
Teachers notes for the Premium TimeMaps Unit

The Ancient Middle East

Contents

Introduction: How to use this unit p. 2

Section 1: Whole-class presentation notes p. 3

Section 2: Student-based enquiry work p. 29

 Appendix: TimeMaps articles for further reference p. 31

�1

Introduction

The Premium TimeMaps unit The Ancient Middle East, 3500 to 500 BCE, is a sequence of maps
showing the history of the most important region of the ancient world.

The sequence can be clicked through to gain a panoramic view of this area of world history.

Aims

The unit’s aim is to quickly and clearly show the main episodes in that history, as well as the key
developments in the civilizations of the ancient Sumerians, Babylonians, Egyptians, Nubians,
Hittites, Phoenicians and Assyrians. It ends with the rise of the huge Persian empire.

One specific strand which runs through the maps (at least from 2000 BCE onwards) is the story of
the Israelites, starting with Abraham’s journey from Ur to the Promised Land. The aim here is not to
go into great detail, but to enable students to see this history in its broader context within the
Ancient Middle East.

On completing this unit, students should have a rounded overview of Middle Eastern history in this
period. For example, they should have an awareness that:

• The twin pillars of the Ancient Middle East were the civilizations of Ancient Mesopotamia and

Ancient Egypt;

• These civilizations had strong similarities (most notably, their irrigation-based economies), but
also great differences (for example one was a unified kingdom from the outset, the other initially
a collection of city-states);

• Civilization spread out from these centres as a result of the growing trade routes of the region,
and other civilizations appeared - the Elamites, Hittites, Phoenicians, Kushites and of course the
Israelites;

• In political terms Israel was a minor player, making it all the more remarkable that it had such a
huge impact on world history;

• The end of the Bronze Age and start of the Iron Age was a major turning point, a time of great
upheaval but also of great advance.

How to use the Timemap

This Timemap is a supplementary resource that can be slotted in whenever the teacher thinks fit. It
is ideal for use, either as an introduction to this era of world history, or as a “wrap up”.

The unit can be used as
1. a whole-class presentation, and/or
2. the basis for student-based activities.

For more, see below.

�2

Section 1: Whole-class presentation

Using a projector/whiteboard system, you can show the map sequence to your class, talking
through each map.

To help you do this, we have prepared accompanying Presentation Notes, which you can use as a
script or an aide-memoire.

This activity can be used as a stand-alone exercise; as an introduction to this period of world
history; or as a wrap up/reinforcement exercise.

For each map, these notes mostly follow the same formula:

1. Date and introduction

The date to which the map refers, followed by a small introductory paragraph which seeks to
encapsulate in a sentence or two what’s going on in the map. These are in bold.

2. Bullet points

One or more bullet points, giving very brief points of interest in the map, or in the period it covers.

3. Additional notes

These give more in-depth support to the bullet points.

Much of the information they contain may be superfluous to your needs, especially if you are
covering the topic quickly. However, we have included it so that it is there for you if you want it. We
suggest that, prior to using the Presentation with your class, you go through these additional notes
and highlight any you wish to use.

Some key words or phrases are in bold. They are there to help you see at a glance the main
points in a paragraph.

The Presentation commentary notes are followed by a short quiz.

A suggestion:
To keep your students more engaged (and, by the way, if your students are not engaged or
benefitting from these maps, then let us know and we’ll refund your money!), why not start each
new map with a question: How is this map different from the previous one?

Another question for some maps might be, What happens next, do you think?

�3

Presentation Notes

If using these in class it might be helpful to print these notes out.

3500 BCE

Note that in the map, the orange shaded area denotes the area covered by the Sumerian
civilization.

Another point to note (which sounds obvious but may be worth making) is that the cities shown are
by no means the only ones - there were many more. These are just the most important ones (or
perhaps simply the ones which show the most impressive archaeological remains, or otherwise
show up most clearly in the historical record).

The first civilization in world history is appearing in the Middle East.

• On the flood plains of Mesopotamia, irrigation farming supports a large population and the
earliest civilization in world history, that of the Sumerians, is appearing (note 1).

• In the Nile Valley, there is a second area of irrigation-supported farming (note 2).

Additional Notes:

1. Mesopotamia

The word Mesopotamia means “land between the rivers” in Greek. Here, on the flood plains of the
rivers Tigris and Euphrates, a growing network of irrigation systems has developed over many
centuries. This has made the soil very fertile. As a result, a large and concentrated population has
grown up here.

This is most true of the southern Mesopotamian plain. Here, irrigation has allowed a surplus of
food to be grown, which supports social groups who need not be involved in agriculture -
professional artisans, officials and rulers. These groups live in the first true cities, with temples,
palaces, wide streets and public spaces for public ceremonies, and well-built defensive walls.

This area of the southern Mesopotamia is called Sumer. The people who live in the cities here are
the Sumerians, and they are developing the earliest civilization in world history.

Sumerian city-states

Each Sumerian city is at the centre of its own territory, which forms a political unit that today we
would call a city-state. They are fiercely independent, and often at war with one another.

Each city-state is ruled by a priest-king, supported by groups of priests and officials. The
Sumerians practice a polytheistic religion, and the kings are seen as the Earthly representatives
of the cities’ patron gods.

The economies of these states are very tightly organized. Some or all of the food produced by the
farmers is collected into storehouses and redistributed by officials. It is used to support the kings
and his attendants in the palace, the priests and craftsmen in the temple, and the officials,
overseers, and soldiers.

�4

Writing

To help them organize and keep track of all this activity, Sumerian officials are developing methods
of record keeping which will evolve into the first writing system. This is based on the cuneiform
script.

This script is made up of hundreds of separate characters, which are in fact based on very stylised
pictures (it is therefore called a pictographic script). It is written by pressing a wedge-shaped
stylus onto soft wet clay tablets. When the clay dries, it hardens to provide a permanent record of
what was written.

2. The Nile Valley

The Nile is the longest river in the world, with its waters rising deep in central Africa. Its northern
half - roughly 2000 miles - slices through the Sahara desert, creating a thin strip of fertile land
about 13 miles wide on average.

About 750 miles south of where the Nile reaches the sea there are a series of cataracts, or rapids,
over which the river flows on its way north. These mark the southern boundary of the land of Egypt.
North of these the river flows smoothly to the sea.

The delta is where the river finally meets the Mediterranean Sea. Today it is covered with fertile
farmland, but at this time much of it was swampy and impassable.

Chieftains

By this date, powerful chieftainships have grown up along the banks of the river. These are centred
on large walled villages.

