UNIT I: FOUNDATIONS (8000 BCE TO 600 CE)
Of all the time periods covered in the AP World History curriculum, Foundations (8000 BCE - 600 CE) spans the largest number of years. It begins with an important Marker Event - the Neolithic Revolution - and ends after the fall of three major classical civilizations - Rome in the Mediterranean region, Han China, and the Gupta Empire of India.

Broad topics addressed in the Foundations time period are:

· Environmental and periodization issues

· Early development in agriculture and technology

· Basic cultural, political, and social features of early civilizations: Mesopotamia, Egypt, Indus Valley, Shang China, and Meso/South America

· The rise and fall of classical civilizations: Zhou and Han China, India (Gupta Empire), and Mediterranean civilizations (Greece and Rome)

· Major belief systems, including polytheism, Hinduism, Judaism, Confucianism, Daoism, Buddhism, and Christianity

A NOTE ABOUT PREHISTORY (BEFORE 3500 CE)
A basic type of periodization is to divide all of time into "prehistory" and "history." Usually the distinction is based on whether or not the people left written records, but the presence of written records is very closely tied to the beginnings of agriculture. Scholars are not entirely sure about when human beings first appeared on earth, but new discoveries continue to push the date further back in time. So "prehistory" lasted for millions of years.

The first humans probably emerged in eastern Africa, due to a happy confluence of availability of food and domesticable animals and favorable climate. For thousands of years humans sustained themselves as hunters and gatherers, and as a result were quite dependent on the abundance of food. Hunters gained skills in capturing and killing animals, and gatherers learned which plants and fruits were edible and nutritious. Technological inventions generally supported the fulfillment of these basic activities. Stones (and eventually metals) were shaped as tools and weapons, and techniques were developed for efficient gathering and storage of food.

By 8000 BCE, humans had migrated to many other areas, probably following the herds and other available food sources. Major migrations include:

· Early Africans to Australia, the Middle East, Europe, and Asia

· Asians across the land bridge to the Americas

Our knowledge of prehistoric people is limited, partly because they lived so long ago, and partly because they left no written records. However, archaeologists have found evidence of these generally shared characteristics of prehistoric people:

1) Social structure - Most people traveled in small bands, and authority was based on family relationships. Men took leadership roles, but women were highly valued for their gathering skills. Labor was generally divided based on gender, with men as hunters and women as gatherers. However, status differences between men and women were generally not wide, with relative gender equality apparently characterizing their group life.

2) Beliefs - Archaeological evidence suggests that prehistoric people were guided by their beliefs in spirits and sacred places. Their cave drawings and traces of their cultural objects indicate that they believed in an afterlife, although they probably did not practice polytheism, or a belief in many gods. Instead, polydaemonism, or the belief in many spirits (not specific gods), probably describes their religion more accurately. Bushes, rocks, trees, plants, or streams could be inhabited by these spirits, who often appeared to communicate with humans.

The prehistoric era includes the early stages of agriculture from about 10,000 to 4,000 BCE, but once settlement began, the stage was set for the development of reading and writing and the period known as "history."

ENVIRONMENTAL AND PERIODIZATION ISSUES
When, how, and why did people give up their wandering and settle to live in one place? First of all, it happened in different parts of the world at different times, but settled communities had developed in many places by 8000 BCE. The ability to settle was based almost entirely on successful cultivation of crops and domestication of animals. These drastic changes in human life are known collectively as the Neolithic Revolution that almost certainly happened independently in different places over a large span of time. For example, the people settling along the major rivers in China did not learn to farm because they were in contact with the people in the Indus River area. Instead, people in both areas probably figured out the advantages of settled life on their own. Although the Neolithic Revolution was one of the most significant Marker Events in world history, it occurred gradually and probably by trial and error.

The changes that resulted include:

· Increase in reliable food supplies - Agricultural skills allowed people to control food production, and domestication of animals both helped to make agricultural production more efficient and increased the availability of food.

· Rapid increase in total human population - Reliable food supplies meant that people were less likely to starve to death. With increasing life spans came increasing reproduction, and more children meant that there were more people to tend the land and animals.

· Job specialization - Other occupations than farming developed, since fewer people were needed to produce food. Some early specialized jobs include priests, traders, and builders.

