MIDDLE EAST 3 - Central and Southwest Asia
Historical Overview
· Fertile Crescent

· Agricultural Revolution

[bookmark: _GoBack]Religion
· Three major religions began in this region:
· Judaism – 2000 B.C.
· Monotheism – belief in only one god
· 1000 B.C. founded a kingdom called Israel
· Christianity – 2000 years later, based on teachings of Jesus
· Islam – Between A.D. 632 and 714 they gained control of most of Central and Southwest Asia
European Imperialism
· After World War I, European powers divided it into a number of nations and protectorates
· Areas that have their own government but are controlled by an outside power
Physical Characteristics
· Towering mountains and vast, arid plains
· Deserts cover most of plains except where the rivers flow
· Kara Kum and Kyzyl Kum – two of worlds greatest deserts found in Central Asia
· Aral Sea – landlocked salt sea
· Water diverted upstream by soviets to irrigate farmland, leaving salt flats
· Tigris River – vital but limited water source
Climates
· Desert ecosystem
· Chaparral – drought-resistant herbs and bushes
· Mountains and coastal regions have cool, wet winters and warm, dry summers
Ecosystems	
· Mainly desert ecosystems
· Areas with slightly higher rainfall support temperate grasslands.
· Forests grow near mountains and rivers
· Caspian Sea – worlds largest inland body of water
People and Cultures
· Rich cultural history
· Judaism, Christianity, and Islam all developed in this region
· Most people of the region are MUSLIM
· Traditional culture – nomadic livestock herders have lived in moveable tents called yurts
· Supplement income by making fine carpets and rugs
· Nomads – people who travel from place to place
· Islamic Worship – 
· Mosques – Islamic places of worship
· Five times each day, a muezzin, or crier, climbs the minaret, the tower attached to the mosque, to call the people to prayer.
· A Holy City
· Jerusalem is sacred to members of three religions.
· Jews consider it the site of the ancient kingdom of Israel
· Christians, it is the place where Jesus was crucified
· Muslims believe that Muhammad visited heaven from Jerusalem
· Reason for much struggle
Economy
· Large portion of land is used for livestock raising and nomadic herding, but majority of people live in urban areas
· Services and industry are main activities
· Areas of subsistence and commercial farming in areas of fertile soil
· Petroleum and natural gas $$$
Technology
· Lack of fresh water
· Desalination plants – evaporate seawater to obtain fresh water

