Herbst Humanities

Dr. Fredricksmeyer

The Ascent of Man in Africa and the Near East

The Larger Context of Archaic and Classical Greek Aretê
“Orientalizing” Period in Greece starting in the 8th century BCE: the Afroasian context-influences and parallels
Descent of primate ancestors of man from trees in Africa (4 million years ago)
Paleolithic Era in Africa (2.5 millions years ago)
homo habilis (Lat. homo, man; habilis [cf. able], skillful) in Africa
fully opposable thumbs (vs., for example, chimpanzees)

larger brain

create as well as use tools of stone (hence Gk. lith-, stone; paleo- old = Old Stone Age)

homo sapiens (Lat. sapiens, knowing) (50,000 years ago)

encephalization/Aristotle and Darwin

migration from Africa including over Bering Strait to the Americas (named after A. Vespucci)

and, more nearby, to the Near East (NE), meaning the areas now known as Egypt, the

Middle East (ME), and Anatolia (much of modern Turkey)

Neolithic Era/Agricultural Revolution in NE (8000 BCE)
transition from a nomadic life of hunting and gathering to a more stationary life of agriculture and
livestock for consumption, first in Mesopotamia (Gk meso-, middle or in between; potam- river), between the rivers Tigris and Euphrates (mostly modern Iraq)-fertile silt from these rivers overflowing
see Jared Diamond’s Guns, Germs and Steel (environmental explanations for rise and dominance of certain civilizations: areas with most edible animal and plant life, and east-west axis)
Neolithic- (Gk. neo-, new; lith-, Gk. stone = New Stone Age): stone tools now put to new uses, especially
planting and harvesting

agricultural revolution spreads out from Mesopotamia, including to Nile Delta in Egypt (see below), and
occurs elsewhere around the world slightly later, and independently, e.g., in China and South and Central America
Bronze Age and the Earliest Civilizations: Sumer and Egypt (4000 BCE)
bronze metallurgy (copper + tin)-tools and weapons

Sumer: in Mesopotamia, earliest civilization (Lat. civitas, city)
large-scale irrigation systems for crops and to control flooding
advanced farming techniques, year-round
specialization of labor, and the rise of inventors:
writing system: cuneiform (wedge)-pictograms and ideograms

literature: Epic of Gilgamesh and Atra-Hasis, and their influence on Homer (see
Burkert)-epithets, repeated phrases, depictions of gods and their functions
decimal system (based on human hands)

first monumental architecture/temple building-ziggurats such as the Great Ziggurat at Ur; slaves to the gods
set example of subservience of women

Egpyt: perhaps the next great civilization, along the Nile Delta (3000-1000 BCE)
influenced by Sumer, e.g., pyramids-tombs for kings-modeled on ziggurats

Pharaoh = King [per’ ao, meaning Big House]) such as the Great Pyramid at Cheops

built by low-paid, but free Egyptian laborers
powerful priests-administrators; divine status of pharaohs
hieroglyphs-logogram (pictures representing words)
Egyptian sphinx (vs. Greek)

gods who parallel those of the later Greeks-

Amun-Re: parallel god to Zeus
Osiris: parallel god to Hades as king of the dead and judge of souls, and to Persephone
Isis: parallel god to Demeter
numerous other influences on Greek and other cultures, including stone quarrying, monumental

architecture, geometry, Egyptian Grid System (for sculpting humans), medicine, science, art and architecture
The Levant (starting 2000 BCE) (Fr. levant, rising [sun], as in the Orient or east coast of the Mediterranean)
Canaanites
eventually reduced to an area called Phoenicia (modern Lebanon)
first alphabet - consisting of 29 consonants (vs. the Sumerian writing system that had consisted of pictograms and ideograms, and the hieroglyphs of the Egyptians)-the spread of civilization, including the Greeks who adopted the Phoenician alphabet, reduced the number of consonants and added vowels; Greek total 24 [no h or k]
Philistines, after whom Palestine named, see Goliath below
Israelites

Hebrew Bible (Tanakh = Christian Old Testament, rabbinical commentaries on the Tanakh are called the
Torah)-includes events covering c. 2000-250 BCE: fountainhead of Abrahamic religions: Judaism, Christianity and Islam [which accepts both Jewish and Christian Prophets]
Torah or Pentateuch-first five books of the OT, supposedly written by Moses, include-
Book of Genesis
 (first book): events that include-
Adam and Eve in the Garden of Eden-Mesopotamia

Myth of Eve parallels that of Pandora

Noah’s Ark-see flood myths throughout eastern Mediterranean, including Greek myth

of Deucalion and Pyrrha
Tower of Babel-a Sumerian ziggurat

Abraham and his covenant with Yahweh (G-d of the OT, incorrectly translated as Jehovah)

migration to Egypt under Joseph
Book of Exodus (second Book) from Egypt under Moses into the Sinai Desert
Ten Commandments on Mt. Sinai

national rather than just personal covenant

Eventual Jewish kings include-
David (11th-10th century BCE), who defeated the Philistine Goliath
Solomon (10th century BCE)-the often erotic Song of Solomon; golden age of Israel; (First)
Temple of Jerusalem with the Ark of the Covenant (supposed repository of the Ten Commandments)
Select Jewish history in the post-Greek Archaic Period: the Jewish Diaspora Starting in the Early 6th century BCE

Israel divides into Israel and Judah (hence term Judaic)

Israel falls to Assyrians: 10 lost tribes of Israel-the Jewish diaspora
Judah falls to the Babylonians, hence the “Babylonian captivity”
-Psalm 137-“By the rivers of Babylon / There we sat down, yea, we wept, / When we ----remembered Zion [originally the hill in Jerusalem on which stood Solomon’s temple]”
Persian rule: Persians, who defeated the Babylonians in 539, allow Jewish captives to return to
Jerusalem and rebuild the (Second) Temple with the Arc of the Covenant (see also the Temple Mount with the golden Dome of the Rock and the Foundation Stone, and the Silver Al-Aqsa Mosque sacred to Sunni Muslims-where Muhammad [5th-6th century AD] descended to heaven [Mecca most sacred place with the largest mosque in the world, Masjid al-Haram]
Greek (Hellenistic) rule

Roman rule-

Jewish revolt of 66 CE

Second Temple destroyed in 70
Jews scattered throughout the Roman Empire
Israel reunited in 1948
Iron Age and the Indo-Europeans (spread out 2000 BCE) vs. mostly Semitic cultures of the NE
originate in the Transcaucasus
Indo European culture-
Iran, India, Europe, including Greece (i.e. the Mycenaeans) and parts of the
world colonized by Europe

mother language-Proto Indo European (PIE)

iron tools and weapons

horses and chariots

[origin of Minoans remains uncertain]