These chieftains owe the growth of their power to the need to distribute the river water to the
inhabitants, and to manage the irrigation systems which make the farming possible.

Such is their success that a large population is growing on this long strip of fertile land.

�5

3000 BCE

Another civilization has appeared in the Middle East. This is the civilization of Egypt, in the
Nile Valley.

• The people of Egypt have become unified under the rule of a single king (note 1).

• Trade routes are spreading out from the land of Sumer in Mesopotamia (note 2).

• At around this time, the making of bronze is pioneered, probably in Mesopotamia (note 3).

Additional Notes:

1. Egypt

The numerous chiefdoms located along the long river Nile were constantly at war with one another.
Some of these wars may well have been caused by disputes over control over the river’s water.

By c. 3200 BCE the different chieftainships had been swallowed up into two larger states. The
southern one covered Upper Egypt, the northern one covered Lower Egypt, including the Nile
Delta.

By c. 3000 BCE, further wars had led to the rulers of Upper Egypt conquering Lower Egypt, and
uniting the whole of the land of Egypt under a single rule.

The ruler who united Egypt is called Menes. He is the first of the long succession of pharaohs to
rule Egypt. He establishes the First Dynasty of ancient Egypt (there will ultimately be thirty native
dynasties).

He rules the land from his capital, Memphis, just south of the Nile Delta.

A well-defended land

Unlike the city-states of Mesopotamia, the kingdom of Egypt was well protected by its geographical
location. To east and west there was hundreds of miles of desert. Invading armies could not cross
this very easily, and none would do so for hundreds of years.

To the south the River Nile crossed the cataracts, which passed through narrow gorges. These
gorges were easily defended, so that invaders would find it hard to attack from this direction.

To the north was the Mediterranean Sea. Until ships had been developed to carry soldiers for long
distances over water, no trouble could be expected from this quarter.

These factors allowed the Egyptians to develop their civilization in comparative safety. They were
not isolated from the rest of the world, however. There is plenty of evidence for trade with
neighboring peoples from a very early date - with Nubia in the south, and with the peoples of
Canaan, Asia Minor and Mesopotamia to the north and east.

Geography helps to explain the differences in the histories of Egypt and Mesopotamia. Early
Mesopotamian history was characterised by constant warfare between city-states, by invasion from
neighboring peoples, and by the rise and fall of short-lived empires which could not keep control of
their conquests for long.

Early Egyptian history, on the other hand, saw long periods of peace within the land of Egypt itself,
and for a long time there were no serious invasions from outside the country. It was only when the

�6

central government of the pharaohs became weak that war ravaged the land. Under these
conditions, local governors took more power for themselves, challenging the authority of the
pharaohs and their officials. Eventually, they set themselves up as independent princes, and fell to
fighting amongst themselves. But sooner or later one of them would conquer the others, and
stability would return to the country.

2. Mesopotamia

The Sumerian cities are far larger and wealthier than any previous communities in history.
Mesopotamia has little by way of natural resources such as timber, stone or metal. These have to
be brought in in exchange for grain and high quality goods made by professional Sumerian textile
and metal workers.

As a result, trade routes are spreading out from Sumer (the land of the Sumerians in southern
Mesopotamia). Settlements of traders are being planted away from the core area of the Sumerian
civilization. Around some of these settlements new cities are beginning to grow. Civilization is
spreading.

3. The dawn of the Bronze Age

At this date, copper is the mot common metal used. Being soft, it is mostly used for making
jewellery. Sumerian metalsmiths, however, are working on ways to make it tougher by mixing
(alloying) it with other metals, especially tin. At around this time they succeed in producing
bronze. This will have a major impact on the development of civilization.

�7

2500 BCE

Note that in the map, the borders of Mesopotamian civilization are not solid, whereas borders of
Egypt are. This is to show that Egypt a single state, whereas Sumerian civilization (in orange)
consists of numerous small city-states.

Urban civilization has spread from Mesopotamia and Egypt into Asia Minor, Syria and
Canaan. In all these regions, city-states and small kingdoms have developed.

• To meet the demand for bronze, trade routes have reached further and further out from
Mesopotamia; along them, civilization spreads (note 1).

• Already at this time, the Egyptians have built some of the most iconic buildings in world history,
the Great Pyramids of Giza (note 2).

• Egypt has developed its own writing systems, and has made great advances in other areas
(note 3).

Additional Notes:

1. Bronze Age trade routes

The Sumerian cities have a big demand for copper and tin with which to make bronze. This is
highly-valued for use in high-status ornaments, but also in weapons. The Sumerian cities are now
in one of the first arms races in history, equipping their soldiers with metal armour and weaponry.

To meet this demand, trade routes spread ever further out from Mesopotamia: eastward to India;
westward across Asia Minor into south east Europe; and south west to Egypt, either over land
through Canaan, or through the port of Byblos (on the coast of Syria) to Egyptian harbours at the
mouth of the Nile.

2. Nation-wide mobilization of labor

Since about 3000 BCE Egypt has been a single unified kingdom (unlike Mesopotamia, which is
divided into numerous city-states). Shortly after its unification, ancient Egypt entered its first period
of greatness; this is called the Old Kingdom.

Egypt is ruled by divine kings called pharaohs, regarded as the earthly incarnations of the chief
god, Amun.

The Egyptians’ ability to mobilize a work force on a nation-wide scale has allowed the pharaohs
and their officials to organize the building of massive structures. The largest of all of them, the
Great Pyramids of Giza, are being built at this date. The latest and largest of these has been
commissioned by the pharaoh Khufu, probably the best-known of all the Old Kingdom rulers. He
belonged to the Fourth Dynasty of ancient Egypt.

To us the building of pyramids seems like an enormous waste of resources. To the Egyptians it was
a way of bringing divine blessing on their land.

3. Egyptian civilization

The Egyptians have developed their own writing systems. A hieroglyphic script is used on stone
monuments for public proclamations. For more everyday use a less formal cursive script is used,
written on papyrus leaves.

�8

Like Mesopotamian cuneiform, these Egyptian scripts are pictographic, using hundreds of
characters based on simplified pictures.

Egyptian achievements in medicine, science, mathematics, and as the Pyramids show,
engineering, are very advanced for the time; for example they have developed a 365-day
calendar.

�9

2230 BCE

The first empire of world history has now appeared in the Middle East. This is the
achievement of a Mesopotamian king called Sargon of Akkad.

• The Akkadians are not Sumerians - they belong to an unrelated group of peoples (note 1),

• Sargon of Akkad is the first great conqueror in history, and founded the first true empire (note
2).

