APWH Reading Guide

Name________________________
Chapter 1: From Human Prehistory to the Early Civilizations
Human Life in the Era of Hunters and Gatherers
1. What is meant by “pastoral peoples?”

2. What key innovations occurred during the Paleolithc (Old Stone) Age?

3. Where did Homo sapiens originate?

4. What are some of the disadvantages for hunter-gatherers? Why did they live in small groups? What were some of the advantages for hunter-gatherers?

5. What ultimately caused human migrations? To what continents did they migrate during the Paleolithic era?

The Neolithic Revolution

6. What is meant by the “Neolithic revolution” that began 10,000 years ago? Explain why it was such a fundamental shift.

7. What two phenomena at the close of the ice age probably triggered the initial development of agriculture?

8. What uses did domesticated animals provide?

9. Where did farming initially develop? What other regions independently developed agriculture around the same time?

10. In what way is the term “Neolithic revolution” misleading, and in what way is it a very appropriate term?

11. Compare the pros and cons of agriculture with hunting and gathering. Did everyone adopt agriculture in this era? Explain.

12. Demonstrate how agriculture led to other key changes by using arrows to connect these changes.

13. What were the key applications of metalworking?

Civilization
14. What is the relationship between agriculture, irrigation and the rise of villages?

15. Which early civilization centers had some interaction, and which remained independent of the others.

16. Why is it difficult to define “civilization.” What characteristics did civilizations typically have? What is the root of the word civilization?

17. What benefits did writing systems create for civilizations? How have writing systems affected our understanding of and study of history?

18. What types of negative impacts on the environment did civilizations create?

19. What were the first four river valley civilizations, and where did they emerge?

20. As you read about the early civilizations described in the textbook, describe the typical purposes for each of the following.

a. Art and architecture:

b. Science:

c. Government:

21. Describe the evolution of cuneiform that was developed by the Sumerians in Mesopotamia.

22. What was a ziggurat, and what was its purpose?

23. What is polytheism, and why was this religion typical among early agricultural peoples?

24. In your own words, define city-state.

25. How did the practice of slavery promote warfare?

26. Why were the Babylonians able to conquer the Mesopotamian region? What was the Babylonian “Code of Hammurabi?”

27. How did Egypt’s location influence its interactions with the Mesopotamians?

28. With which other civilization did the Indus River civilizations have some interactions? Why do we know so little about the Indus River civilizations?

29. Where was the first Chinese civilization?

30. Who were the Shang, and what was their role in Chinese history? How did they benefit from horses, chariots and bronze weapons?

31. What is the overall legacy of the early civilizations? What ultimately happened to them? Which civilization had the strongest influence and connection to later civilizations/dynasties in that region?

32. For what are the Phoenicians in the Middle East most known?

33. What were the Jews the first to develop? Which later religions would be influenced by this development?

34. Did the early civilizations develop mostly independently of each other or as a result of heavy borrowing from each other? How does this trend explain both their similarities and differences?

