

Ancient Egypt: Egyptian Achievements

- Hieroglyphics Ancient Egyptian Writing System
 - One of the world's first writing systems
 - More than 600 symbols
 - Written left to right or top to bottom
- Egyptians first wrote on stone
 - Then they discovered Papyrus
 - Papyrus A long-lasting paper-like material made from reeds

Egyptian Writing

Egyptian hieroglyphics used picture symbols to represent sounds.

·····

Sound Meaning

lmn

lunu

Amun

Tut Image

X

Ankh Living

Translation—"Living image of Amun"

?

Heka Ruler

Å

Heliopolis

1

Resy Southern

Translation—"Ruler of Southern Heliopolis"

ANALYZING VISUALS

What does the symbol for ruler look like?

Hieroglyphics

Hieroglyphics

Hieroglyphics

The Rosetta Stone

- For a long time, historians could not read hieroglyphics
- 1799 A French soldier discovers the Rosetta Stone
 - Rosetta Stone A
 stone with Greek,
 Hieroglyphics, and
 later Egyptian writing
 - UnlockedHieroglyphics

Book of the Dead

- Many Egyptian texts survive today.
 - They did not decay in Egypt's dry climate
- One of the best preserved documents is the Book of
 - the Dead

The deceased stands at the side, often accompanied by their ba and various forms of fate and destiny. Anubis checks the balance, and Thoth, the ibis headed god of scribes stands ready to write down the result of the weighing. Twelve great gods, seated across the top of the scene, act as witnesses to ensure a fair trail. A strange creature, part crocodile, part hippopotamus, part lion or panther lurks nearby, she is called Ammit, meaning "she who gobbles down", the eater of anyone unworthy to enter the Field of Reeds. The heart of the deceased sits in one of the trays on the balance scales. The heart is weighed against either Ma'at, the goddesses of truth, cosmic order, wisdom, and righteousness, or more usually just her symbol, the ostrich feather. Should the deceased be unfortunate enough to have a heart that was considered to be "heavy with sin" and unable to balance against Ma'at's feather, then Ammit would be able to gobble it down. Deprived of their heart, the deceased would then be denied an afterlife.

Sphinx

Sphinx - imaginary creature with the body of a lion and head of a human or other animal

Walk to Karnak

Sphinxes

Sphinxes

Obelisk

Obelisk - a tall, four sided pillar that is pointed

at the top

Obelisk

Unfinished Obelisk

Egyptian Temples

- Along with pyramids and other great architecture,
 Egyptians built marvelous temples
 - Many of which survive today!
- Temples were believed to be home to the Gods.
- Many temples had sphinxes and/or obelisks

Temple Pillars

Copyright Gilbert de Jong

Abu Simbel (Ramses)

Temples

Luxor(Ramses)

Karnak

Art

- Egyptians were excellent artists
 - Painted a lot, and they painted just about everything
- Egyptians had a very distinct art style
 - People's heads and legs are seen from the side
 - Upper body and shoulders are straight on
 - Pharaohs and gods are huge in comparison to others

Artwork

King Tutankhamen

- King Tut Became pharaoh at age 9 (died at 19).
- King Tut's tomb discovered in 1922 by Howard Carter
- Tut's tomb was not robbed
 - King Tut's tomb taught us a lot about how Ancient
 Egyptians buried their dead

King Tutankhamen