Additional Notes:

1. The Akkadians

Sargon is an Akkadian, not a Sumerian. The Akkadians belong to a group of peoples unrelated to
the Sumerians. They speak a Semitic language distantly related to Arabic and Hebrew.

The Akkadians may have originally been nomadic herders, like other Semitic peoples. However,
they have long been settled in the farmlands of Mesopotamia, north of the main area of Sumerian
city-states. Their homeland will from now on be called the land of Akkad, to distinguish it from the
land of Sumer, where the Sumerian city-states were located.

2. Sargon

The birth legend of Sargon is similar to that of Moses, the first great leader of the Hebrew people.
According to this story, the baby Sargon was found in a basket floating on a river by a gardener.
This man brought him up as his own son.

Despite this humble background, Sargon apparently entered the service of the king of the
Sumerian city-state of Kish. He rose to be the royal cup-bearer. This sounds to us like quite a lowly
post, but was probably a very important one.

The first great conqueror

In any case, Sargon was somehow able to take control of Kish for himself. He then defeated a
powerful king who claimed to have brought all the Sumerian city-states under his rule. Sargon thus
made himself master of Sumer.

He then went on to conquer far and wide - northwest into Asia Minor, west as far as the
Mediterranean coast, and east into what is now Iran. He thus created the earliest empire in world
history.

At some point Sargon is credited with founding a new city, Akkad (Agade) as his capital. The fact
that this city has a Sumerian name, however, suggests that it may have already existed. It has not
yet been discovered by archaeologists.

�10

2100 BCE

Sargon’s empire lasted barely two generations before it collapsed. Another power, the
Sumerian city of Ur, has replaced it in Mesopotamia.

• Short-lived though it was, Sargon’s empire has left an enduring mark on Mesopotamian
civilization (1).

• Rulers of the famous 3rd dynasty of Ur have conquered a large territory, which they now rule
with a high degree of control (2).

• In Egypt, the Old Kingdom has collapsed (3).

Additional Notes:

1. The Akkadian legacy

The area of southern Mesopotamia is now called Sumer and Akkad in contemporary sources.
This shows how important the legacy of the Akkadian empire is. The Akkadian language, used by
the government of Sargon’s empire, has become widely spoken in Mesopotamia.

2. The city of Ur

Ur has from early times been one of the leading Sumerian city-states. It has grown wealthy on
maritime trade in the Gulf, and well beyond. It even trades with the Indus Valley cities.

The kings of Ur have now conquered much of Mesopotamia, and some neighbouring lands as well.
They make Sumerian the language of government again.

Ur has a claim to being the first bureaucratic state in world history. Thousands of administrative
documents have come down to us from this period. They were all written in cuneiform by Sumerian
scribes on clay tablets.

They show us that the kings of Ur attempted to control their subjects’ lives very tightly. This was
especially true of their economic activities.

It is at this time that the great Ziggurat of Ur, the most spectacular Sumerian structure, is built.

3. Egypt

The Old Kingdom has now collapsed. Egypt is now in chaos as rival princes control different parts
of the country. This period is known in ancient Egyptian history as the First Intermediate Period.

�11

2000 BCE: Both Mesopotamia and Egypt have experienced major ups and downs.

• In Mesopotamia, the powerful state of Ur has collapsed, and the land is being overrun by a
nomadic people called the Amorites (note 1).

• It is around this time that Abraham, the founding father of the Israelite people, probably lived
(note 2).

• Egypt has been reunified under the Middle Kingdom, and at around this time the kingdom of
Kush is emerging to the south of Egypt (note 3).

• At this date nomadic tribes from the steppes of central Asia are moving down into the Middle
East. They speak Indo-European languages (note 4).

Additional Notes:

1. Mesopotamia

Ur’s period of dominance was also the final era of Sumerian greatness. As Ur’s power has
crumbled, nomadic herders from the grasslands bordering Mesopotamia have migrated into the
land. These people are called the Amorites. Their chiefs establish themselves as rulers over
ancient city-states, or establish new ones - for example the city of Babylon.

The newcomers speak a Semitic language, closely related to Akkadian. In due course this
language will completely oust Sumerian in everyday life. Scholars will label it “Old Babylonian”.

2. Abraham

It is probably about now that Abraham, the ancestor of the Israelites, left Ur on travels that would
eventually take him and his followers to Canaan (the “Promised Land”).

Abraham would have belonged to a nomadic Amorite clan. Nomadic groups like this frequently
lived in the neighbourhood of Sumerian cities. They were also frequently on the move, grazing their
flocks on the grasslands which lay between the different settlements. Particularly in a time of
upheaval, as this period was, nomadic clans would frequently travel from one region to another in
the Middle East.

3. Egypt

By this time, rulers from southern Egypt have reunited the land and founded the Middle Kingdom
(c. 2045 BCE). This is the achievement of the pharaoh Mentuhotep II, of the 11th Dynasty. This
has its capital at Thebes, in southern Egypt, not Memphis in the north. This shows that there was a
major shift in political power to the southern part of the country.

Kush
In Nubia, the land to the south of Egypt, farming has long taken root. The land is less fertile than in
Egypt, however, and cattle grazing is also important.

At around this time, the different chiefdoms of the area come under the control of a single ruler,
and the kingdom of Kush is formed. Its capital is at Kerma.

Kush acts as a trade bridge between Egypt and central Africa, to the south. In this region the
course of the River Nile is interrupted by a series of fierce cataracts. As boats cannot pass these,
trade is limited to overland transport (caravans of donkey).

�12

This limits the influence of Egyptian civilization in the region. The Nubians have a culture more
similar to that of other central African peoples at this time.

4. Indo-Europeans

By this period tribes from the Black Sea region have been migrating down into the northern Middle
East. They are descended from peoples who for centuries have inhabited the steppes of central
Asia. They follow a herding lifestyle and speak Indo-European languages. Their culture is related
to other groups moving into Europe at this time and, later, the Indian subcontinent.

They bring with them a new weapon of war, the chariot. This will give them an advantage in battle
over the more populous and advanced societies of the Middle East.

�13

1750 BCE

Hammurabi, king of Babylon, has united almost all Mesopotamia under his rule.

Note: The city of Babylon has appeared.

• Babylon, Hammurabi’s capital, is now the leading city in Mesopotamia; it will be one of the most
famous in all ancient history (note 1).

• Apart from conquering far and wide, Hammurabi is known for the famous law code he issues
(note 2).

• The Middle Kingdom of Egypt now dominates territory well beyond its former borders (note 3).

• Abraham’s clan are now roaming the land of Canaan (note 4).