· Widening of gender differences - Status distinctions between men and women increased, as men took over most agricultural cultivation and domestication of animals. Women were responsible for raising children, cooking food, and keeping the house, but in virtually all of the early civilizations men became more and more dominant. A patriarchal system commonly developed, with men holding power in the family, the economy, and the government.

· Development of distinction between settled people and "nomads" - All people did not settle into communities but remained as hunters and gatherers. As more settled communities developed, the distinction between agriculturalists and hunters and gatherers grew.

THE IMPORTANCE OF GEOGRAPHY
American students are often criticized for their lack of knowledge of geography, but it is essential in the study of world history. Although you will not have to specifically identify places on the AP Exam, you cannot follow change over time nor make accurate comparisons unless you know something about both physical and political geography.

Our concepts of geography have been shaped by western historians of the past, and in recent years some scholars have questioned very basic assumptions about the ways that the globe is divided. For example, take the concept of a continent. Why is Europe considered a continent? What actually separates Europe from Asia? Certainly, physical geographical separation of the two continents is far from clear. Historians Martin Lewis and Karen Wigen refer to cartographic ethnocentrism in their controversial book, The Myth of Continents. This ethnic point of view is centered around Europe, and a little later, around the United States. For example, where did the name "Middle East" come from? From the European perspective, this area is east of Europe, but it is not as far away as China is. If we look at the Middle East from a cultural point of view, we certainly can see commonalities that extend throughout northern Africa, the Arabian Peninsula, Europe, and Asia. So why do we divide the area up into several continents?

Biased divisions that Lewis and Wigen identify include:

· East vs. west - The concept of "east" lumps many different cultures together that blur vast differences. Some of this occurs in considering the west, but cultural distinctions are generally more readily acknowledged.

· South vs. north - The history of the southern part of the globe has often been ignored in the telling of world history, and the northern half has been highlighted.

Even maps that we use reflect these biases. Most map projections center around the Atlantic Ocean, clearly showing Europe and North America in the middle. Inventors of the relatively new Peders' projection claim that older, more familiar projections (like Mercator and Robertson's) actually short change "less important" countries in terms of land space. Of course, we cannot talk about world history without labels, biased though they may be. However, it is essential to use objective criteria in determining what events, places, and people have shaped the course of history. Do not automatically assume that one part of the world is inherently more important than another at any particular time without thinking it through carefully and objectively.

THE NATURE OF CIVILIZATION
These changes in turn allowed the development of "civilization," a basic organizing principle in world history. Civilization may be defined in many ways, but it is generally characterized by:

· Large cities that dominate the countryside around them - Growing populations required more food production, so the cities controlled their hinterlands in order to guarantee a reliable and continuous supply of food for their inhabitants.

· Monumental architecture and public building projects that take many forms - They may include temples, palaces, irrigation projects, city walls, public arenas, government buildings, and aqueducts.

· A complex political organization - In order to coordinate activities and provide protection for the cities and hinterlands, governments developed. The larger the area and population, the more demanding political positions became, and control of the government began to move away from kinship ties. Although many early rulers passed their authority down to their sons, other factors became important, such as military prowess and ability.

· A written language - This important development in human history allowed societies to organize and maintain the growing political, social, and economic structure that followed settlement into agricultural areas. Those societies that developed a written language were able to communicate multiple ideas and large amounts of information that in turn encouraged greater complexity and growth.

· Specialization of labor - With basic food needs taken care of by fewer people, others may specialize in jobs that help to improve the quality of life. For example, engineers may construct bigger and better irrigation systems, and bureaucrats may increase their level of government services.

· Advanced art and literature - In prehistoric times and in simple communities, most artwork and literature was (is) produced by people who were preoccupied with activities that sustained their lives, such as hunting and gathering or farming. Art consisted of simple drawings, and literature usually took the form of oral stories passed down from one generation to the next. With the advent of civilization, some people had the time to concentrate on art and literature, making them their primary occupation.

· Long distance trade - As technologies improved and specialization increased, trade with other civilization centers began. This trade led to cultural diffusion, or the spreading and sharing of cultural characteristics. Not only was material culture - objects such as pottery, tools, and textiles - shared, but nonmaterial culture - such as beliefs, customs, and values - also spread, contributing to the cosmopolitan nature of cities.

