Review Unit #2

Early Man and River Civilizations

Early Man

· Hunters and Gatherers: During the Paleolithic Stage (Old Stone Age) people wandered behind herds of animals in search of food. The men generally hunted – the women generally gathered berries, nuts, roots, etc.

· Migration: - Current evidence points to the earliest people having lived in Africa.

 - They migrated (moved) to other places in the world.

 - Native Americans migrated across a land bridge from Asia to North America.

· Cultural Diffusion: - As people migrated and settled together, their ideas mixed.

 - Trade also caused cultural diffusion.

Neolithic Revolution

· Neolithic Revolution: The change from hunting and gathering to herding and planting.

· Results of Neolithic Revolution:

· Permanent Villages - People built homes and settled together in permanent villages.

· New Technology - People had the time to develop new tools and ideas to meet their needs.

· Specialization of jobs - Less people were needed to produce food. Some people took on new roles (jobs).

· Civilizations: - As villages became more developed, some turned into civilizations.

 - Civilizations can be identified by having certain things:

- urban areas (cities)

- a writing system

- organized economy

- an organized government (laws)

River Valley Civilizations

Why river valleys were great locations to start a civilization:

· Irrigation: water for crops and human use
· Annual Flooding: supplied fertile soil for crops each year
· Transportation: allowed for trade and cultural diffusion
· Food Supply: fish and other items – land animals came near to drink
4 main river valley civilizations:

River

Civilization

Nile

Egypt

Tigris-Euphrates

Sumer (Mesopotamia)

Indus

India

Huang He (Yellow)
China

Important Information

· Fertile Crescent: area of fertile soil in the desert Middle East – from Sumer to the coast of the Mediterranean Sea

· Cuneiform: writing system used in Sumer – wedge shaped symbols

· Hieroglyphics: writing system used in Egypt – picture symbols

· Hammurabi’s Code of Laws: first written set of laws in history – based on the “eye for an eye” principle

· Mohenjo Daro and Harappa: two main urban centers (cities) of India’s river valley civilization

· “Middle Kingdom”: what the Chinese called their land (they thought it was the center of life)