Additional Notes:

1. Babylon

In Mesopotamia, the city of Babylon was founded by an Amorite clan. At first small and
unimportant, it gained more and more territory under a succession of vigorous kings.

Eventually it ruled much of central Mesopotamia. Babylon’s famous king Hammurabi (reigns
1792-49 BC), has been able to unite almost all Mesopotamia under his rule, and even extend his
power into Syria.

2. Hammurabi’s law code

Hammurabi is famous not only for his conquest, but also for issuing a law code, which he has had
carved on stone pillars and set up in different locations around his empire.

This law code is not the first in Mesopotamian history; it is likely that many, if not all, Mesopotamian
city-states had such codes. However, Hammurabi’s is the most comprehensive that has survived,
and has given modern scholars a clear insight into ancient Mesopotamian life.

The purpose of issuing his code is so that all his subjects, wherever they are, are able to obey, and
be judged by, a single set of laws, rather than by a confusion of local laws.

3. Middle Kingdom Egypt

The Middle Kingdom of Egypt has expanded its borders, southward into Kush and outwards into
the desert oases surrounding the Nile Valley. These are valuable for the salt, copper and gold
mines located there. From Kush come exotic products from sub-Saharan Africa, such as ivory,
black slaves and ostrich feathers.

Kush
Although the Egyptians have destroyed the kingdom of Kush, their presence in the region is limited
to a series of forts. The culture of Nubia remains largely untouched by influences from the north.

4. Abraham’s clan

According to the Biblical account, by this date, Abraham’s descendants are roaming the land of
Canaan.

�14

This nomadic group was not alone. Archeologists have shown that, during this period, Canaan
experienced an influx of Semitic tribes, including Amorites. They grazed their flocks in the scrub
between the small Canaanite cities.

�15

1500 BCE:

Peoples speaking Indo-European languages have occupied large parts of the Middle East.

• Hammurabi’s empire collapsed soon after his death, and shortly after this southern Mesopotamia
fell under the control of an Indo-European tribe called the Kassites (note 1).

• Other Indo-European peoples have occupied much of Asia Minor and northern Syria (note 2).

• In Egypt, the Middle Kingdom has been replaced by the New Kingdom. This is a more warlike
state than any that have previously ruled the country (note 3).

• Abraham’s clan are now in Egypt (note 4).

Additional Notes:

1. Southern Mesopotamia

Hammurabi’s successors soon lost much of the empire he had conquered. The city-states of
southern Mesopotamia, however, remained under their rule, with the city of Babylon as their
capital. As a result, this region is now called Babylonia.

The people of the region no longer speak Sumerian, but a language which modern scholars call
“Old Babylonian”. Nevertheless, their civilization, including its religion, art, architecture and
literature, is based firmly on the lines laid down by their Sumerian forebears.

In 1595 BCE, the city of Babylon was attacked and sacked by the Hittites (see below). This
weakened its kingdom, and it fell under the control of Indo-European rulers from the northeast hill
country. These are the Kassites.

Even though they are foreigners, the ancient civilization of Mesopotamian thrives under Kassite
control.

2. Hittites and Mitanni

The Indo-Europeans’ battle-winning weapon, the chariot, allows them to conquer large areas in
the north of the Middle East. Two groups in particular have established powerful kingdoms. These
are the Mitanni and the Hittites. Also, as noted above, the Kassites conquer southern
Mesopotamia (Babylonia).

3. Egypt

The Middle Kingdom of Egypt collapsed after a couple of centuries (c. 1650 BCE). This started a
century of disunity and chaos in the country, in the era known to ancient Egyptian history as the
Second Intermediate Period (c. 1650 to 1550 BCE). During it, a people from western Asia, the
Hyksos, briefly occupied the Nile Delta. They were the first foreigners to rule Egyptian land.

A line of kings from southern Egypt drove the Hyksos out, reunited the country and established the
New Kingdom. They rule Egypt as the 18th dynasty. The pharaoh who established their rule was
Ahmose I, one of the most famous of all ancient Egypt’s rulers.

One of the most extraordinary of pharaohs at this time is Hatshepsut. She is one of the very few
women in ancient Egyptian history to rule the country in her own right (rather than as the queen or
queen mother of a weak or young male ruler).

�16

The monarchs of the New Kingdom are ambitious and warlike. It is likely that the experience of
having foreigners (Hyksos) rule part of their land came as a shock to the people of Egypt. This has
probably made their rulers much more aware of the need for a strong army than in previous times.

At about this time, the pharaoh Thutmose I, uses this new powerful army to re-occupy Nubia and
to invade Canaan.

4. Abraham’s clan

According to the Biblical account, Abraham’s descendants are now living in Egypt. They now call
themselves the “Children of Israel”. This is after Abraham’s grandson, Israel (or Jacob as he was
originally called), who was their more recent common ancestor.

It is likely that they form one group amongst the Hapiru (Hebrew) people. These appear in
Egyptian documents of the time, as troublesome outsiders who are infiltrating the country.

�17

1275 BCE: This period marks the high point of Bronze Age civilization in the Middle East.
New Kingdom Egypt and the Hittite empire are the leading powers of the region.

• Under the pharaohs of the New Kingdom, ancient Egypt reaches the height of its power (note
1).

• Egypt and the Hittite empire fight each other for control of Canaan (note 2).

• The new power of Assyria is beginning to threaten both Egypt and the Hittites (note 3).

• Barely a generation will pass before the whole Middle East will sink into chaos. The Children of
Israel will have a part in this (note 4).

Additional Notes:

1. New Kingdom Egypt

Under the pharaohs of the New Kingdom, Egypt has expanded its territory enormously, south into
Kush and northeast into Canaan. It is at this period that ancient Egypt reaches the height of its
glory and power.

At this time, pharaohs and their queens are buried in the magnificent tombs of the Valley of the
Kings. This is near the city of Thebes (near modern-day Luxor), the capital of New Kingdom
Egypt.

Egypt has several famous rulers during this period. A remarkable one was the pharaoh
Akhenaten, who tried to install the worship of the Sun god Aten as the official religion of Egypt. He
seems to have tried to suppress the worship of all the other gods.

This policy was of course furiously resisted by the priests of Amun, the main god of the Egyptians
at this time. Akhenaten’s religious reforms did not survive his death, but some modern scholars see
this episode as a first experiment in monotheism.

Akhenaten’s wife was Queen Nefertiti. She apparently became the real ruler of Egypt after his
death. A bust of her is one of the most beautiful of all Egyptian works of art.