THE CIVILIZATION CONTROVERSY
The term "civilization" is derived from Latin, the language of the ancient Roman Empire. The Latin word civilis means "of the citizens," and the Romans used it to distinguish between themselves and the "inferior" people who lived on the fringes of their empire. However, the distinctions that the word implies began long before the time of the Romans. The process of civilization, or the development of the characteristics listed above, indisputably occurred in several parts of the world before 1500 BCE, and the feelings of superiority that urban folks displayed probably began just as early.

Civilization as an organizing principle in world history is actually quite controversial. Traditionally historians have seen the development of civilization in a positive light, or as improvements in the quality of human life. So they refer to some societies as more "advanced" than others that remain more "backward." However, other scholars have cautioned against ignoring the "dark side" of the distinctions that the word "civilization" implies.

The Civilization Controversy: a Building Block for Human Society?

	Advantages of Civilization
	Disadvantages of Civilizations

	Development of specialized skills, inventions, arts, and literature
	Increase in class and gender distinctions, creating oppression for some

	Building of economically and politically coordinated cities
	Overproduction of land, depletion of soil, eventual destruction caused by increase in population

	Increased ability to protect people from dangers both inside and outside the city
	Increased attacks from outsiders attracted to wealth; internal crime promoted by crowded conditions

	Growth of prosperity, improving quality of life
	Creation of life-threatening congestion, pollution, disease, and decrease in sanitation

Today most historians try to steer away from the question of whether the advent of civilization led to a higher level of human life or started us on the road to ultimate destruction. The important thing to remember is that it dramatically changed the course of world history, whether for good or for bad. No matter what the location or time period, the division between urban and rural lifestyles is a recurring theme throughout time, and biases toward one lifestyle or the other remain as a great continuity throughout eras and among many societies around the world.

PERIODIZATION
The Foundations time period (8000 BCE to 600 CE) is so vast that there are many ways to divide it into periods or eras. However, some major breaks within the time period are these:

1) Early agricultural and technological development (about 8000 BCE to 3500 BCE) - Small groups of settlers grew into kinship-based villages that practiced both crop cultivation and domestication of animals. Tools and inventions helped villages to stabilize and eventually grow.

2) Development of the earliest civilizations (about 3500 to 1500 BCE) - Villages grew into cities that came to dominate the land around them. Collectively known as the "river valley" civilizations, they include:

· Mesopotamia (developed by 3500 BCE or so) - between the Tigris and Euphrates Rivers in the Middle East

· Egypt (developed by 3000 BCE or so) - along the Nile River in northeastern Africa

· Indus Valley people (developed by 2500 BCE or so) - along the Indus River in south central Asia

· Shang China (developed by 1700 BCE or so) - along several rivers in the north China plains

3) Classical civilizations (approximately 1000 BCE to 600 CE) - These civilizations were generally much larger than the earlier ones, and their political economic, cultural, and military organizations usually were more complex. All traded extensively with others, and conquered many new territories. Classical civilizations include Zhou and Han China, the Roman Empire, and the Gupta Empire in India.

EARLY AGRICULTURAL AND TECHNOLOGICAL DEVELOPMENTS

Sedentary agricultural communities were usually the forerunners to the development of the earliest river valley civilizations. However, the shift away from hunting and gathering societies took many other forms.

ALTERNATIVES TO SEDENTARY AGRICULTURE
1) shifting cultivation - Often referred to as "slash and burn" agriculture, this farming method developed primarily in rain forest zones of Central and South America, West Africa, eastern and central Asia, and much of southern China and Southeast Asia. The obvious destruction to the environment was worsened by the frequency of the farmers' movement. At first, the soil in the burnt areas was very fertile, but when soil nutrients were depleted, farmers moved on to slash and burn another piece of jungle.

2) pastoral nomadism - This alternative to sedentary agriculture is characterized by following the herds, just as the earlier hunters and gatherers did. However, the herds were domesticated, and consisted of sheep, goats, cows, reindeer, camels, and/or horses. Nomadism, or the practice of moving frequently from one place to the other, was dictated by the need for pasture for the animals. This life style developed across the grassy plains of central Eurasia and nearby desert areas of the Arabian peninsula and the Sudan. Pastoral nomads may be categorized by the animals that they tended:

· Horse nomads - The first nomads did not ride them, but devised chariots for horses to pull. Some of these nomads formed empires (Hyksos, Hittites).

