World History

Name:
Mr. Murray

Date:
14-The Egyptian Social Pyramid
Block:
[image: image1.jpg]

Today when we study ancient history we often study the Romans. Rome was at her glory 2500 years ago. But think about this: when the Romans studied ancient history, they studied the Egyptians. When Julius Caesar was having a raging sex fest with Cleopatra and when the Romans stood below the great pyramids and looked up in awe, Egypt was as ancient to the Romans as the Romans are to us! The Egyptians built their famous pyramids 2500 years before the Romans, or in other words, 5000 years ago.

3100 years before the birth of Christ (or, 3100 BCE), Egypt was divided into two Kingdoms, the Upper Kingdom and the Lower Kingdom. The king of Upper Egypt wore the White Crown while the King of Lower Egypt wore the Red Crown. In 3100 BCE Menes, the king of the Upper Kingdom, led his armies north and conquered the Lower Kingdom. We have sculpture evidence showing Menes wielding a club, literally beating out the brains of his fallen enemies. After 3100 BCE Egypt was unified into one Kingdom called KMT, or “Black Land.” Egypt’s first Pharaoh was Menes. After 3100 BCE, Pharaoh was also known as the Lord of Two Lands. To physically demonstrate that Egypt was a unified kingdom under the rule of an absolute god-king who wielded absolute power over the land, Pharaoh from 3100 onward wore the Double Crown, called the Pschent. For 3000 years the Double Crown was the symbol of absolute kingship in Egypt.
[image: image2.jpg]

[image: image3.png]

The Pschent represented Pharaoh’s power over all of unified Egypt. It bore two animal symbols attached to the front, a cobra and a vulture. The Egyptian cobra is one of the deadliest snakes of the world. Its natural habitat is the swampy marshland of Lower Egypt. A single bite from the Egyptian cobra results in severe chills, fever blisters, paralysis and death by suffocation. The Egyptian vulture, on the other hand, is a raptor common to Upper Egypt. The vultures soar on the desert thermals, high above the massive cliffs on both sides of the Nile. The vulture feeds off of dead flesh, called carrion. The vulture is also a deadly hunter in its own right.
Symbolism was a rich part of Egyptian culture. Pharaoh had two powerful totem symbols affixed to the front of the Double Crown. A totem is an animal symbol that unites a group of people. The ancient world believed in mana, the all-powerful Spirit of nature. Totems contained mana. The cobra was the totem of Lower Egypt, while the vulture was the totem of Upper Egypt. Worn together, they demonstrated the unity of the kingdom and the awesome power of Pharaoh. In public Pharaoh carried the was (pronounced, “wahz”) scepter in his right hand and the ankh symbol in his left. A scepter is an ornamental staff that is a symbol of royal power. Was scepters were used as symbols of power or dominion, and were associated with the Egyptian gods and Pharaoh. The was scepter has its origins with Egyptian farmers who used staff to kill cobras; the snake’s head was held down at a safe distance with the two prongs at the bottom of the staff, while a second farmer with a staff would chop off the head of the cobra with the deadly sharp blade at the top. In the hands of Pharaoh, the was staff represented protection, just as the ankh was the symbol of life. The crook and flail were also symbols of Pharaoh. The shepherd’s crook is used to herd sheep while the flail was used to separate the chaff from grain. In the hands’ of a god-king they symbolize that Pharaoh will protect and provide for his herd, the population of Egypt. The crook and flail were also holy symbols associated with Osiris, the god of life and the father of the living pharaoh. The Egyptians believed mankind was cannibals before Osiris gave humans the gift of farming.

[image: image4.jpg]