Her son, the boy king Tutankhamen (reigned 1332-1323 BCE) is today probably the most famous
of all the pharaohs. He did not reign long nor did he accomplish much, but his magnificent burial
chamber in the Valley of the Kings was discovered in 1922.

Ramesses II (reigned 1279 to 1213) is the ruler reigning at this date. He is a successful military
leader, and a builder of magnificent monuments. He has either constructed or renovated three of
the greatest of all ancient Egyptian temples, at Karnak, Luxor and Abu Simbel. He has enormous
statues of himself carved, and on them inscribes his many achievements. Later Egyptians will
regard him as the greatest of all pharaohs.

Kush
Under the New Kingdom, Egyptian influences become much more powerful in Nubia. Many
Egyptians settle in the region, as soldiers, officials and traders. They establish Egyptian towns in
the region, and the pharaohs build huge temples there. Many members of the Nubian upper
classes become Egyptianized, and even enter the service of the pharaohs as soldiers and
officials.

The Egyptian capital in Kush is the city of Napata. The Pharaoh’s deputy is based is based here.

�18

2. Great power competition in Canaan

The many small kingdoms of Syria and Canaan are dominated by their more powerful neighbours,
the Egyptians and the Hittites.

The Hittites have greatly expanded their kingdom until it covers a large part of Asia Minor and
Syria. Along with Assyria (see below) they have swallowed up the Mitanni kingdom.

The rivalry between the Egyptians and Hittites culminates in the Battle of Kadesh, which takes
place around this time (probably 1274).

Ramesses II claims it as a great victory on his monuments, but it is not followed up by any
territorial gains for the Egyptians. In fact, the Egyptians and Hittites seem to have come to an
agreement to divide control of Canaan between them.

In any case, both powers were soon more concerned at the aggressive actions of Assyria than
with each other.

3. The Assyrians

The Assyrians were a people of northern Mesopotamia who had previously been under Mitanni
overlordship. They rebelled and won their independence, then dismembered the Mitanni kingdom
and divided it with the Hittite empire.

For centuries to come Assyria will appear on the map of the Middle East. The Hittite empire, on the
other hand, will be wiped off the map before the century is out.

4. The Children of Israel

According to the Biblical account of the origins of the Israelites, the Children of Israel have now fled
Egypt in a migration known as the “Exodus”.

Of this there is no evidence in the historical record, and if over two million people had been
involved, as the Bible implies, then there almost certainly would have been evidence for it. In fact,
ancient Egyptian society would surely have collapsed overnight - which it clearly did not.

Nevertheless most ancient origin stories (for this is what the account of the Exodus is) probably did
have some basis in history - it is hard to think how otherwise they could have been so broadly
accepted by later generations. Something surely happened. It is quite possible that a group of
Hapiru did move out of Egypt, perhaps as a result of persecution.

�19

825 BCE

The period after the late 13th century was one of turbulence for the Middle East - but also
one when great advance were made.

• For a few centuries from the late 13th century BCE, migrations in Europe and the Middle East
caused all the old civilizations in the region to be attacked and devastated (note 1).

• Egypt was weakened, and later broke up into several separate states. One of these was the
kingdom of Kush (note 2).

• A people on the coast of Syria, the Phoenicians, are making the most of the weaknesses of their
more powerful neighbours. They are becoming wealthy through trade (note 3).

• The Israelites have established kingdoms in what was Canaan (note 4).

• These troubled times have seen the Bronze Age come to an end in the Middle East, to be
replaced by the Iron Age. This is one of the great turning points in human history (note 5).

Additional Notes:

1. Population movements and the devastation of ancient civilizations

In the late second millennium BCE, a large number of people were on the move. These migrations
brought chaos and devastation to the whole Middle East. The Hittite empire was destroyed, old
trading cities vanished, Egypt was weakened, Assyria was invaded, and Babylonia and Elam
thrown into chaos.

However, by the 9th century BCE things are settling down. Assyria has survived, and is now
growing in power again. A trading people, the Phoenicians, are growing in wealth. The Israelite
kingdoms have become the centre of a new monotheistic religion. In southern Mesopotamia, the
Chaldeans have taken control of the city of Ur (which is why it is called “Ur of the Chaldeans” in
the Bible), and will soon take over Babylon itself.

2. Egypt and Kush

In the 12th and 11th centuries, Egypt came under repeated attack, from the Peoples of the Sea
and desert tribes.

Under these blows, the pharaohs first lost control of Canaan, and then of Egypt itself as the
country broke up into rival kingdoms. This period of the New Kingdom was replaced by the Third
Intermediate Period.

Kush
With the decline of New Kingdom Egypt, however, Nubia came under its own kings again, and a
revived kingdom of Kush has been formed. Its capital is Napata.

3. The Phoenicians

A people new to history have taken over the maritime trade of the eastern Mediterranean. These
are the Phoenicians, and they live in prosperous trading cities such as Tyre and Sidon. These
have become wealthier than any trading cities before them.

Phoenician sailors and merchants have pioneered new trade routes right across the
Mediterranean Sea. They have even ventured beyond, into the Atlantic.

�20

4. The Israelites

The Israelites probably moved into Canaan in the 13th century BCE.

They practice the first monotheistic religion in world history; it is based on the worship of the One
God, Yahweh. This faith is also distinctive for requiring its followers to practice a high standard of
morality. The Israelites are taught not to kill, or steal, or covet each others’ goods; instead they are
to treat each other - and especially the weaker and more vulnerable members of society such as
widows, orphans and foreigners - with kindness and respect. The basis of these ideas are set out
in a short law code called the Ten Commandments.

At first the Israelites are divided into different tribes, but in the 11th century they formed themselves
into a kingdom. This prospered under its famous kings David and his son Solomon, who ruled
from their capital, Jerusalem. Here Solomon built a temple to Yahweh.

In the 10th century, however, the kingdom divided into two: a northern kingdom, Israel, and a
southern kingdom, Judah.

5. From Bronze Age to Iron Age

These troubled centuries have seen the Bronze Age give way to the Iron Age in the Middle East.
The spread of the use of iron will have huge consequences for humanity.

Bronze is far too expensive to be used much in farming. Up to now farmers have had to make do
with tools made of wood, stone and bone, just as their ancestors did in the Stone Age.

Iron is a much cheaper metal than bronze. This means that it can be made into tools cheap
enough for ordinary farmers to own.

Iron plows are much better at turning the soil then wooden ones are, and iron axes make it much
easier to chop down trees and clear land for fields. Iron tools therefore make farming much more
productive. More food can be grown and more mouths fed. Populations grow, towns and cities
expand and more trade can take place. Civilization can now flourish more easily, even in areas
away from the floodplains.