· Reindeer herders - These nomads populated Scandinavia and were generally far away from civilization centers.

· Camel herders - The main animal herded in the Sudan and the Arabian peninsula was the camel.

· Cattle nomads - Cattle were herded in the upper reaches of the Nile River and the southern Sudan, grass areas far away from civilization centers.

The life style of nomads by necessity means that they do not settle into villages, and therefore do not form the basis for the later development of cities. Settled agriculturalists generally saw them as "barbarians," an inferior lot that needed to be kept out of their villages. However, despite this designation, nomadic groups, especially when they have embarked on major migrations, have had a significant impact on the course of world history. Do not make the mistake of discounting them, because nomads have often sparked major changes that have greatly affected and sometimes dominated settled communities.

EARLY AGRICULTURE
By about 5000 BCE agriculture had become well established in several areas. In southwest Asia, wheat and barley were raised, and sheep and goats were domesticated. In southeast Asia, yams, peas, and early forms of rice were grown, and pigs, oxen, and chickens were kept. In the Americas, corn (maize), squash, and beans were staples of the diet, and in South America, potatoes were also grown. Domesticated animals were far less important in the Americas than they were elsewhere, but South Americans did domesticate llamas and alpacas.

As agriculture began to take hold in various parts of the world, the population grew rapidly. For example, world population in 3000 BCE was probably about 14 million humans, but by 500 BCE, the total had risen to about 100 million.

TECHNOLOGICAL ADVANCEMENTS
The time period that followed the advent of agriculture and preceded the earliest civilizations is known as the Neolithic era (in contrast to the earlier Paleolithic - or "Stone Age" - era). The name means "new stone age", and it is characterized by the refinement of tools, primarily for agricultural purposes. The time period spans roughly from 10,000 to 4000 BCE.

Early labor specialization is based on three craft industries:

· Pottery - Once agriculture begins, pots are needed for cooking and storage, so pottery making was probably the first craft industry to develop. Early on, people discovered that designs could be etched into the clay before it hardened, so pottery became a medium for artistic expression.

· Metallurgy - The first metal used was copper that could be hammered into shapes for tools and jewelry. No heat was required, but someone discovered that heating separated the metal from its ores improved the malleability and overall quality of the product. Early tools such as knives, axes, hoes, and weapons were made of copper.

· Textile production - Textiles decay much more readily than pottery and metal tools and jewelry do, but the earliest textiles can be documented to about 6000 BCE. Through experimentation with plant and animal fibers, they developed methods of spinning threat and weaving fabrics, jobs done primarily by women at home while tending to children and other domestic duties.

THE DEVELOPMENT OF THE EARLIEST CIVILIZATIONS (3500 BCE - 1200 BCE OR SO)
Somewhere around 4000 BCE, a series of technological inventions forged the way for a new phase of development within some of the agricultural societies. Three important changes are:

· The introduction of the plow - Plows meant that more land could be cultivated more efficiently. Greater productivity led to the growth of towns into cities.

· The invention and use of bronze - Bronze is an alloy of copper and tin that led to vast improvements in equipment and tools.

· The advent of writing - Apparently, the first people to use writing were the Sumerians in the Tigris-Euphrates valley. Not coincidentally, this area was the site of perhaps the oldest civilizations in history, beginning in about 3500 BCE.

The Sumerians were the first of a series of people to inhabit Mesopotamia, and they developed all of the major characteristics of "civilization": cities, public buildings, job specialization, complex political organization, writing, arts and literature, long-distance trade. Other early civilizations were Egypt, the Indus Valley people, and Shang China.

COMMON CHARACTERISTICS OF THE RIVER-VALLEY CIVILIZATIONS
Each early civilization developed its own unique ways of life, but they all shared some common characteristics:

· Location in river valleys - Rivers provided water for crops, as well as the easiest form of transportation. All four river valleys of the earliest civilizations had very fertile soil called loess, or alluvial soil carried and deposited as river water traveled downstream.

· Complex irrigation systems - Controlling the flow of the rivers was a major issue for all of the civilizations, and all of them channeled the water for agricultural use through irrigation systems.

