ANCIENT WORLD

The Fertile Crescent :: Up to 3000 BC

Main caption here.

Important Rivers

Fertile Crescent: More rollover caption here.

First Cities

No content
Language and Culture

Language & Culture: Info box caption here.

· Indo-European: Rollover caption

· Caucasian: Rollover caption

· Semite: Rollover Caption

· Hamite: Rollover Caption

Ancient Technology

Ancient Technology: Info box caption here.

· Neolithic

· Bronze Age

City States :: 3000-2000 BC

Main caption here.

Sumerian Culture

Sumer: The Sumerians invented an irrigation system made up of canals to bring water from the rivers to the crops. This system allowed them to farm more food than ever before allowing more people to live in cities. The Sumerians developed the first civilization and would dominate the region for a thousand years.

Ethnic Migrations

Indo-European Migrations: (1) The Hittites were an Indo-European culture that migrated into the Middle East around the end of the 3rd century BC. The Hittites would conquer Mesopotamia in 1600 BC and rule for 300 years, absorbing the laws, religion, and culture of the Sumerians from the Babylonians. (2) Iranian Indo-European migrations swept eastward across Eurasia and eventually headed south. This resulted in Iranians settling east of Mesopotamia, and the Aryan splinter group eventually settling in the Indus River Valley. Indo-European cultures used chariots in warfare enabling them to conquer the Caucasian cultures in the region.

Semitic Migrations: Akkadians and Amorites were Semitic (and most likely nomadic) cultures that migrated to Mesopotamia from the Arabian Peninsula. Each challenged Summerian control and ruled as the Akkadian and Babylonian Empires respectively.

First Empire

Akkadian Empire: Sargon, the Akkadian military leader, conquered Sumer in 2340 BC, eventually conquering all of Mesopotamia and uniting it under one leader. The Akkadians and the Sumerians were forced to merge their cultures; the Sumerians were

forced to adopt the language of the Akkadians and the Akkadians adopted Sumerian cuneiform.

Other Cultures

Egypt: Egyptians built a great civilization that would last much longer than Sumerian civilization. Like the Sumerians, they developed systems for writing and irrigation. They also made paper and use stone to build, building great pyramids to house the tombs of dead pharaohs, what Egyptians called their rulers.

Levant Coast: The Levant, or land of the Bible, was populated mainly by Semitic speaking people who shared the Canaanite language and culture. Canaanites were influenced by Mesopotamian culture and believed in many of the same gods. Eblaite was a Canaanite offshoot that provided one of the largest city states. Early examples of writing found in the region include an extensive Eblaite-Sumerian cuneiform dictionary.

Local Empires :: 2000-612 BC

Main caption here.

Local Empires

Local Empires: Timeline dates here.

Anatolia: (1) The Lydians would challenge Hittite control of Anatolia. They were closely related to the Greeks and developed an important trading port at Sardis. (2) The Hittites would conquer Mesopotamia bringing an end to the Old Babylonian Empire whose culture and customs it would adopt. The Hittites played a big role in spreading Mesopotamian culture throughout the Mediterranean by trading a lot with other civilizations.

Egypt: As the Egyptian civilization continues to grow, they fight foreign occupation from the north. They are briefly conquered by the Hyksos and the Assyrians, but eventually regain control of their empire. This is also the period when the elaborate pyramids we know today were built in the Valley of the Kings.

Levant Coast: (rollover provides detail map and the following text)
1006BC: King David moves Israel’s capitol from Hebron to Jerusalem.

926BC: Solomon dies and Jews split into the Kingdoms of Judah and Israel.

721BC: Assyria overruns Israel, disperses the Israelites and takes thousands as slaves. Israel as a nation vanishes.

587BC: Jerusalem rebels against Babylon. The Chaldeans burn the city, and many Jews are exiled to Babylon.

Iranian Migrations: Persis, Media, and Kingdom of Mitanni were local empires that were the result of Iranian migrations in the previous millennia. They would lay the basis of the Persian Achaemenid Empire.

