Chapter 4
“Early Empires”

Lesson 1 “Mesopotamian Empires” (112-116)

1. Define:

empire - a nation and the nations it has conquered, united under one ruler
nation - a group of people living together under one government
emperor - the ruler of an empire
The Akkadian Empire
2. Identify Sargon?
· a powerful leader who took control of Mesopotamia
· created the first empire in history
3. Describe the Akkadian Empire.
· it stretched from the Persian Gulf to the Med. Sea (the entire Fertile Crescent)
· contained rich farmland

· spread Akkadian culture, especially writing
4. Explain the importance of Sargon’s achievements (why are empires important?).
· Empires are repeating patterns in history

· change how people live by possibly encouraging peace and trade
· often combine cultures and encourage the sharing of ideas

The Babylonian Empire
5. Identify the Amorites?

· people who began to invade and take control of the city-states of Sumer
· they chose the city of Babylon as their capital

6. Identify and describe Hammurabi?

· a powerful Ammorite king
· expanded Babylonian control over many city-states

· empire stretched across Mesopotamia and other parts of the F.C.

7. Describe the ways in which he controlled his lands?
· used governors to help control
· sent out tax collectors
· appointed judges to keep order
· watched over irrigation, trade, and the construction of buildings
· created a set of laws known as “Hammurabi’s Code”
8. Define:
justice- fair treatment of people
code of law- a set of written rules for people to obey
*Hammurabi’s Code established the idea that the government should provide justice and protection for the people instead of people seeking personal revenge.

*It set out the belief that the rules should apply to all people, not just a few, and were placed out in public so all would have the right to know the laws and punishments.

9. Identify three example of this code and analyze how each provides “justice”.
	Code # and example
	Analysis

	
	

	
	

	
	

Lesson 2 “Assyria Rules the Fertile Crescent” (119-123)
The Assyrian Empire
1. Describe the Assyrian military. Identify new military technologies and methods.
· Assyria was located in N. Mesopotamia and had a powerful army

· Fought on horseback, foot and chariot

· Used latest military inventions and strategies, including iron weapons

· Destroyed cities and slaughtered the residents

· Were greatly feared by other peoples.

2. Define:

exile - to force people to move from their homeland to another place,
often far away

tribute - payment given for protection
3. How did the Assyrians treat conquered peoples? List specific examples
•
Those who refused to submit were taken captive or killed

•
Speared enemy leaders

•
Burned cities

•
Sent captives into exile
4. How did the Assyrians establish control of a huge empire?

· chose a governor to rule each area

· provided an army to protect that land

· Conquered rulers had to pay tribute or the army destroyed the land and the people would be forced into exile.
5. Convey the size of the Assyrian empire and identify its furthest borders.
· it was HUGE: it included

· its largest, almost the entire Fertile Crescent

· it included Syria, Babylonia, Palestine, and Egypt
6. Identify Ashurbanipal and his achievements?
•
A powerful Assyrian King who ruled during Assyria’s peak

•
Collected 20,000 cuneiform tablets on all subjects

•
Set up a library in the capital of Nineveh
7. What caused the weakening of the Assyrian Empire?

· cruel treatment of conquered peoples made many enemies
· exiled peoples tried to gather forces to overthrow the Assyrians

· Assyrians put down many revolts
8. Describe the final defeat of the Assyrian Empire.
· The Medes and the Chaldeans (two of Assyria’s enemies) joined forces to defeat the Assyrians and burn the capital city of Nineveh.
The Chaldean (Neo-Babylonian) Empire

9. Identify the Chaldeans?

· Assyria’s neighbors who defeat the Assyrians

· Chaldeans now rule the lands once held by Assyria.

· used Babylon as the capital again

· called the “New” or “Neo” Babylonians
10. Identify Nebuchadnezzar and some architectural achievements which occurred during his reign.
· the king at the time of the Chaldean Empire’s peak
· drove the Egyptians out of Syria

· captured trading cities on the Mediterranean Coast

· rebuilt the city of Babylon

· constructed the Ishtar Gate, the Tower of Babel (huge ziggurat), and the Hanging Gardens.
11. Analyze the decline and fall of the Chaldean empire.
· After Neb.’s death, a series of weak rulers control the empire.

· internal conflicts over religion divide the Chaldeans.

· these issues make it easy for the land to be conquered by outsiders
· Babylon falls to Cyrus of Persia and Mesopotamia becomes part of the Persian Empire.