 The final symbol of Pharaonic power was the blue beard of Ptah, the Egyptian god of wisdom. The blue beard of Ptah was also always worn in public. Taken all together, pharaoh was embodiment of life, wisdom and protection. He could strike down his enemies like a deadly cobra and then feast on their putrid flesh. The Egyptians believed that Pharaoh was a living, breathing god; half man and half god.
The history of ancient Egypt is divided into three periods: the Old Kingdom (2800-2200 BC), also called the Pyramid Age; the Middle Kingdom (2100-1700 BC) and the New Kingdom (1500-1000 BC) which was the Biblical Egypt of Moses in the Old Testament of the Bible. Egypt became a unified state in 3100 BC. Because Egypt was surrounded by impenetrable natural defendable boundaries, invasion from the outside was impossible. Totally isolated and remote from neighbors, the Egyptians dismissed foreigners as having nothing to offer save certain essentials that the Nile Valley did not provide, such as timber and copper. The desert wastelands to the west and to the east of the Nile Valley are spotted with oases that made caravan traffic possible, but by no means was there enough water to support an invasion route. Because there was no threat of outside invasion and because the Nile floods every year on a regular basis, the Egyptians were very confident and optimistic about life. The Egyptians had a love for life and a powerful “can do” attitude. All of this was a function of their environment. The relationship between where one lives (geography) and one’s outlook on life (psychology) is thus called geopsychology. This explains why Ancient Egypt was one of the healthiest and most optimistic civilizations of all time.
Egyptian society resembled the most famous stone structure of the world, the pyramid. At the very pinnacle of the social pyramid was pharaoh. Pharaoh means “Great House” and it was used in Old Kingdom Egypt the same way we refer to “the White House” or “Buckingham Palace.” Old Kingdom Egypt was a divine monarchy, meaning the king was considered to be a living god on Earth. Pharaoh was considered to be one in the same as the god Horus, the son of Isis and Osiris. When Pharaoh died he became Osiris, the god of the Afterlife. Imagine, if you will, if we viewed the President as a combination of Jesus, Abraham Lincoln and Santa Claus. This was the Egyptian perception of their god-king, half mortal and half god. Pharaoh was responsible for the rise and fall of the Nile, for the yield of the soil, for the health of the people, and for the maintenance of the peace. Pharaoh owned all of Egypt, he owned all of her resources, he owned all of her people, he directed the energies of the people into massive building projects and his word was law. Pharaoh was a man of absolute power, a god-king, whose power was unquestioned and unchecked. A ruler cast in this mold particularly fitted Egypt’s requirements, for a king of superhuman authority was necessary to affect and to maintain unification in a kingdom 750 miles long.
The human link between the god-king Pharaoh and his people was the vizier, meaning the “eyes of the king.” Since the vizier was but a mere mortal, he could never become pharaoh. The most famous vizier of history was Moses. The vizier was Pharaoh’s most trusted advisor. He was the highest official in the land serving Pharaoh. A modern day equivalent would be a prime minister in European governments today that lead their respective civilian governments. The vizier was Egypt’s Chief Tax Collector, making sure that each year all taxes were paid to Pharaoh. The vizier was the High Priest and was the leader of the state religion that worshipped Pharaoh, among hundreds of other gods. He was also in charge of the Egyptian government, and making sure everything ran smoothly and seamlessly. The vizier was the Head Administrator of Egypt. He was in charge of the country’s courts and was Egypt’s Head Judge. He was the country’s Chief Architect and was responsible for planning Pharaoh’s eternal home after death, the pyramid. The vizier was appointed by Pharaoh but in the Old Kingdom they all came from the same family. Finally, the vizier supervised the security and the protection of Pharaoh, the royal palace and the royal family.
Besides being a divine monarchy, Old Kingdom Egypt was also a theocracy. A theocracy is a system of government where the country’s religious leaders are also the country’s political leaders. Today Iran is a theocracy. In Old Kingdom Egypt the priests were also the government officials. There was no separation between church and state. Egyptian society was very stratified, meaning there were different “strata,” or layers, in society. Each strata of society was a different social class. Egyptian society resembled a pyramid. At the pinnacle was the god-king Pharaoh. Just below him was Pharaoh’s vizier. The social class at the top of the top of the Egyptian pyramid was the priests/nobles. The priests were also nobles, meaning they had received their wealth and power from Pharaoh, in return for their loyalty. Another word for nobility is “aristocracy,” meaning the landed, noble social class. Pharaoh’s vizier came from the Egyptian aristocracy. Historians estimate that the population of Old Kingdom Egypt was roughly two million people. Five percent (5%) or about 100,000 Egyptians composed the Egyptian nobility. What we would term “professionals” today, that is doctors, lawyers, teachers, and architects, also came from the Egyptian aristocracy. That is because the Egyptian noble/priest class was well-educated and highly literate.
[image: image5.jpg]EGYPTIAN
SOCIAL PYRAMID

Ths diagram shows how
Eayptian sacisty was

Scribes, skilled workers, and artisans made up the social class below the Egyptian nobility. Scribes were enormously important in Egyptian society because they could read and write. Egyptian scribes were highly educated and had mastered the writing of hieroglyphs, literally “the words of the gods.” Egyptian scribes kept tax records; they recorded the levels of the Nile; scribes wrote out court documents and kept written records of Egypt’s laws. The scribes kept track of how much food was produced, where the food was distributed and how the food was to be transported. Armies of scribes recorded the progress of pyramid construction, where the workers came from and wrote down how they were to be fed. Artisans and skilled workers are one in the same. These are people that have learned a specific trade after years of apprenticeship. Stone masons, carpenters, jewelers, metal smiths, clothiers and morticians were all skilled workers. 200,000 Egyptians or ten percent (10%) of the population of Egypt were members of this social class.
Egyptian society was highly stratified. In terms of fertile land, fresh water and food production Egypt was the richest country in the world at this time. Capable of producing a food surplus three times above their needs, Egyptian society could diversify into different professions. Another term for the diversification of labor is the “division of labor,” meaning different people had different jobs. Division of labor is a function of a huge time surplus, which, in turn, is made possible by such a bountiful food surplus. Eighty percent (80%) of the population of Old Kingdom Egypt, roughly 1.6 million Egyptians were involved in food production. The bulk of the Egyptian population was members of Egypt’s largest social class, the peasants. A peasant is a farmer who does not own his own land. Peasants were not slaves; they were all freeborn. The peasants worked the land owned by Egypt’s priests and nobles that had been awarded to them by Pharaoh. It was Egypt’s peasants that produced the country’s huge food supply. They are the ones that tamed the Nile, dug the canals, irrigated the fields, and harvested the crops. Egypt’s peasants built the pyramids, constructed cities out of stone, and were the unskilled labor force that did all the heavy lifting in the country. Though Hollywood and popular culture would have us believe that Old Kingdom Egypt was a slave-based society, this could not be further from the truth. In fact, slaves were very rare during the Pyramid Age. It was not until the New Kingdom, seven hundred years later, that slavery was common in Egypt. This fact would explain the stories of Moses, and the Hebrew Exodus from Egypt.
PAGE
1