Assyrian Empire

Assyrian Empire: The Assyrian Empire was established by Adad-narari in 1307, but it is not until two powerful Assyrian kings, Tukulti-Ninurta I and Tiglath-Pilser I, unite Assyria that they become a major military power in the Middle East and extended the boundaries of the empire from the Persian Gulf to the Mediterranean Sea.

Babylonian Empire

Babylonian Empires: Hamurabi, an Amorite, conquered all of Sumer and founded the Babylonian empire in 1763 BC. The Assyrians would conquer the Babylonians thereby ending the Hamurabi era in 1650. Babylonians allied with the Medians to defeat the Assyrians and regained control of Mesopotamia in 600 BC.

Writing Systems

Writing Systems: (Info box) Cuneiform and hieroglyphic alphabets were too complex and eventually became extinct. Phonetically based script alphabets were much easier to write and had fewer characters.

Pictograph: (1) Hittite Hieroglyphics: The Hittites used both hieroglyphic and cuneiform writing systems. Scholars found a treaty written in both Egyptian and Hittite hieroglyphics which was very helpful in deciphering the Hittite pictographic script. (2) Egyptian Hieroglyphics: Hieroglyphics literally means "priestly writings". It was used to adorn temples and tombs and told a story with symbols that people could easily recognize.

Cuneiform: (1) Hittite Cuneiform: It was believed that Hittite was a Semitic language. It wasn't till the early 1900s that a Czech linguist, Bedrich Hrozný, deciphered Hittite cuneiform tablets, which linked Hittite to the Indo-European family of languages. The Hittite word 'wa-a-tar' (water) turned out to be the key that allowed Hrozný to establish Hittite as an Indo-European language. (2) Akkadian-Assyrian Cuneiform: The Akkadian and Assyrian empires spread the use of cuneiform throughout the Middle East. Hittite, Mittani, Assyria, Media, Babylon, Elam, and Persis all used cuneiform writing systems based on the Semitic Akkadian, which was derived from ancient Caucasian Sumerian. Cuneiform alphabets could have hundreds of characters and were difficult to write.

Script:
(1) Phoenician: The Phoenician alphabet is a forerunner of the Etruscan, Latin, Greek, Arabic, Hebrew, and Syriac scripts among others, many of which are still in modern use.
(2) The First Alphabet: The Phoenician alphabetic script of 22 letters was used at Byblos as early as the 15th century B.C. This method of writing, later adopted by the Greeks, is the ancestor of the modern Roman alphabet. (labels for visual: c.1700 BC

Phoenician, c.800 BC Early Greek, c.600 BC Early Roman)
(3) Hieratic: Egyptians used hieratic script for everyday writing because it was simpler to use than hieroglyphics.
(4) Early Aramaic: Closely related to the Phoenician alphabet, the Proto-Hebrew or Early Aramaic alphabet was developed sometime during the late 10th or early 9th century BC.

(5) Hebrew & Aramaic: Hebrew was the language of the early Jews, but fell out of use as an everyday spoken language and was replaced by Aramaic in the 7th century BC. Aramaic was the main language of the Persian, Babylonian and Assyrian empires and spread as far as Greece and the Indus valley until the 7th century AD, when it was largely replaced by Arabic. Hebrew was revived as a spoken language in the early 20th century.

Achaemenid Persian Empire :: 2000-612 BC

Main caption here.

Rise of Empire

Achaemenid Persians: The Iranian Achaemenid kingdoms of Anshan and Persis developed in Elam in the wake of Assyrian occupation. Cyrus I, of Persis, would succeed the throne of Anshan, and then take western Elam from the Babylonians. In 550 BC, he would defeat his grandfather and take over all of Media.

Local Empires

Defeat of Lydians: Cyrus defeated the Lydians in 547 BC and executed their leader, King Croesus. Croesus had consolidated the peoples of Anatolia and subdued the Ionian Greeks that settled the western coast. The Ionians resented Persian control and revolted frequently. Despite Ionia's place as a Greek cultural center, mainland Greece did not come to aid the Ionian struggle against Persian occupation.

