's code expresses the **patriarchal** nature of Mesopotamian society. **Women** had fewer privileges and rights than **men**.

II. Egypt

A. Geography

- 1. Running over 4,000 miles, the **Nile** is the **longest** river in the world.
- 2. It begins in the heart of Africa and runs north to the Mediterranean.
- 3. The northern part is called **Lower** Egypt and the southern part is called **Upper** Egypt.
- 4. The Nile has predictable **annual floods** that enrich the Nile Valley's soil. Food surpluses made Egypt prosperous. The Nile also served as a great highway that enhanced **transportation** and **communication**.
- 5. Unlike Mesopotamia, Egypt had **geographic barriers** that protected it from invasion: **deserts** to the west and east, the **Red Sea** to the east, the **Mediterranean** to the north, and **rapids** in the southern Nile.
- 6. **Geography** gave the Egyptians a sense of **security** and **continuity** to Egyptian civilization for thousands of years.

B. Religion

- 1. The **sun** was worshipped as the source of life.
- 2. The sun god was named **Atum** or **Re**. The Egyptian ruler was called **Son of Re**, the sun god in earthly form.
- 3. The goddess **Isis** brought her husband, **Osiris**, back to life his body was dismembered. Osiris and Isis were symbols of **rebirth** after physical death. They also represented the rebirth of the **land** after the Nile's annual floods.

C. Historical Periods

- Historians divide Egyptian history into three major periods: the Old Kingdom, the Middle Kingdom, and the New Kingdom.
- 2. Egyptian history began around **3100 B.C.** when King **Menes** united **Upper** and **Lower** Egypt.
 - a. Menes created the first royal **dynasty** in Egypt.
 - b. A **dynasty** is a **family** of rulers. Their right to rule is passed from **parent** to **child**.

D. Social Structure

- 1. The Old Kingdom lasted 2700-2200 B.C.
- 2. Egyptian rulers became known as **pharaohs**.
- 3. Egyptian society was organized like a **pyramid**.
 - a. The **pharaoh** was at the top.
 - He was surrounded by a ruling class of nobles and priests.
 - They ran the government and managed their extensive land and wealth.
 - b. The next class was made up of **merchants** and **artisans**.
 - c. Below them was a class of **peasants**, who usually worked land held by the upper class, and provided revenues, military service, and **forced labor** for the state.

E. Writing

- 1. Writing emerged in Egypt around **3000 B.C**. Egyptians used a system called **hieroglyphics** ("priest-carvings"), which used pictures and abstract forms.
- 2. Later, Egyptians used simplified **hieratic** script written on **papyrus**. Hieratic script was used for **record keeping**, business transactions, and the general needs of daily life.
- 3. Upper-class boys trained to be scribes from age 10. The training took many years.

F. Art

1. Artists followed a distinctive style. For example, human bodies were shown as a combination of profile, semiprofile, and frontal views to get an accurate picture.

G. Death

1. The **pyramids** were built during the Old Kingdom. They served as **tombs** for the pharaohs and their families.

- a. They contained food, weapons, artwork, and household **goods** for the person in the **afterlife**.
- 2. Egyptians believed that a person's **ka** (spirit) could survive the death of the physical body if the physical body were properly preserved through **mummification**.
 - a. In mummification a body was slowly **dried** to keep it from rotting. It was done in workshops that priests ran for wealthy families.
 - b. Workers would first remove the **organs**, placing them in four **canoptic** jars put in the tomb with the mummy.
 - c. They also removed the **brain** through the nose.
 - d. Then the body was covered with **salt** to absorb moisture.
 - e. Later, workers filled the body with spices and wrapped it in resin soaked linen.
 - f. This process took about **70** days.
 - g. Then a lifelike **mask** of the deceased was placed over the head and shoulders of the mummy.
 - h. Finally, the mummy was sealed in a **case** and placed in its tomb.
 - i. The mummy of Ramses the Great has remained intact for 3,000 years!
- 3. The largest pyramid was for King **Khofu**, built around 2540 B.C. in **Giza**. It covers 13 acres and was the tallest building in the world until the 19th century!
- 4. The Great **Sphinx** is also at Giza. It has the body of a lion and head of a man; some historians believe it is there to guard the sacred site.

H. Later Egypt

- 1. Middle Kingdom
 - a. The **Middle** Kingdom was between 2050 and 1652 B.C. Egyptians later portrayed this time as a **Golden Age**.
 - b. Egypt expanded into **Nubia**, and trade reached into **Mesopotamia** and Crete.
 - c. Invasion by the **Hyskos** people of Western Asia ended the Middle Kingdom. Egyptians learned to use **bronze** and horse-drawn war **chariots** from the Hyskos.
- 2. New Kingdom
 - a. The New Kingdom lasted from 1567 to 1085 B.C.
 - b. During this period Egypt created an **empire**.
 - c. The New Kingdom pharaohs were tremendously **wealthy**.
 - d. The first female pharaoh, **Hatshepsut**, and others built fabulous temples.
 - e. Invasions by the "Sea Peoples" ended the Egyptian Empire. The New Kingdom collapsed in 1085 B.C.