· Development of legal codes - The most famous set of laws was Hammurabi's Code, but all wrote and implemented laws as political organization and long-distance trade grew more complex.

· Use of money - Long distance trade made the barter system (trading one type of good for another) impractical, so all the civilizations developed some form of money for economic exchanges.

· Elaborate art forms and/or written literature - These took different forms, but all civilizations showed advancements in these areas. For example, Egyptians built pyramids and concentrated on decorate arts, and Mesopotamians wrote complex stories like the Epic of Gilgamesh.

· More formal scientific knowledge, numbering systems, and calendars - Developments in these areas varied from civilization to civilization, but all formalized knowledge in at least some of these areas.

· Intensification of social inequality - In all river valley civilizations, gender inequality grew, and all practiced some form of slavery. Slaves were often captives in war or hereditary, and they were used for household work, public building projects, and agricultural production.

In addition to the river valley civilizations, early civilizations appeared in Mesoamerica and South America, and though they shared many characteristics above, they did not develop along river valleys. The Olmecs appeared by about 1200 BCE in what is now Mexico. Their trade and culture influenced other parts of Central America and shaped the development of later civilizations in the area. Between 1800 and 1200 BCE, an elaborate culture developed in the Andes area of South America. The Chavin people in particular spread widely throughout the area from their center in present-day Peru.

All of the civilizations varied greatly, as the chart below (next page) reflects. For the exam, you only need to be able to accurately compare two of the civilizations.

COMPARISONS OF EARLY RIVER VALLEY CIVILIZATIONS

	
	CULTURE
	POLITICAL ORGANIZATION
	SOCIAL STRUCTURE

	MESOPOTAMIA (developed by 3500 BCE)
	Cuneiform writing with wedge shaped characters; 2000 symbols reduced to 300

Extensive trade with Egypt and the Indus Valley

Epic of Gilgamesh

Early use of bronze tools, chariots

Advanced astronomy; math based on 60

Pessimistic view of world, perhaps due to irregular, unpredictable flooding of the rivers

Polytheism - gods powerful and often cruel

Kings powerful, but not divine
	City-states and warrior kings in almost constant conflict with one another

Large empires in later times

Hammurabi's Code and lex talionis (law of retaliation)

Competition among city states as well as frequent invasions led to less political stability than in Egypt
	Job specialization - farmers, metallurgist, merchants, craftsmen, political administrators, priests

Social classes:

1) free land-owning class

2) dependent farmers and

artisans

3) slaves for domestic service (could purchase freedom)

merchant class important

Marriage contracts, veils for women; women of upper classes less equal than lower class counterparts

	EGYPT(developed by 3000 BCE)
	No epic literature

Concerned with decorative arts, shipbuilding, some medical knowledge

Less advanced in math and astronomy than Mesopo-tamians

Less extensive trade, especially in earlier eras

Polytheism, with pharaoh as a god

Optimistic view of life (regular, controllable flooding of the river)

Strong belief in the afterlife; Book of the Dead

Hieroglyphics - complex, pictorial language
	Divine kingship - the pharaoh; highly centralized, authoritarian government

Generally stable government throughout the 3 kingdoms

Extensive bureaucracy; pharaoh's power channeled through regional governors
	Smaller nobility than Mesopotamia; fewer merchants

Some social mobility through the bureaucracy

Priests have high status (only ones who understand the complex hieroglyphic written language)

Women - probably higher status than in Mesopo-tamia; love poetry indicates some importance placed on male/female relationships

One female pharaoh - Hatshepsut

Influential wife of pharaoh - Nefertiti

	INDUS VALLEY (developed by 2500 BCE)
	Writing system only recently decipherable

Soapstone seals that indicate trade with both Mesopotamians and China

pottery making with bulls and long-horned cattle a frequent motif

Small figurines of women

Cruder weapons than Mesopotamians - stone arrowheads, no swords

Polytheism - naked man with horns the primary god; fertility goddesses

Two cities: Harappa and Mohenjo-Dara
	Assumed to be complex and thought to be centralized

Limited information, but large granaries near the cities indicate centralized control
	Priests have highest status, based on position as intermediaries between gods and people

