

D

De stroomculturen

In dit onderdeel bestudeer je hoe er langs grote stromen goed georganiseerde samenlevingen ontstaan. Dikwijls bevinden ze zich heel dicht bij gebieden waar men voor het eerst aan landbouw deed. De samenlevingen gebruiken een schrift. Zij leven dus in een andere **tijd** dan de prehistorie. Hun tijdvak wordt de tijd van de stroomculturen genoemd.

In Mesopotamië langs de Eufraat en de Tigris ontstaat de Sumerische samenleving.

In Egypte langs de Nijl ontstaat de bekendste stroomcultuur.

In de Indusvallei (India) komt de Harappacultuur tot bloei.

Langs de Gele Rivier in China ontstaat ook een stroomcultuur.

Het ontstaan van de stroomculturen

Bij grote rivieren ontstaan er vanaf ca. 3500 v.C. grote steden en zelfs staten. Dat gebeurt het eerst in Mesopotamië (Tweestromenland), waar Eufraat en Tigris vloeien. In de daaropvolgende eeuwen ontstaan er soortgelijke samenlevingen langs de Nijl (Egypte), de Gele Rivier (China) en de Indus (India).
Hoe komt het dat bij die stromen grote steden en staten ontstaan?

1 | Landbouwers vestigen zich in de buurt van belangrijke rivieren

irrigeren:
bevloeien met water

farao:
koning; het woord is afgeleid van het Egyptische 'per-a' (groot huis) en werd gebruikt om het koninklijk paleis aan te duiden (vergelijk met: 'Het Witte Huis' of 'het paleis' heeft gezegd ...).

natuurkrachten:
krachten van de natuur, zoals aardbevingen, bliksem, stormen, tornado's enz.

DOC X-X Landbouwnederzettingen komen pas tot bloei als er voldoende water aanwezig is. Daarvoor moet er genoeg regen vallen. Het klimaat kan echter veranderen. In sommige eeuwen regent het veel. In andere eeuwen valt er weinig neerslag. Weinig regen doet de landbouwopbrengsten verminderen of zelfs de oogsten volledig mislukken. Rond 5000 v.C. is er een dergelijke klimaatwijziging. Die leidt tot de uitdroging van een aantal vruchtbare gebieden zoals de Vruchtbare Sikkkel. Er ontstaat een woestijn gordel die zich uitstrekt van de Sahara tot in China. De bewoners van die gebieden verhuizen naar de nabijgelegen rivieren. In Egypte vestigen de mensen zich aan de oevers van de Nijl, in Mesopotamië aan de Tigris en de Eufraat, in India aan de Indus en in China aan de Gele Rivier.

In de meeste gevallen is er slechts een kleine strook langs de rivier geschikt voor landbouw. De verschillende volkeren ontdekken echter dat ze door bevoeiing of **irrigatie** grotere gebieden vruchtbaar kunnen maken. Omdat men daarvoor veel mensen nodig heeft, blijft er vaak te weinig tijd over om de velden te bewerken. Nieuwe uitvindingen zoals de zaaiplough lossen dat probleem gedeeltelijk op. Dankzij irrigatie en betere werktuigen lukt men er zelfs in om de oogst te vergroten.

2 | Langs die belangrijke rivieren ontwikkelen zich georganiseerde steden

DOC X-X De irrigatielandbouw maakt de samenleving ingewikkelder. Een boer kan niet in zijn eentje irrigatiekanalen graven en dijken aanleggen. Hij moet samenwerken met boeren uit de omgeving.

Al die werken maken een goede organisatie noodzakelijk. Bepaalde mensen nemen daarbij de leiding. Ze hebben een grote kennis of kunnen goed organiseren. Misschien bezitten ze wel de meeste grond en laten ze anderen voor hen werken. Ze worden de bestuurders van de gemeenschap. De leider is ook verantwoordelijk voor de verdediging van het grondgebied en voert het leger aan. Als er meer dan genoeg voedsel is, hoeft niet meer iedereen boer te zijn. Nog meer dan in de eerste landbouwnederzettingen houden mensen zich met andere beroepen bezig: soldaten, bouwvakkers, timmerlieden, pottenbakkers enz. worden betaald met landbouwoverschotten.