Conquered Egypt

- 1. For the next thousand years, Libyans, Nubians, Persians, and Greeks dominated Egypt.
- 2. The pharaoh **Cleopatra** tried to reassert Egypt's independence. Allying with the losing side in a Roman civil war eventually brought **Roman** rule over Egypt in the 1st century BC.

III. New Empires

A. Indo-Europeans

- 1. **Pastoral nomads** live on the fringes of civilization. They hunt and gather, do small farming, and tend herds of domesticated animals.
- 2. One of the most important groups of pastoral nomads were the **Indo-Europeans**. They spoke the ancestral language of **Greek**, **Latin**, **Sanskrit**, and the **Germanic** languages.
- 3. One Indo-European group melded with natives of **Anatolia** to form the **Hittite** kingdom.

B. Hittites

- 1. Between 1600-1200 BC, the Hittites created an empire in western Asia.
- 2. The Hittites were the first Indo-Europeans to use **iron** ushering in the start of the **Iron Age**.

C. Phoenicians

- 1. After the downfall of the Hittites and the Egyptians, the **Phoenicians** began to assert their power which was based on **trade**.
- 2. The Phoenicians lived in the area of **Palestine** on a narrow band of the Mediterranean coast only **120** miles long.
- 3. The Phoenicians were such prominent traders because of their **ships** and **seafaring** skills.

- 4. Trading took the Phoenicians as far as **Britain** and Africa's west coast. The Phoenicians set up **colonies**. **Carthage** in North Africa is the most famous and important Phoenician colony.
- 5. The Phoenicians are most known for their **alphabet** of **22** characters, or **letters**. This alphabet was passed on to the **Greeks**. The **Romans** adopted it from the Greeks and it is the basis of **the English** alphabet today.

D. Israelites

- 1. The **Israelites** were a **Semitic** people who first lived in **Palestine** along the eastern Mediterranean Sea around **1200-1000** BC.
 - a. They were descendents of **Hebrew** slaves who had fled from Egypt.
- 2. King **Solomon**, who ruled from **970 to 930** BC from the capital of **Jerusalem**, was Israel's first great king.
 - a. Solomon was known for his wisdom. Most importantly, he built the **temple** in Jerusalem. The Israelites viewed this temple as the symbolic center of their religion.
- 3. The religion of Israel, **Judaism**, was **monotheistic**, and therefore, unique among the religions of western Asia and Egypt.
 - a. Judaism still flourishes as a major religion, and it influenced both Christianity and Islam.

E. Assyrians

- 1. The **Assyrians** of the upper Tigris River formed the Assyrian Empire by 700 BC. They were known for their **military** prowess.
 - a. Their military power came from using **iron** and a large, well-disciplined army of infantry, cavalry, and archers, often on chariots.
 - b. They used **terror** to subdue people, laying waste to people's lands and torturing captives.
- 2. A king with **absolute** power ruled the Assyrian Empire. The empire was organized well with local officials directly responsible to the king.
- 3. The Assyrians developed an efficient **communication** system in order to administer their empire. A network of posts with horses could **relay** messages from a governor anywhere in the empire to the king and be answered in **one week**.
- 4. The Assyrian king Ashurbanipal founded one of the world's first **libraries** which has provided a great deal of information about Southwest Asian civilizations.
- 5. In 772 BC, the **Assyrians** conquered and scattered the ten **northern** tribes of **Israel**. These "ten lost tribes" lost their Hebrew identity. The southern two tribes remained as the Kingdom of **Judah**.

F. Babylonia

- 1. After the Assyrian Empire collapsed, the Chaldean king **Nebuchadnezzar** made **Babylonia** the leading state of western Asia.
- 2. **Babylon** became one of the greatest cities of the ancient world.
 - a. The fabled **Hanging Gardens** of Babylon were one of the **Seven Ancient Wonders** of the World.
 - b. The **Ishtar** Gate led to the inner city of Babylon's king.
- 3. The **Chaldeans** conquered **Jerusalem** and the Temple of Solomon was destroyed in 586 BC.
 - a. The captive people of Judah were sent to **Babylon**.

G. Persia

- 1. Babylonia did not last long; the **Persians** captured it in 539 BC.
- 2. The Persians were nomadic, Indo-European people living in what is today southwest **Iran**. **Cyrus** unified the tribes and created a powerful Persian state from Asia Minor to western India.
- 3. Cyrus ruled from **559-530** BC. After capturing Babylon, Cyrus allowed the Jews to return to Jerusalem. The Kingdom of Judah was reborn and the temple rebuilt.
 - a. The people of Judah eventually became known as the **Jews** and gave their name to **Judaism**.
- 4. Cyrus' sons extended the Persian Empire. Cambyses successfully invaded **Egypt**. **Darius** (521-486 BC) extended the empire into **India** and **Europe**.
 - a. Controlling **four-fifths** of the known world, he created the **largest empire** the world had yet known.
- 5. The Persians established a communication system using horses and way stations along the **Royal Road**, from Lydia to the empire's chief capital at Susa.
- 6. Much of the Persian Empire's power was due to its military. The Persian kings had a standing army of **professional** soldiers from all over the empire.

- a. At its core was an elite group called the **Immortals** made up of 10,000 cavalry and 10,000 infantry.
- 7. Eventually, during the 4th century BC, the Persian Empire was defeated by history's greatest conqueror: **Alexander** the Great.