Differences in house sizes indicate strong class distinctions

Statues reflects reverence for female reproductive function

	SHANG CHINA
(developed by 1700 BCE)
	Oracles bones used to communicate with ancestors

Pattern on bones formed basis for writing system; writing highly valued, complex pictorial language with 3000 characters by end of dynasty

Uniform written language became bond among people who spoke many different languages

Bronze weapons and tools, horse-drawn chariots

Geographical separation from other civilizations, though probably traded with the Indus Valley
	Centralized government, power in the hands of the emperor

Government preoccupied with flood control of the rivers Job specialization - bureaucrats, farmers, slaves
	Social classes - warrior aristocrats, bureaucrats, farmers, slaves

Patriarchal society; women as wives and concubines; women were sometimes shamans

	MESO AND
SOUTH AMERICA (developed by 1200 BCE)
	Olmecs in Mesoamerica:

Highly developed astronomy; used to predict agricultural cycles and please the gods

Polytheism; religious rituals important, shamans as healers

Ritual ballgames

Irrigation and drainage canals

Giant carved stone heads; probably with religious significance

Jaguar symbol important

 Chavin in Andean region:

Polytheism; statues of jaguar men

Square stone architecture, no mortar

Well-developed agriculture based on maize

Unique geography: lived on coast, in mountains, and in jungle
	Olmecs: apparently not united politically; unusual for ancient civilizations

Chavin: probably political unification; public works operated by reciprocal labor obligations; had a capital city
	Olmec: craft specializations; priests have highest status; most people were farmers

Chavin: Priests have highest status; capital city dominated the hinterlands; most people were farmers

CHANGE OVER TIME - EGYPT AND WESTERN ASIA
The river valleys where civilizations first developed have been home to many people continuously over time right up to present day. In ancient times all of the areas changed significantly from their early beginnings through golden days to their eventual demise. The chart below reflects change over time in two of the areas - Egypt and Western Asia, concentrating on the era from 1500 to 500 BCE.

CHANGE OVER TIME - EGYPT AND WESTERN ASIA

CHANGES BY 1500-500 BCE
	
	EGYPT
	WESTERN ASIA

	Political systems
	Outside invaders took over; political fragmentation challenged power of the pharaoh; foreign rule for the first time - Hyksos; reunified into New Kingdom, when Hyksos expelled ; in contrast to Old Kingdom, aggressive and expansionist; building of army/fortifications; female pharaoh - Hatshepsut; Ramesses II - expansionist, dominated age for 66 year reign
	Outside invaders took over, control city states; two distinct political zones: Babylonia in south, Assyria in north; Assyria was expansionist; Hittites; larger states interacted - a geopolitical sphere

	Trade, contact
	Increased amount of trade, contact; control of Syria/Palestine and Nubia - brought new resources - timber, gold, copper; myrrh and resin from punt
	Increased amount of trade, contact; Assyrians brought in tin and textiles in exchange for silver; Hittites took over copper, silver, and iron deposits

	Culture, including languages and writing
	Hyksos intermarried with Egyptians, assimilation of Egyptian ways; Amarna letters - reflect contacts among cultures; "superiority" of Egyptian culture
	More diverse languages - Hittites, Kassites (non-Semitic); diffusion of Mespotamian political and cultural concepts, including Akkadian as language of international diplomacy; cuneiform writing spread; mythology, arts and architecture spread

	Religion
	Akhenaton - perhaps monotheism, devotion to sun god Aten
	Spread of Sumerian mythology to entire area

	Architecture
	No more pyramids, but colossal statues and temples, and underground tombs
	

	Military
	Clashes between Egypt and the Hittites
	Clashes between Egypt and the Hittites

	Transportaton
	Horses by 1500 BCE; horse drawn chariots; enabled larger kingdoms
	Horses by 2000 BCE; horse drawn chariots; enabled larger kingdoms; camels arrived

THE DECLINE OF THE EARLIEST CIVILIZATIONS
Throughout history, no matter what the era, virtually all civilizations that have come to power eventually decline and die. Historians have always been intrigued with the question of why decline appears to be inevitable. The experience of the earliest civilizations provides some answers to the question of why empires fall.