The Alphabet
Another change at this time is the spreading use of alphabetic writing.

The cuneiform script of ancient Mesopotamia, the hieroglyphic script of ancient Egypt, and other
scripts based on hundreds of symbols, take a long time to learn. As a result, only a small section of
the population has been able to read and write.

Compared to these, alphabetic scripts are easy and quick to learn. This means that a larger
section of society can become literate and educated.

The Canaanites seem to have developed the earliest alphabetic script back in the Bronze Age.
This has now evolving into several different scripts. Phoenician merchants are spreading their
alphabet westward, where it becomes the ancestor of Greek, Latin and all modern European
writing. The Aramaic alphabet spreads throughout the Middle East, and a little later to India. The
Hebrew alphabet is being used in the writing of the Israelite scriptures (the Old Testament of the
Christian Bible).

�21

722 BCE: Assyria is now by far the dominant power in the Middle East.

• It has expanded to take in Mesopotamia, Syria and some of Asia Minor (note 1).

• The Assyrians often resettle conquered peoples far away from their homelands. The most
famous example of this is in the destruction of the northern kingdom of Israel (note 2).

• To the east, Iranian peoples are spreading throughout what is present-day Iran. Two of their
tribes are of particular note at this time, the Medes and the Persians (note 3).

• The Kingdom of Kush has united the whole of Egypt under its rule (note 4).

Additional Notes:

1. The Assyrian empire

The Assyrian empire now dominates the Middle East.

The Assyrians owe their success to their large, well-organized army. This is the first army known to
have had its own siege engines (portable wooden towers, ladders and so on for attacking city
walls), and also its own supply organization. The Assyrian kings make sure that their empire is
crossed by a good road network, so that troops can march quickly along them to any trouble
spots. Also, messengers on horseback can ride swiftly along them to carry orders from the king to
his officials in distant parts of the empire.

Often, the Assyrians do not even have to fight battles in order to defeat their enemies. They use
terror tactics - massacres of civilian populations, terrible tortures of enemy leaders and so on -
very effectively. Enemy forces often melt away before the Assyrian troops arrive. Even if they stand
and fight, they are often half-defeated already, such is their fear of the mighty Assyrian army.

Many subject peoples, such as the Phoenicians, continue to be ruled by their own kings. These,
however, are only allowed to keep their thrones so long as they send tribute to the Assyrian king
and obey his orders.

2. Resettlement

The Assyrians often deport conquered peoples from their homelands, and resettle them in different
parts of their empire.

In place of the deported populations, colonists from elsewhere are brought in to settle the land.

The most famous example of this practice was the kingdom of Israel. This was the northern of the
two kingdoms into which the Israelites had been divided. It was conquered by the Assyrians in 722
BCE.

The inhabitants of this state were scattered to different parts of the Assyrian empire, and to take
their place newcomers were brought in, mostly, it seems, from Mesopotamia.

This was the fate of many small kingdoms and their cultures. It turned the areas occupied by the
Assyrians into a melting pot of many different peoples. Ancient languages were lost and Aramaic
became the common language of the region.

�22

3. The Medes and the Persians

Iran is being occupied by the people from whom it would take its name, the Iranians. These are an
Indo-European people, closely related to the Aryans who have settled in northern India (“Aryan”
and “Iranian” are related terms).

The Medes are the most powerful group of Iranians. They have settled in western Iran. Their close
relatives, the Persians, are settling in south-west Iran, in lands once ruled by the kings of Elam.
Both these groups will later form famous states.

4. Kings from Kush

Kush has became a powerful kingdom. In the 750s its king, Kashta, conquered lower Egypt.
Kashta’s son, Piankhi, has completed the conquest of Egypt and established the 25th Dynasty.

These Kushite kings rule Egypt in the tradition of the ancient pharaohs. They see it as their duty,
not just to re-establish Egyptian power, but to restore Egyptian civilization to its former purity (it
has, in their view, become degraded during the centuries of Egyptian weakness). They build and
restore many temples and monuments, and even revive the custom of royal burials in pyramids.
This is a practice the Egyptians themselves discarded centuries before.

The Kushite kings rule from Napata. As well as extending their control over Egypt, they have
expanded their power a long way southward along the Nile Valley as well.

�23

664 BCE: The Assyrian empire is now at its height, and has conquered Egypt.

• They have invaded Egypt and driven the Kushite pharaohs south. This conquest has brought the
Assyrian empire to its largest extent (note 1).

• The Assyrians have imposed their control over the small kingdom of Judah, but have not
destroyed it (note 2).

• Other powerful states have been emerging in the Middle East, such as those of Medea and
Lydia. These pose a growing threat to the Assyrians (note 3).

Additional Notes:

1. The Assyrians and Egypt

Having conquered the whole of Egypt, the Kings of Kush then found themselves confronting the
huge Assyrian empire. The pharaoh Taharqa unwisely attacked it. The Assyrian king, Earshaddon,
responded by invading Egypt and driving the Kushite kings back into Nubia.

The conquest of Egypt brings the Assyrian empire to the height of its size and power.

2. The Assyrians and Judah

After the destruction of the northern Israelite kingdom, in 722 BCE, the Assyrians made at least
one serious attempt to conquer the southern Israelite kingdom, Judah. According to both Jewish
and Assyrian sources, this was not a success.

Nevertheless, the kings of Judah have become vassals of the Assyrians. Controlling Judah’s
territory is vital for Assyria’s hold on Egypt, as the overland route between Assyria and Egypt
passes right through it.

3. Storm clouds are gathering

The Medes are the most powerful of the Iranian peoples, and have built a powerful state to the
east of the Assyrian empire. In Asia Minor, a tribe called the Lydians have founded a wealthy
kingdom. Some time around now their kings start issuing the first metal coinage in world history.

The Medes and Lydians, together with Urartu (a warlike state in the north), now form a ring of
hostile kingdoms around the Assyrian empire.

By this date, too, nomads from the steppes (the Scythians and Cimmerians) have taken to
raiding deep into the northern regions of the Middle East.

Within their empire, the Assyrians’ harsh rule has always provoked rebellions. These are now
getting more powerful. Major revolts are breaking out in Babylonia and Egypt.

Trouble is brewing for the Assyrians, both inside and outside their empire.

�24

585 BCE: The Assyrian empire is no more: its enemies have torn it to pieces.

• Foes from both inside and outside the Assyrian empire have fallen on it and torn it apart (note
1).

• The Babylonian king, Nebuchadnezzar, has destroyed the kingdom of Judah (note 2).

• This is the last period of greatness for Egypt as an independent nation. It has attempted to bring
Kush under its control, without success (note 3).