Annexation of Egypt: In 525 BC, Cambyses II conquers Egypt. The Persians ruled Egypt off and on for 193 years. Egyptians resented the Persians and staged many revolts. In 405 BC, the Persians were expelled and the native Pharaohs ruled for over 60 years until the Persians reestablished control in 340 BC.

Fall of Babylon: Babylon conceded to Cyrus' army in an almost bloodless conquest in 539BC. Two years later, Cyrus allows the Jews exiled from Jerusalem in 587BC to return home.

Greek Campaigns

Greek Campaigns: (1) In 492 BC, Darius I conquered Macedonia and then advanced on Athenian Greece at Marathon in 490. The Greeks greatly upset the Persians reportedly losing only 192 men compared to 6,400 Persian casualties. The Greeks managed to fight off all Persian advances by 479 BC. (2) Greece was made up of strong city states with differing styles of government. Language and culture was the main link in early Greek society. The Persian invasions united the Greek cities briefly as they rallied together to fight of the massive Persian army.

Darius I conquers Macedonia in 492 BC

· Defeated at Marathon in 490 BC

· Xerses I mounts massive campaign but is defeated at Salamis in 480 BC.

Transportation

Transportation: Building upon Assyrian roads, Darius I builds the Royal Persian Road from Susa to Sardis. More: (1) Persians complete a Nile-Red Sea canal started by the Egyptian Pharaoh, Necho. It made it easier to sail from Persia to the Mediterranean Sea. (2) Double-humped camels from Bactria made travel across the dessert easier. Camels can take in a lot of water. Their blood cells enable them to carry more water in their veins.

GRECO-ROMAN INFLUENCE

The Hellenistic Age :: 323 to 66 BC

Main caption: Alexander III of Macedonia conquered most of the known world, uniting it under one rule and enabling the exchange of language and culture between different peoples. Although Alexander’s Empire would quickly fall apart after his early death, the Greek language and culture he introduced throughout the Middle East would remain.

Alexander's Empire:

Alexander's Empire: Alexander was a great military leader, fighting along side his troops in battle. He defeated the large Persian Empire and continued east to India.

Break-up of Empire

Seleucid Empire: Alexander's empire fell apart soon after his death. Seleucid took control of the lands he ruled in Alexander's eastern empire: Syria, Mesopotamia, and Persia. Under Seleucid, many leadership positions continued to be held by Greeks.

Ptolemaic Empire: Alexander's empire fell apart soon after his death. Ptolemy, Alexander's half brother assumed control of Egypt. Hellenistic influence continued to flourish under the Ptolemys for generations.

After Alexander: Alexander died of illness at an early age and left no heir. Alexander's half brother and his young son were appointed as kings but soon assassinated. Alexander's generals fought among themselves and eventually divided Alexander's empire among themselves into Hellenistic monarchies.

Parthia

Parthia: The Parthians were a nomadic people who were excellent horsemen. Because they were an illiterate people, not much is known about them, but they did manage to achieve independence from the Seleucids. They continued to use the Greek language and government practices.

Greek influence

Greek influence: (Info Box) Although Macedonian, Alexander was tutored as a young boy by Aristotle, one of the greatest Greek philosophers. It is said that Aristotle instilled in Alexander a love of literature, philosophy, politics, and medicine. This enthusiasm spread throughout Alexander's conquered lands along with the Greek language and governmental structure.

Alexandria: Founded by Alexander the Great in 331 BC, Alexandria would become the most important city in the eastern Mediterranean for centuries. Greek culture flourished in the city, most notably in the building of a great library and museum.

Jerusalem: The Jewish people of Jerusalem were divided between a Hellenized upper class who accepted Seleucid rule and a lower class that held closely to their religious beliefs. In 168 BC, a Seleucid king ordered the building of an alter to Zeus in a Jewish Temple leading to revolt against the Greek religious influences imposed by the Seleucids.

The Rise of Rome :: 67 BC – 225 AD

Main caption: Rome would re-unite the local empires into a large regional empire. Under Roman rule, the process of cultural exchange between the east and the west begun continued. Although Latin was the language of the Roman government, Greek continued as the common language in the eastern empire demonstrating the extent to which Greek language and culture was adopted in the east.