If you study the chart above carefully, you will notice that by the era from 1500 to 500 BCE, both Egypt and Western Asia were showing signs of conflict and weakness. Ironically, the problems began at a time when both areas were prosperous from trade. Their cities were cosmopolitan, arts and literature flourished, and the civilizations were in frequent contact with one another. So what happened?

An important change occurs around 1200 BCE for all of the civilizations except for China. Without exception the others experienced a major decline or destruction during this Marker Era in world history. Examples include:

· Egypt - Egypt experienced strong attacks from the north, and the government lost control of Nubia, a region to the south. Egypt survived, but was considerably weaker than before.

· The Hittites - This powerful group that occupied and controlled what is now Turkey fell apart when attacked from the northeast, never to appear as a unified empire again.

· The Indus Valley people - This civilization disappeared as Aryans from the north spilled into the area and took control.

· Mycenaens - These people who were the precursors to the later Greek civilization collapsed shortly after their famous conflict with Troy in the Trojan Wars.

In all cases, the very infrastructure of civilization collapsed, remarkably all about the same time. Why? Or a better question may be why China was spared the debacle. A common denominator is invasion, and one answer is that Indo-Europeans from an area north of Mesopotamia migrated south into Western Asia and the Indus Valley. This massive migration began in the mid-2nd millennium BCE, and for more than a thousand years thereafter, they threatened all of the early civilizations except for China. However, a more intriguing idea is that the very thing that brought strength also destroyed them - trade and contact with others. Interactions among the societies led to shared prosperity - the more trade, the more money people made. Trade also brought about cultural diffusion, which contributed to the diversity and sophistication of the cities. However, weaknesses may be shared as easily as strengths. When one weakened, the others felt the impact. Only China survived because it was not as involved in the trade loop as the others were.

The fall of empires around 1200 BCE is an excellent example of the role that interactions among societies play in determining the course of world history. As we will see as we go through time, interactions, both positive and negative, have been a major force that shape broad, important changes over time.

NOMADS AND MIGRATIONS (3500 - 500 BCE)
During the era of the earliest river valley civilizations, numerous nomadic groups migrated to new areas, with many resulting repercussions. Many of the kingdoms and empires themselves were founded by nomadic groups that took control and settled into the area of the people that they conquered. Mesopotamia in particular, largely because of its geography, was always subject to frequent invasions from outsiders. As we saw earlier, nomads also played a large role in the fall of empires around 1200 BCE. Other groups migrated westward to Europe, setting the stage for later developments there.

Three major migrations of the era from 3500 - 1100 BCE are:

· Phoenicians - By about 2000 BCE this small group of seafaring people from a coastal area of the eastern Mediterranean Sea had set up colonies in North Africa and southern Europe. Pressured by both lack of space in their homeland and desire for prosperity from trade, the Phoenicians traveled widely over the entire Mediterranean area. To facilitate their trading, they simplified the cuneiform system, producing an alphabet with 22 characters that was far easier to learn and use. Not only did the Phoenicians spread their maritime skills, but their alphabet became the basis fo alphabets in Greece, Rome, and eventually for many modern languages.

· Israelites - According to Judaism, the Israelites actually originated about 2000 BCE in the Mesopotamian city of Ur with the founder of the religion, Abraham. Abraham and his family migrated to the eastern Mediterranean, where they settled in a land they called Canaan. The Jews were distinctly different from other people of the area because they were monotheistic, believing in only one god. They later migrated to Egypt to escape a spreading drought. There they became slaves, and under their leader Moses, they returned to Canaan where they eventually formed the kingdom of Israel. The Jewish religion greatly influenced the people that they contacted, although it did not actively encourage conversion of non-Jews. Jewish beliefs and traditional stories were written down and later became basic to Christianity and Islam. The religion stressed the importance of prayer, worship, and good behavior &endash; tenets that have become characteristic of many other monotheistic religions.

· Aryans - These herding peoples originated in the Caucasus area, but they began migrating in many directions about the mid 2nd millennium BCE. Waves of Aryan migrants invaded the Indian subcontinent, decimating the cities of the Indus Valley. The Aryans remained a nomadic people for many years, but eventually pushed eastward, settling in the fertile Ganges River area as agriculturalists. The Aryans imposed their caste system on the natives, a complex social structure with strict social status differences and virtually no social mobility. Their stories also became the basis for Hinduism.

