African and Mesoamerican Civilizations

<u>#1</u>

African Civilizations 1500 B.C.- 700 A.D.

- Second largest continent in the world
- <u>Largest African deserts: Sahara</u> (north) size of the United States and Kalahari (south)
- Rain forest: dense canopy, deadly insects, and hard to live in.
- <u>Savanna: grassy plains</u>, mountainous highlands, swampy topical stretches, most people live in this region.

Early Human Adapt to Lifestyle

- Earliest people were nomadic, some people are still nomadic today.
- Hunted with spears and arrows.
- Herders learned to domesticate animals: goats, cattle and sheep.
- Adapted to regions.
- Agriculture changed the way of life = permanent settlements
- Local Religions: Family groups common belief systems, most believed in one god and included animism, spirits play and important role in daily life.

The Kingdom of Aksum

- Origins: Major trade center. Lasted until 1975.
- Aksum established: trading of silks, textiles and spices. Merchants traded salts, rhinoceros horns, tortoise shells, ivory, emeralds and golds.
- Diverse culture. Egyptians, Arabs,
 Greeks, Romans. Persians, and Indians.
- Religions: spread Christianity and animists (spiritual offerings).

Mesoamerica

- Mesoamerica: Stretches south
 from central Mexico to
 northern Honduras
- 3,000 years ago the first complex American societies develop

The Olmec

- First known civilization builders 1200 B.C.
- Jungles of southern Mexico
- Influenced other cultures, "mother culture"
- Geography: Gulf Coast, hot, humid, swamps, jungle and up to 100 inches of rainfall a year
- Geographical advantages: salt and tar for pottery, wood and rubber, stone for tools and monuments, floods for farming.

Olmec Society

- Archeologist discovered courtyards, mounds and pyramids, columns, altars, giant sculpted heads (44 tons), tombs, and stone jaguars.
- Worshiped the jaguar = rain god, earth, fertility and maize.
- Prosperous trading community: iron, and stones.
- Decline = believed that outside invaders caused destruction.
- Legacy: influenced the Maya, urban design and ceremonies.

Zapotec

- Zapotec: rise after the fall of the Olmec
- Olmec influences. Located in modern day Oxaca, Mexico.
- Geography: rugged region of mountains and valleys. Fertile soil, mild climate, and enough rainfall to support agriculture.

Zapotec Society

- Constructed large stone platforms, temples, writing and a calendar system.
- Built first American urban center: Monte Alaban, prosperous city of 15,000 people.
- Legacy: writing system, calendar, cities.