Expansion of Rome

Anatolia: The people of Asia Minor fell early and easily to the Romans. Rome reorganized the local governments and ruled the area closely.

Levant Coast: The Levant Coast was the first of the Middle Eastern states to fall to the Romans. The coast is so important because it is seen as a gateway for trade between the east and the west. The western cities of the coast were ruled closely by the Romans, but the eastern, primarily Jewish, cities were given more freedom by Rome.

Egypt: Egypt was closely ruled by Rome, often by Romans who never traveled to Egypt. Unlike the Hellenistic Ptolemy's, the Romans did not assimilate any Egyptian culture and thus did not have the loyalty of the Egyptian people.

Imperial Economics

Imperial Economics: Under Roman law, Egypt, the Levant Coast, and Syria experienced peace and growth. The Romans improved roads and opened trade with India by clearing the Red Sea of pirates. In return, the local governments paid Rome large taxes. (More labels not listed – refer to interactive)

Religion

Judaism: Rome appointed Herod the Great, an Arab who was a practicing Jew, king of Judea which included Jerusalem. Although a practicing Jew, he was influenced both by the previous Hellenic rule and the present Roman rule. As such, devout Jews did not approve of his rule and there were many revolts against the ruling class.

Christianity: Christianity was was born of the Judaic tradition as Jesus was born a Jew and his Apostles were Jews as well, but soon grew outside of the Jewish community. Christianity began to spread slowly throughout the Roman Empire, but for the next 300 years it would remain a minority religion with its members often facing persecution.

Architecture: Much of what we know about the Romans today is due to the remains of the structures they built and lived in. The Romans drew on the Greek and Etruscan traditions when designing their buildings, but were among the first to use concrete and marble in the designs. Structures of Roman origin can be found throughout the Middle East and elements of Roman architecture remain in these areas today. (Picture: Celsus Library in Ephesus, Turkey: http://www.ephesusguide.com/celsus.html)

Byzantine & Sassanid Empires :: 226 – 610 AD

Main caption: The large and powerful Roman Empire would eventually break-up just as the Greek Empire before it. The Middle East was split into two dominant empires: The Byzantine Empire and the Sassanid Empire. Each empire had its own religion and culture and looked to expand their empires beyond the Middle East.

Sassanid Empire

Sassanid Empire: (labels should match; I don't think we need Persian in the label): The Sassanids were descendants of the Persian Achaemenids and conquered the Parthian Empire 224 AD. The Sassanids looked to the Achaemenids to define their culture and sought to rid the area of Hellenistic influences. In addition, they returned to Zoroastrianism as the official religion.

Byzantine Empire

Byzantine Empire: The Roman Empire was split into two empires in 395; the eastern empire became the Byzantine Empire. The Byzantine Romans spoke Greek instead of Latin and practiced a different brand of Christianity than the western Romans. The Byzantine Empire would last for more than a thousand years and would, at times, be the most influential people of the Middle East and Europe.

Spread of Christianity

Spread of Christianity: The Roman Emperor Constantine the Great made Christianity the official religion of the Roman Empire in 312. Before this time, Christianity was a marginal religion with many of it members persecuted by the government. After Constantine's recognition, the church and the state were closely aligned allowing the religion to spread throughout the empire.

Arabia

Arabia: The Arabian peninsula is a very dry desert that did not allow for farming. Instead, the majority of the people were nomads, moving from place to place with the aid of camels who could survive on the few resources of the desert. Unlike the Byzantines and the Sassanid, the Arabs had no central government, but were organized into tribes from whom they gained protection from outsiders.

THE RISE OF ISLAM

Birth of Islam :: 610 – 750 AD

Main caption: The Islamic empire begins in **622* with the unification of the city-state of medina under Muhammad. (*maybe put that sort of detail for all of them? Or nne.*) It takes over the arabian peninsula, and then spreads to include almost the entire middle east, as well as northern africa, spain, and india. The ruler was called a caliph (*again, we should be consistent with level of detail*). After the founding period, which lasted about 50 years, there are two major dynasties. The ummayads and the abbasids. They each claimed to be related to Muhammad, the founder of the empire and propagator of the religion of Islam.