Additional Notes:

1. The fall of the Assyrian empire

In the late seventh century BCE, the mighty Assyrian empire suddenly found itself dealing with too
many powerful enemies at the same time. The Medes, Scythians and Cimmerians all invaded the
empire in 612-611 BCE, and joined forces with the Babylonian and Egyptian rebels to overwhelm
the Assyrian armies. They utterly destroyed the Assyrian capital of Nineveh, along with other
Assyrian cities.

They then divided the empire between themselves. The Babylonians took most of it. The
Egyptians re-established their independence under a new native dynasty of pharaohs.

The Medes meanwhile expanded their territory by conquering the ancient kingdoms of Urartu and
Elam.

2. Nebuchadnezzar, king of Babylon

Nebuchadnezzar reigns as king of the Babylonian empire (605 - 562 BCE). He adorns his capital
with magnificent temples, vast palaces and the fabled Hanging Gardens of Babylon (although its
existence has yet to be proved by archaeologists).

It is under Nebuchadnezzar that the Babylonians bring Mesopotamian astronomy to its peak.
They are following in a tradition started by the Sumerians two thousand years before.

The destruction of Jerusalem
In 587 the king of Judah rebelled against Babylon. Nebuchadnezzar led his forces in besieging
and taking Judah’s capital, Jerusalem. He destroyed Jerusalem and its temple, and deported
Judah’s upper classes to Babylon.

Here, unlike all the other peoples who had been deported by the Assyrians and Babylonians, they
remain faithful to their religious beliefs. This revolves around the worship of the One God, Yahweh.
In exile they set down their belief-system, up to now mostly oral, into writing. The Jewish scriptures
(the Christian Old Testament) are taking shape.

3. Egypt and Kush

The re-establishment of Egypt’s independence from Assyria has begun the last great period of
Ancient Egypt’s long history. This phase is known as the Late Dynastic Period.

The Kushites had remained a threat to the Egyptian’s southern flank, and the pharaoh Psamtik II of
the 26th Dynasty decided to invade their kingdom. His army defeated the Kushites and sacked the
capital of Kush, Napata.

�25

The Kushites have now moved their capital to Meroë, much further south. This will be a permanent
move. As a result, Kush’s “Egyptian” traditions begin to fade, and Kush’s culture will gradually
become increasingly “Africanized”. For example, the old Egyptian gods and goddesses will give
way to ones who resemble African animals like elephants and lions. They also develop their own
writing script (which has yet to be deciphered by modern scholars).

�26

500 BCE: The Persian empire now covers most of the Middle East.

• Cyrus the Great and his successors, Cambyses and Darius the Great, have conquered the
largest empire the world has seen up to this time (note 1).

• These Persian kings have allowed the Jewish exiles in Babylon to return to their homeland and
rebuild the city of Jerusalem and its temple (3).

Additional Notes:

1. The Persian empire

Cyrus, a prince of the Persians, rebelled against his superior, the king of the Medes, in about 560
BCE. Within a few years he had defeated the Medes, and then went on to overrun the kingdom of
Lydia, the Greek city-states of western Asia Minor, and the Babylonian empire. He next turned
against the nomadic tribes to the north of Iran, extending Persian control over a huge territory in
central Asia. However, he was killed in battle in 530 BCE.

Cyrus has gone down in history as one of the great conquerors of all time.

His son Cambyses (reigned 530-522 BCE) conquered Egypt, before dying unexpectedly, probably
as the result of an accident.

By the time of Cambyses' death a major rebellion had broken out in central Iran. This was put
down quickly by a relative of Cambyses, called Darius.

He would go down in history as Darius the Great (reigned 522-486 BCE). He further expands the
borders of the empire, mostly in central Asia and into India. By the end of his’ reign, the Persians
will rule by far the largest empire that the world had yet seen.

2. The Jewish return from exile

The Persians rule their vast empire with a much lighter touch than the Assyrians and Babylonians
had done. Cyrus the Great set the tone by respecting the traditions and cultures of the conquered
peoples.

Most famously, he ordered that the Jewish exiles in Babylon should have their homeland, and
above all, Jerusalem, restored to them. Many returned there after 70 years of exile in Babylon,
and began rebuilding the temple to Yahweh, the heart of their faith.

�27

Quiz:

1. What are the two great rivers of Mesopotamia called?
2. What is the great river in Egypt?
3. Who were the people who developed the first civilization in world history?
4. What was the name of the writing system that they used?
5. By what term was the king of Egypt known?
6. What was the name of the early writing systems that the Egyptians used?
7. Which huge monuments did the Egyptians build that are still in existence today?
8. A Mesopotamian king is regarded as the first emperor in world history - who was he?
9. What famous Sumerian city followed this empire as the leading power in Mesopotamia?
10. A kingdom appeared to the south of Egypt in c. 2000 BCE - what is its name?
11. Hammurabi was a great king of Babylon who created a large empire - what else is he famous

for?
12. A pharaoh who reigned only briefly and died young is today possibly the best known of all the

pharaohs - who was he?
13. What is the name of the seafaring and trading people who rose to wealth in the period around

1000 BCE?
14. What people were the first to follow a monotheistic faith?
15. From the 10th century BCE, more and more of the Middle East fell under the rule of which

people?
16. In the 10th century, the kingdom of Israel divides into two parts; what happened to the northern

kingdom in 722 BCE?
17. Which empire took over most of the Assyrian empire at the end of the 7th century BCE?
18. Who was its famous king? - and for what is he most famous?
19. Egyptian attacks on the kingdom of Kush caused the Kushites to move their capital from -

where to where?
20. Who was the founder of the Persian empire?
21. He is famous as a great conqueror, and also for a particular act - what was that?
22. Under which ruler did the Persian empire reach its height?

�28

Section 2: Student-based enquiry work

The students can tackle these tasks either as individuals or in small groups. They will obviously
need to have access to this Premium TimeMap unit.

They can present their answers in essay form or as presentations.

The questions are designed to stimulate enquiry, thought and discussion.

NB - You might also like to look at the questions for the Early Civilizations unit, and adapt those for
use here.

Activity 1. Knowledge and presentation

Students go through the sequence of maps, and, carefully reading the information, answer the
questions below.

Then they use their answers as the structure in preparing an essay or presentation about the
history they have covered.

