CHAPTER 4, SECTION 1 – EGYPT UNDER THE PHARAOHS
Nile River Valley

Longest river – 3,500 miles; 2 sources – meet in Sudan

Cataracts make upstream travel impossible – natural defense

Upper and Lower Egypt

Nile flows south to north; silt provides fertile soil;

Nile delta in Lower Egypt

Floods; Black Land/Red Land

Rich, dark soil – Kemet (Black Land); Yearly flooding left rich, fertile soil. Hot, burning sands – Red Land

Surplus

Walls to trap floodwaters; irrigation allowed for a surplus

Cities

Surplus allowed artisans to produce goods;

Cities brought wealthy and skilled people
Uniting Egypt

Narmer united Upper and Lower Egypt – 3000 B.C.

Created first Egyptian dynasty

Old/Middle Kingdoms

Old – prosperity, cultural achievement

Middle – irrigation systems to control floods

High Point/Decline

New Kingdom – conquered lands in Asia and Africa

Conquered by Persian Empire – 332 B.C.

Government

System of government – bureaucracy

Collected taxes (crops)

Hatshepsut

Carried out rituals expected of a king; first woman pharaoh;

Built wealth and power through trade

Ramses

Conquered lands; fought Hittites; Built more monuments

Egyptian Society – Social Pyramid

Gods

Polytheism; gods shared qualities of animals – strength/speed

Amon-Re – sun god; most important

Religion

Pharaoh as god on Earth; people obeyed pharaoh for fear of angering gods
Afterlife

People could overcome death, like Osiris; afterlife required preparation; live a good life – allowed to live forever

Preserving the Dead

Bodies preserved for afterlife; spirit would recognize body in afterlife.

CHAPTER 4, SECTION 2 – ART, ARCHITECTURE, LEARNING

Hieroglyphic writing

Developed around 3200 B.C., same as cuneiform; scribes wrote to share and preserve knowledge

Papyrus

Used to write on; easier and lasted longer than clay tablets; many documents have lasted to today – medical books, calendars, poems, stories, prayers.

Literature

Written on papyrus; Book of the Dead – guide to the afterlife.

Pyramids

Tombs for the pharaohs; Great Pyramid at Giza – built for Khufu; sphinx guards Khafre’s pyramid; Egyptians knowledge of building techniques and mathematics.

Sculpture

Paintings found on tomb walls; created to provide pharaoh with all objects and pleasures.

Calendar

First measure by cycles of moon; changed calendar to follow star Sirius, as it appeared the same time each year, coincided with Nile floods.

Developed 365 day calendar

Mathematics

Construction of pyramids shows skill in geometry.

Science and Medicine

Construction of pyramids; discoveries in chemistry – glass, mortar for stones and bricks, cosmetics. Systems of irrigations. Advanced medical knowledge – comes from making mummies.

CHAPTER 4, SECTION 3 – EGYPT AND NUBIA

Trade

Old Kingdom pharaoh Snefru traded with lands in E. Mediterranean, and Nubia. Nubia adopted elements of Egyptian culture, such as religion – both saw kings as gods.

Nubia

Less land to farm than Egypt; traded gold, iron, etc. for Egypt’s grain

Egypt conquered Nubia during Middle and New Kingdoms

Nubia conquered Egypt in 700’s B.C.

Nubian capital moved to Meroe after Egyptian conquest in 591 B.C.

Africa’s first ironworking center.

Created Meroitic script, one of first alphabets