Als een gemeenschap aangroeit en groter wordt, kan de leider (**farao**, koning, stamhoofd ...) niet langer alleen besturen. Ambtenaren helpen hem daarbij. Ze controleren of iedereen wel de regels en de wetten van de leider navolgt. Ze houden tevens toezicht op de oogsten. Dankzij een schrift kunnen ze bepaalde gegevens beter onthouden (hoeveelheid voedsel, aantal boeren, aantal stukken vruchtbare grond enz.) of bepaalde regels en wetten opschrijven. Dat gebeurt in Egypte en in Mesopotamië omstreeks het midden van het 4e millennium v.C.

De mens blijft ondanks de irrigatielandbouw nog altijd erg afhankelijk van de natuur en de **natuurkrachten**. Daarom vereert hij verschillende goden in de hoop dat zij hem zullen helpen. Priesters leiden de verering van die goden. Dat gebeurt in soms fraaie tempels die het centrum vormen van de nederzetting of stad. De koningen zien er wel op toe dat de priesters hun gezag steunen. Vaak is de koning ook de leider van de priesters.

3 De steden aan de stromen groeien uit tot ontwikkelde staten

DOC X-X Al die grote stroomculturen breiden na verloop van tijd hun grondgebied uit. Ze doen dat misschien om meer grond voor hun groeiende bevolking te verkrijgen of gewoon om meer rijkdom te vergaren. Buurvolkeren en andere steden worden daarom onderworpen. De koningen heersen nu niet meer over één stad, maar over een heus rijk. Met de uitbreiding van het rijk verspreiden de veroveraars ook hun taal, godsdienst en cultuur. De verschillende rijken beïnvloedden elkaar ook door handel te drijven. Men leert zo van elkaar nieuwe technieken en ideeën kennen.

RANDINFO

KENNEN

- 1 de begrippen 'stroomculturen', 'bevoeiing', 'irrigatielandbouw' en 'ambtenaren' uitleggen
- 2 de verhuizing naar de grote stromen verklaren
- 3 de vier stroomculturen opnoemen
- 4 het ontstaan van de irrigatielandbouw verklaren
- 5 het ontstaan van het koningschap uitleggen
- 6 de rol van de priesters verklaren
- 7 de ontwikkeling van stad tot rijk uitleggen
- 8 het ontstaan van het schrift verklaren

KUNNEN

- 1 op een blinde kaart de vier stroomculturen aanduiden
- 2 informatie uit bronnen halen
- 3 kaarten lezen en vergelijken

DOC 1

Bij de landbouw onderscheiden we twee types, namelijk regenlandbouw en irrigatielandbouw. Bij irrigatie moeten we denken aan natuurlijke en kunstmatige irrigatie. Natuurlijke irrigatie is het best mogelijk in Egypte, waar de Nijl voor de zaaitijd overstroomt (tussen juli en september), waarna het bevochtigde land ingezaaid kan worden. In Mesopotamië is de overstroming onregelmatiger en valt zij bovendien na de zaaitijd, zodat kunstmatige irrigatie geboden is. De irrigatielandbouw was aanzienlijk productiever dan de regenlandbouw. De opbrengst beliep ongeveer het vijftienvoudige van het zaaigoed. Dat is zeer veel als men dat vergelijkt met de situatie in Griekenland, Italië en de Europese middeleeuwen, waar een verhouding 1:4 normaal en 1:7 al uitzonderlijk was (bijvoorbeeld in Campanië in Italië).

Uit: L. de Blois, R.J. van der Spek, Een kennismaking met de oude wereld

- Zoek in de verklarende woordenlijst de betekenis van het woord 'irrigeren' op.
- Aan welk type van landbouw doet men in België? En aan welk type doet men in Egypte en Mesopotamië?
- Geef een voordeel en een nadeel van irrigatielandbouw ten opzichte van regenlandbouw.

DOC 2 De vier stroomculturen

- Bij welke rivieren ontstaan er stroomculturen?
- De stroomculturen bevinden zich in Afrika, Europa en Azië. Juist of niet? Verklaar je antwoord.