They choose one of the following (or do both in turn):

Mesopotamia and its neighbors

1. What are the two great rivers of Mesopotamia called?
2. Who were the people who developed the first civilization in world history?
3. What were the political units of the Sumerians?
4. What was the name of the writing system that they used?
5. What two metals were mixed (“alloyed”) to make bronze?
6. A Mesopotamian king is regarded as the first emperor in world history - who was he?
7. What famous Sumerian city followed this empire as the leading power in Mesopotamia?
8. The Amorites invaded Mesopotamia at about this time - what famous city did a group of them

establish?
9. What is the name of the group of languages spoken by peoples from central Asia who are

moving into the Middle East from this time?
10. They bring with them a new weapon of war - what is it?
11. Hammurabi was a great king of Babylon who created a large empire - what else is he famous

for?
12. What is the name of the seafaring and trading people who rose to wealth in the period around

1000 BCE?
13. What great contribution do they make to history?
14. What people are the first to follow a monotheistic faith?
15. From the 10th century BCE, more and more of the Middle East falls under the rule of which

people?
16. In the 10th century, the kingdom of Israel divides into two parts; what happens to the northern

kingdom in 722 BCE?
17. Which empire took over most of the Assyrian empire at the end of the 7th century BCE?
18. Who was its famous king? - and for what is he most famous?
19. What Iranian people ruled a powerful state at this time?
20. Who was the founder of the Persian empire?
21. He is famous as a great conqueror, and also for a particular act - what was that?
22. Under which ruler did the Persian empire reach its height?

�29

Egypt and its neighbors

1. What is the great river in Egypt?
2. By what term was the king of Egypt known?
3. What is a dynasty?
4. Who was the first of these kings to unify Egypt under his rule?
5. What was the name of the early writing systems that the Egyptians used?
6. In what period of Ancient Egyptian history were the Pyramids of Giza built?
7. What period followed it?
8. A kingdom appeared to the south of Egypt in c. 2000 BCE - what is its name?
9. What geographic factor limits Egyptian influence on the region?
10. Also in c. 2000 BCE, Egypt is reunited under the ….. kingdom; what word is missing?
11. During Egypt’s Second Intermediate Period, a people from western Asia occupied much of the

country - what were they called?
12. What was the name of the pharaoh who established the New kingdom of Egypt?
13. His achievement was built on by another pharaoh, who greatly expanded Egypt’s borders -

who was he?
14. What is the famous burial place of the New Kingdom kings and queens, still visited by

thousands of tourists today?
15. Which was the pharaoh who abandoned the traditional polytheism of the Egyptians and tried to

impose a new religion on the people?
16. His wife was probably the most famous queen of Egypt before Cleopatra - what was her

name?
17. Her son only reigned briefly, and died young - yet today he is possibly the best known of all the

pharaohs - who was he? - and why is he so well known?
18. The Egyptians themselves came to regard a later ruler as the greatest of all the pharaohs - his

name was …… ?
19. How do the Peoples of the Sea appear in history - as traders? Missionaries? Raiders?

Conquerors?
20. What is the name of the king of Kush who completes the conquest of Egypt in the 8th century

BCE?
21. What is the last period of Ancient Egyptian independence called?
22. Egyptian attacks on the kingdom of Kush caused the Kushites to move their capital from -

where to where?

Activity 2. Questions

Students tackle one or more of these questions by giving short answers.

1. What does “Mesopotamia” mean - and why was this term applied to the land?
Why did this make it suitable as the location for an early civilization?

2. One of the lands dealt with in this unit has been called the “Gift of the Nile” - which was this, do
you think? - and why?

3. The Sumerians achieved several “firsts” in world history. What were these and why were they
important? (Mention at least two of these, preferably three, maybe even four.)

4. How was bronze made, what was it used for, and what impact did its use have on early Middle
Eastern civilization?

5. Where did the kingdom of Kush develop? Why was it influenced by Egyptian civilization? What
limited that influence?

�30

6. The centuries between the 12th century BCE and the 9th century BCE were ones of great
turbulence. They were also ones in which important advances took place. What were these? And
what impact did they have?

7. Account for 1) the rise of the Assyrian empire, and 2) its fall.

8. Why did the Kushites move their capital southwards in the 6th century BCE, and what were the
consequences?

Activity 3. Extended exercises:

Choose one or more of these exercises to do.

1. Carefully read the information provided, and then list 1. the similarities between the two
civilizations of Mesopotamia and Egypt, and 2, the differences.

2. Choosing either Egyptian or Mesopotamian, divide that histories into distinct phases. There are
no right or wrong answers here, but justify your answers by saying what the characteristics of
each phase are.

3. Take one of the following peoples in ancient Middle Eastern history, and write (or prepare a
presentation of) their history:

 1. The Babylonians
 2. The Assyria
 3. The Egyptians
 4. The Kushites
 5. The Israelites
 6. The Iranians

4. Write a history of the Israelites in the context of the broader developments taking place in the
Middle East between 2000 and 500 BCE.

APPENDICES

Appendix 1: TimeMaps articles for further reading

�31

A list of all TimeMaps articles for Period 1 can be found on the Encyclopedia home page. Here is a
selected list of the key articles which students should find most helpful.

The Coming of Farming

Early Pastoralists

The Origins of Civilization

Ancient Mesopotamia

History of Ancient Mesopotamia

Ancient Egypt

History of Ancient Egypt

Elam (Ancient Iran)

The Hittites

Ancient Israel

History of Ancient Palestine (this includes the histories of the Canaanites and other peoples of this
land)

History of the Assyrian Empire

The Civilization of the Ancient Assyrians

Ancient Babylon

History of the Babylonian Empire

The History of the Persian Empire

The Civilization of Ancient Persia

�32

https://www.timemaps.com/encyclopedia/farming/
https://www.timemaps.com/encyclopedia/pastoralists/
https://www.timemaps.com/encyclopedia/origins-of-civilization/
https://www.timemaps.com/civilizations/ancient-mesopotamia/
https://www.timemaps.com/encyclopedia/ancient-mesopotamia-history/
https://www.timemaps.com/civilizations/ancient-egypt/
https://www.timemaps.com/encyclopedia/ancient-egyptian-history-3500bc/
https://www.timemaps.com/encyclopedia/history-elam/
https://www.timemaps.com/civilizations/the-hittites/
https://www.timemaps.com/civilizations/ancient-israel/
https://www.timemaps.com/encyclopedia/history-of-ancient-palestine/
https://www.timemaps.com/encyclopedia/history-assyria/
https://www.timemaps.com/civilizations/assyria/
https://www.timemaps.com/civilizations/late-babylonian-empire/
https://www.timemaps.com/civilizations/late-babylonian-empire/
https://www.timemaps.com/encyclopedia/persian-empire/
https://www.timemaps.com/civilizations/ancient-persia/

�33

