Chapter 3

Early African Societies and the Bantu Migrations

Chapter 3

Egypt and Nubia

Egypt and Nubia Objectives

What impact did the Nile have on Egyptian agriculture and civilization?

What was the political structure of Egypt and how was it tied to religion?

In what way did Egypt interact with its neighbors, in particular with Nubia?

Aerial Map of Egypt

1. What does the green represent or indicate?

2. What about the brown?

3. What does this tell you about Egypt?

Africa: Geography

· 5,000 miles north-south, east-west

· North:

· mountainous coastline

· Sahara desert

· West:

· interior grasslands, tropical jungle on coast

· East (on Indian ocean):

· snowy mountains, upland plateaus

· Central: Jungles

· South: hills, plateaus, deserts

Development of African Agriculture

· Sahara desert originally highly fertile region

· Western Sudan region nomadic herders, c. 9000 BCE

· Domestication of cattle c. 7500 BCE

· Later, cultivation of sorghum, yams, increasingly diverse

· Widespread desiccation of the Sahara c. 5000 BCE

· Desiccation- To become dry desert-like

The Gift of the Nile

· Gradual, predictable flooding

· Inundation (July-October)

· Sprouting

· Summer

· Communication:

· Nubia-Egypt

· Current: north

· Winds: south

· Sub-Saharan Africa-Mesopotamia

· Increased in importance w/dessication of Sahara

Early Agriculture in Nile Valley

· 10,000 BCE migrants from Red Sea hills (northern Ethiopia)

· Introduce collection of wild grains, language roots of Coptic

· 5000 BCE Sudanese cultivators, herders migrate to Nile river valley

· Adaptation to seasonal flooding of Nile through construction of dikes, waterways

· Villages dot Nile by 4000 BCE

Impact on Political Organization

· Mesopotamia: grand public works to control flash floods

· Egypt: simple, local irrigation projects

· Rural rather than heavily urban development

· Trade networks develop

The Span of Egyptian History

· Early Nubian domination

· Manetho, Egyptian priest/historian

· Archaic Period: 3100-2660 BCE

· Old Kingdom, 2660-2160 BCE

· pyramids

· Middle Kingdom, 2160-1640 BCE

· Hyksos invasion

· New Kingdom, 1550-1075 BCE (see map, c. 1400 BCE)

· Expansionist - Imperialist Policies and practices

Unification of Egypt

· Legendary conqueror Menes, (aka- Narmer) c. 3100 unifies Egyptian kingdom

· Tradition: founder of Memphis, cultural and political center of ancient Egypt

· Instituted the rule of the Pharaoh

· Claimed descent from the gods (usually associated with Horus)

· Absolute rulers, had slaves buried with them from 2600 BCE

· Most powerful during Archaic Period (3100-2660 BCE) and Old Kingdom (2660-2160 BCE)

The Pyramids

· Early architecture from Old Kingdom

· Tallest buildings in the world until 19th century

· 2M Blocks, some 60 tons each

· 20+ years to build

· Role: burial chambers for Pharaohs

Relations with Nubia

· Competition over Nile trade

· Military conflict between 3100-2600 BCE

· Drives Nubians to the south

· Established Kingdom of Kush, c. 2500 BCE

· Trade, cultural influences continue despite military conflict

What are three things that this image tells us about Egypt?

Turmoil and Empire

· Increasing agricultural productivity at end of Old Kingdom leads to rise of regional powers and decline of central state (2160-2040 BCE)

· Beginning of Middle Kingdom (2040-1640 BCE)

· Invasion of Hyksos from southwest Asia, c. 1674 BCE

· Semitic people, horse riders, chariots with bronze weaponry

· Driven out by local military efforts, creation of New Kingdom (1550-1070 BCE)
What’s a Hyksos

· Were lizard people

· Yeah for reals

· Hah! just checking

· Who invaded Egypt c. 1674 BCE

· Eventually driven out in New Kingdom

· By Ahmose I

· Open Egypt to other groups

· Jews

The New Kingdom

· Few pyramids, but major monumental architectural projects

· Engaged in empire-building to protect against foreign invasion

· Local resistance drives Egypt out of Nubia

· Kingdom of Kush revives c. 1100 BCE

· Invasions of Kushites, Assyrians destroy Egypt mid 6th century BCE
Egyptian Urban Culture

· Major cities along Nile river, especially at delta

· Memphis c. 3100 BCE, Heliopolis c. 2900 BCE

· Nubian cities include Kerma, Napata, Meroë

· Located at cataracts of the Nile

· Well-defined social classes

· Pharaohs to slaves

· Archaeological discoveries in Nubia also support class-based society

· Patriarchal societies, notable exceptions: female Pharaoh Hatshepsut (r. 1473-1458 BCE)

Economic Specialization

· Bronze metallurgy introduced late, with Hyksos invasion

· Development of iron early, c. 900 BCE

· Trade along Nile river

· More difficult in Nubia due to cataracts

· Sea trade in Mediterranean

Hieroglyphs

· “Sacred Writings”

· Preserved on papyrus, made from reeds

· Simplified form: hieratic script, 2600 BCE-600 CE

· Rosetta Stone, discovered 1799

· Hieroglyphs

· Demotic (“popular”)

· Greek

· Pictographs

· Meroitic language recorded in alphabet after 5th century BCE

Development of Organized Religious Traditions

· Principal gods Amon and Re

· Religious tumult under Amenhotep (Akhenaton) (r. 1364-1347 BCE)

· Introduces sole worship of sun god Aton

· Tutankhamon restores old system

Mummification and the Afterlife

· Inspiration of the cycles of the Nile

· Belief in the revival of the dead

· First: ruling classes only, later expanded to include lower classes

· Cult of Osiris

· Originally, afterlife only for wealthy

· Later, role of Osiris as Judge of Morality

· Nubian worship of Apedemak and Sebiumeker

Bantu Migrations, 3000-1000 BCE

· Bantu: “people”

· Migration throughout sub-Saharan regions

· Population pressures

· Over 500 variations of original Bantu language

· 90 million speakers

· By 1000 BCE, occupied most of Africa south of the equator

The Bantu Migrations, 2000 B.C.E-1000 C.E.

Bantu Religions

· Evidence of early monotheism

· Deistic views as well

· Prayers to intercessors, e.g. ancestor spirits

· Great variations among populations

PAGE
1