DOC 3
Een hak
Een trekhak

- Geef een voordeel van de trekhak ten opzichte van de gewone hak.
- Geef een voordeel van de ploeg op de trekhak.
- Geef een voordeel van het trekken van de ploeg door runderen tegenover het trekken door de mens.

Een ploeg, getrokken door koeien, ossen of ezels**DOC 4**

De eerste primitieve ploegen waren ook de eerste werktuigen die werden voortbewogen door niet-menselijke krachtbronnen. In plaats van afhankelijk te zijn van menselijke spierkracht, benutten de boeren nu de veel sterkere spieren van de huisdieren. Met het gebruik van de ploeg kwam er een niet meer te stoppen ontwikkeling op gang: in de landbouw droeg de mens een steeds afnemende hoeveelheid spierkracht en een steeds toenemende hoeveelheid kennis bij. Die ontwikkeling gaat nog altijd verder.

Bewerking van een fragment uit: Het ontstaan der mensheid. De eerste boeren

- **Het gebruik van de ploeg bracht een grote verandering in de landbouw teweeg. Welke?**
- **Wat is er in onze westerse wereld gebeurd met de spierkracht van de dieren?**

Eveline,

mag ik hier niet wisselen, doc 4 en doc 5, zal er ruimer uitzien!?

DOC 5 Water geeft je ook vandaag macht

© Jamal Penjweny /Demotix/Demotix/Corbis

Een landbouwer op de uitgedroogde velden tussen Tigris en Eufraat in Irak

Vandaag vormt water nog altijd de inzet van zware politieke discussies in **het Nabije** of Midden-Oosten. Het klimaat warmt op en de landbouwgronden dreigen er nog verder te verdorren. Je krijgt twee voorbeelden die over Israël en Turkije gaan: Israël heeft de Syrische Golanhoogvlakte bezet. Wie de Golanhoogte bezit, controleert een groot deel van de watervoorziening van de Israëlische irrigatiekanalen. Turkije heeft stuwdammen gebouwd op de bovenloop van de Eufraat en de Tigris. Het land wil met waterkracht elektriciteit opwekken, maar krijgt dankzij die dammen ook de controle over de watervoorziening van Syrië en Irak. Die landen gaan daar uiteraard niet mee akkoord. Water geeft je macht ...

- **Welk gebied wordt door Israël bezet?**
- **Waarom doet Israël dat?**
- **Hoe controleert Turkije de watervoorziening van Syrië en Irak?**

Egypte, het land van de Nijl

Egypte doet je denken aan piramides, machtige farao's en het **hiërogliefenschrift**, met andere woorden aan een hoogstaande beschaving. **Maar hoe ziet dat land eruit? Hoe verklaar je de jaarlijkse overstromingen van de Nijl? Wat was de invloed daarvan op de totstandkoming van de Egyptische beschaving?**

1 | Egypte bestaat uit twee delen

hiërogliefen: het schrift van de Oude Egyptenaren. De Egyptenaren zelf gebruiken het woord tijdens een groot deel van hun geschiedenis niet. Het woord komt uit het Grieks en betekent letterlijk 'heilig teken'.

delta: het moerasige Neder-Egypte. Delta is de vierde letter uit het Griekse alfabet: Δ. De letter heeft dezelfde driehoekige vorm, vandaar de naam.

Opper-Egypte: het gebied in Egypte van Memphis tot de Eerste Cataract of stroomversnelling in het Oude Rijk

Neder-Egypte: het gebied in Egypte van de Middellandse Zee tot Memphis

constructie: bouw

halfedelsteen: benaming voor kostbare stenen die in waarde volgen op edelstenen, bv. graniet, kwarts.

