Ancient Egypt Study Guide
Ancient Egypt’s civilization developed along a 750-mile stretch of the NILE RIVER.

Hunter-gathers moved into the Nile Valley more than 12,000 years ago. By 4500 BC, farming villages emerged. They grew wheat and barley. Irrigation systems and canals were developed to direct the flow of the water to the fields.

The Nile River is the longest river in the world. It is over 4,000 miles long.

The Nile’s cataracts (rapids) and the Mediterranean Sea were natural barriers that helped to prevent invasions.

Ancient Egypt had 2 Regions: Upper Egypt and Lower Egypt.

Both regions are named because of the direction of the Nile’s flow.

The Nile’s flooding was due to rainfall south of Egypt in Africa’s highlands.

These floods produced rich silt that made the soil ideal for farming.

According to tradition, NARMER became ruler of Egypt in 3100 BC. It is believed by historians that Narmer:

· Unified Egypt and was Egypt’s 1st Pharaoh

· Founded Egypt’s 1st Dynasty

· Built the capital of Memphis NARMER IS ALSO KNOWN AS MENES
Narmer’s dynasty lasts for 200 years and was ruled as a theocracy, or a government ruled by religious leaders.

OLD KINGDOM: Period in Egyptian history that lasted for about 500 years, from 2700-2200 BC. After 2200 BCE, nobles ruled Egypt and the kingdom had no central ruler.
Ancient Egyptians believed Egypt belonged to the gods and the pharaoh was a king and a god sent to Earth to manage Egypt.

Most famous pharaoh: Khufu (2500s BCE)

Largest pyramid in Egypt: Pyramid of Khufu (481 ft. high)

Nearly 2 million people were in Ancient Egypt by the end of the Old Kingdom.
Social classes began to appear at this time. Egyptians believed that a well-ordered society would keep the kingdom strong.

Egyptian Social Hierarchy

RELIGION
· Ancient Egyptians were polytheistic (believed in more than one god).

· They built temples to gods and collected payments from worshippers and the government in order to build grand temples.
· Prior to the Old Kingdom (before the First Dynasty), each Egyptian village worshipped their own gods.

· Later, in the Old Kingdom, Ancient Egyptians worshipped the same gods, but certain cities became the centers for worship for certain gods. For instance, in the city of Memphis, Egyptians worshipped the god Ptah.

 Some Ancient Egyptian Gods:

· Ancient Egyptians believe in an afterlife, which stems from ka (life force). Ka leaves the body after death and becomes a spirit that has the same needs as humans.

· It is believed that the body is needed after death, so Ancient Egyptians created the process of mummification (specially treated bodies wrapped in cloth) to preserve the body.

· Only the elite (rich and powerful people) could be mummified.

· Peasant families buried their dead at the edge of the desert where the hot and dry sand naturally preserved the bodies.
PYRAMIDS
· Pyramids are huge stone tombs with four triangle-shaped sides that meet in a point on top. Pyramids were used as burial sites for pharaohs.
· Historians do not know how the Egyptians built the pyramids. It is estimated that it took over 100,000 people to build one pyramid.
Middle Kingdom: A period of order and stability from 2050 - 1750 BC. The Middle Kingdom ended when Egypt went into a period of disorder.

· 1750 BC: Hyksos invaded Egypt using horses, chariots, and advanced weapons. The Hyksos ruled Egypt for 200 years.

· 1500s BC: Ahmose of Thebes drove the Hyksos out of Egypt and declared himself king.

New Kingdom (1550-1050 BC): The period during which Egypt reached the height of its power and glory.

Building an Empire

· To prevent further invasions, Egypt’s leader developed an empire by increasing its military strength and conquests. The empire expanded to include Nubia, Assyria, Babylon, the land of the Hittites and the land of the Hyksos.

· During the New Kingdom, Egypt became rich from trade.
· Queen Hatshepsut took power after her husband Thutmose II died. She is the first and only female Egyptian pharaoh. She increased trade and used much of the profit to support the arts and architecture.
· Invasions continued, however, and threatened Egypt’s power.

· Ramses II, a trained military leader, became pharaoh in 1200 BC. He built forts for protection.

· During his reign, he fought invaders known as the Hyksos, the Sea Peoples, and the Tehenu---preventing them from taking power.

· When Ramses dies, the Sea Peoples and the Hittites invade Egypt. Egypt loses power and never regains it.
WORK AND DAILY LIFE
Scribes: (middle class) worked for government and temples, kept records and accounts, copied religious texts. They are well-respected and did not have to pay taxes. Many became wealthy.

OTHER OCCUPATIONS

· Artisans (made pottery, statues, furniture, jewelry) and Artists (painted burial chambers)
· Architects (designed temples and tombs), Merchants and Traders (a small group who bought and sold goods).

· Farmers, peasants, and slaves did the hard labor and were the majority of Ancient Egypt’s population.

FAMILY LIFE (very important to Ancient Egyptians):
· Men married young in order to start families; most Egyptians owned their own homes; women had the right to work, divorce, and hold high positions such as priestesses, royal officials, or administrators;

· Most children did not go to school and males began working in their father’s profession at age 14.
Ancient Egypt had 2 Kingdoms:

Upper Egypt: Capital was Nekhen

Lower Egypt: Capital was Pe

Pharaoh

 Nobles

 Scribes and Craftspeople

 Farmers, Servants

	Slaves

Isis: the goddess of magic

Horus: god of the pharaohs (a sky god)

Thoth: the god of wisdom

Ptah: Creator of the world

Re (Amon Re or Amun Ra): the sun god

Osiris: god of the underworld

Geb: the Earth god

