CCSS1 Unit 8: The Metal Age p. 123
Part 1: The Metal Age p.124
Intro.
-End of Neolithic era, discovery of metallurgy (extracting metal from ore)
3 Ages (transitions vary by place)
The Copper Age
The Bronze Age
The Iron Age

Natural Environment – mild climate, forests
Survival – agriculture, livestock, trade
Dwellings – permanent settlements, usually walled
Beliefs – worshipped forces of nature, religious ceremonies
Society – work became specialized, making different social groups.

Part 2: Life in the Metal Age p. 126
-Metallurgy advanced – with bronze they could make hard objects (weapons)
- They discovered how to make iron harder objects
-Iron Age is last in prehistory. Writing discovered 3500BC history

2.1 Economy and Society
Economy:
-Ppl. Lived off agriculture + livestock
-metal tools – sickles, hoes, ploughs
-developed products obtained from livestock. Ex: cheese, cloth
-traded metals for other goods
Dwellings:
-walled settlements in high places
-surrounded by palisades or clay/brick/stone walls
-stone base, wooden/adobe walls (rectangular/circular), thatch/branch roofs
	Society:
-Metallurgy caused:
 greater specialization of labor
social differences, metal = symbol of wealth
 conflict + war b/c of metal weapons: groups w/metal weapons dominated those w/out, combats in horse-drawn chariots, ppl. began to build walls around settlements
 heavier farming tools + war = women stepped into the background, raising families
	Beliefs
-Worshipped forces of nature (sun, gods in animal shapes)
-held ceremonies in sacred spots w/ metal offerings to gods

2.2 Skills p.127
	Metalworking
-Ore extracted w/stone picks
-Smelt to purify (remove slag)
-Smelt again and poured into mould for desired shape
	Agricultural Tools and Support
-wooden ploughs replaced by metal ones pulled by oxen
-wheel (invented prior to 3500BC) let them make carts to transport ppl + goods

2.3 Architecture and Art p.128
	Megalithic constructions
-huge stone blocks (megaliths) used as collective tombs/sanctuaries
1. Menhirs – large stones stuck into the ground
2. Cromlech – menhirs in a circle
3. Alignment – menhirs in a line
4. Dolmens – several vertical stone walls + hortizontal one laid across top
	Schematic rock paintings
-red + black usually
-simplified human, animal, geometrical figures, structures + idols (w/big eyes or triangles w/limbs)

Part 3: The Metal Age in Spain p.130
-Copper Age 300oBC
-megaliths common
-N/NE Iberian Peninsula has remains
-Antequara tomb in Málaga
-Millares culture (village in Almería w/dwelling remains), inhabitants grew cereal, raised livestock, made copper tools + jewelry. Necropolis near village
-Bell Beaker culture – made bell-shaped ceramics w/geometric designs, remains in center/periphery of peninsula
-Bronze Age 1800BC
-El Argar culture: settled areas easily defendable, buried dead at home w/possessions, made bronze objects + ceramics
-Talaiotic culture: in Balaeric Islands, Typical constructions: 1. Taula (2 flat stones in shape of a table), 2. Naveta (shaped like upturned boat), 3. Taliot (circular/elliptical stone tower)
-Tartesso culture/kingdom: SW peninsula, made jewelry +traded w/others
-Iron Age 750BC
Iberians – in Levante + Andalucía
Celts – mixed in North Peninsula