Muhammad:

Mecca: .

Hegira: .

Unified Arabia: .

Jihad:

Syria: .

Mesopotamia: .

Egypt: .

Civil War:

Caliph Assassinated: .

Shiite Sunni Split: .

Umayyads:

Umayyads: .

Abbasid Caliphate :: 750 – 1040 AD

Main caption: The abbasid caliphs gradually lose control of the empire to neighboring groups. The turkish tribes from central asia take control of large parts of the empire, and form their own local empire in anatoloa. The christians from western europe united with what remained of the byzantine empire to retake Jerusalem in what is the first of approximately 10 crusades. This situation prompts Saladin , a local ayubad rulers of Egypt, to act independently to push back the crusaders.

Abbasid:

Baghdad: .

Other Muslims:

Spain: .

North Africa: .

Ethnic Migrations:

Turks: .

Mongols: .

Break-up of Caliphate:

Fatamids: .

Hejaz: .
???: .

Christian Crusades :: 1040 – 1291 AD

Main caption: The crusaders lose Jerusalem, but hold on to some coastal areas. The existence of the crusader states allows for substantial cultural exchange between the middle east and western europe. Gengis khan and the mongols move out of central asia and include part of the middle east in the largest land empire in history, which encompassed almost all of the continent of Asia. The rulers of Egypt are able to hold part of the Middle East, but the turks are conquered.

Seljuks:

Manzerat (Byzantine defeat spurs Crusaders): .

Crusades:

Byzantines: .

Crusader States: .

Ayyubids:

Saladin: .

Mamluks & Mongols:

Mamluks: .

Mongols: .
THE OTTOMAN EMPIRE
Rise of Ottoman Empire :: 1299 – 1500 AD

Main caption: As Mongol dominance in the Middle East wanes, Turks begin to reassert themselves. This was most clearly the case in Anatolia, where small BEYLIKS vied for power . Eventually the Beylik of Osman was able to dominate the rest and the Byzantine Empire and the remnants of the Crusader kingdoms. The Ottomans spread into the Balkans and after the 1500 into Egypt and Syria. The Ottomans used Turkish as their court language and instituted the Sunni branch of Islam.
Rise of the Emirate (1299-1402):

Unifying Anatolia: .

Balkans:

Timur (1402-1413):

Territorial Loss: .

Civil War:

Capture of Constantinople (1413-1481):

Constantinople: .

Period of Expansion (1482-1500):

Levant: .

Mesopotamia: .

Egypt: .

Mediterranean: .

The Safavid Empire :: 1501– 1725 AD

Main caption: Around the 15th century, the Safavid empire was formed in Iran, by a coalition of Turks and a religious order. The Safavids instituted the Shiite branch of Islam. The Safavids chose to use Persian as they court language. Their rivalry broke the middle east along similar lines to previous states.
Rise of the Empire (1501-1576):

Safavids:

Time of Troubles (1576-1587):

Tensions:

Reorganization of Empire (1587-1629):

Shah Abbas: .

Decline of Empire (1629-1725):

Territorial Loss:

Age of Afghans: .

Decline of Ottoman Empire :: 1726–1908 AD

Main caption: The Ottomans remained dominant until the mid 18th century after which time they were forced to deal with European incursions in their territory, this lasted until the fall of the empire in 20th century.
Territorial Loss (1606-1774):

Territorial Loss:

Period of Modernization (1774-1908):

Reorganization:

Modernization:

European Colonialism:

European Colonialism: .

Cultural Influences:

???:

Modern

With the collapse of the Ottoman empire the middle east was divided up by the European powers. The newly-formed Turkish Republic , Sauid Arabia and Iran remained independent.

After the 2nd world war the states of the middle east slowly became independent. At this same time the new state of Israel was born. This brought a rea;ingment to the political order in the region. Also the idea of Arab nationalism became important

By 1960 there many independent states rather than large regional empires.

After 1980 there were many significant political changes in the Middle East Iran became an Islamic republic There were also major wars fought in the middle east in 1980-1988, 1991, and 2003.