DOC 1-2 Egypte ligt in Noordoost-Afrika en bestaat vrijwel uitsluitend uit woestijn: de immense Arabische woestijn in het oosten en de grimmige Libische woestijn in het westen. Dwars door dat onherbergzame landschap stroomt van zuid naar noord de Nijl. Die rivier heeft een totale lengte van zowat 6300 km. Alleen de laatste 1000 km daarvan lopen door Egypte zelf. In het zuiden vormt de eerste stroomversnelling de grens met Nubië. Even ten noorden van Caïro splitst de rivier zich in verscheidene armen, die ongeveer 200 km verder langs een wijdvertakte **delta** in de Middellandse Zee uitmonden. Het Oude Egypte ligt tussen een zee, twee woestijnen en een stroomversnelling. Op beide oevers van het lange Nijldal, ook **Opper-Egypte** genoemd, ligt een smalle strook vruchtbare landbouwgrond. De breedte van die strook varieert van enkele meters tot 25 kilometer. In de driehoekige delta, ook **Neder-Egypte** genoemd, wordt het vruchtbare gebied steeds breder. De maximale breedte bedraagt bij de monding in de Middellandse Zee ongeveer 200 kilometer. De onherbergzame woestijn levert wel heel wat steensoorten die de **constructie** van indrukwekkende bouwwerken mogelijk maakt. Kalksteen wordt bijvoorbeeld gebruikt voor de piramides. In de woestijn vinden de Egyptenaren ook koper en **halfedelstenen**. Zonder menselijk ingrijpen is in Egypte plantengroei bijna uitgesloten. Het land heeft dan ook een typisch woestijnklimaat. Het regent er slechts zelden en de temperatuur stijgt er in de zomer regelmatig tot boven 40 °C. Door de lage luchtvochtigheid is een dergelijke temperatuur er makkelijker te dragen dan bij ons.

2 | De Nijl: water brengt leven

DOC 3-4-5-6 Elk jaar in juni begint het peil van de Egyptische Nijl langzaam te stijgen en in juli treedt de rivier buiten haar oevers. Die grote toename van het **debiet** komt door de regens duizenden kilometers stroomopwaarts. Voor de Oude Egyptenaren zijn de overstromingen een echte weldaad: als het water in september begint te zakken en enkele weken later weer in de bedding stroomt, zijn de oevers bedekt met een laagje vruchtbaar rivierslib. Dat maakt het voor de boeren mogelijk om een rijke oogst binnen te halen, zonder enige andere vorm van bemesting. Ze moeten wel hun akkers voortdurend bevoelen met het water uit de Nijl. Anders droogt de grond helemaal uit. Soms stijgt het water van de Nijl echter niet hoog genoeg. Dan vloeit er niet genoeg of zelfs geen water over de verste velden en wordt er te weinig slib afgezet. Een andere keer stijgt het water te hoog en volgt er een rampzalige overstroming, die de huizen en de graanschuren van de tempels laat onderlopen. Om de overstromingen en het water te controleren is er een samenwerking nodig van grote groepen mensen. Zij bouwen dijken en graven kanalen. Zo slagen ze erin het water bij de jaarlijkse overstroming gelijkmatig over het land te verdelen. Die samenwerking is vooral nodig in Opper-Egypte. Daar wordt voornamelijk graan en vlas verbouwd. In Neder-Egypte leeft men voornamelijk van veeteelt en handel. Ook het papyrusriet is afkomstig uit dat gebied. De grote vruchtbaarheid van het Nijldal en de nood aan samenwerking zorgen ervoor dat het Oude Egypte uitgroeit tot een machtige staat met een hoogstaande cultuur.

RANDINFO Een **cataract** of stroomversnelling in de Nijl

debiet:
de hoeveelheid water die per seconde een bepaald punt passeert

slib:
geheel van vaste stoffen die door het water worden meegevoerd of zich uit het water hebben neergezet

cataract:
stroomversnelling. De Egyptenaren telden er vijf; ze telden stroomopwaarts (van noord naar zuid)

OPDRACHTEN

- Haal uit de lestekst een oorzaak en een gevolg.
- Geef alle hoofdgedachten uit de lestekst.

KENNEN

- 1 vier natuurlijke grenzen van Egypte opnoemen
- 2 de twee delen van Egypte opnoemen
- 3 drie grondstoffen uit de woestijn geven
- 4 een voordeel van de overstromingen van de Nijl geven
- 5 twee negatieve gevolgen van de overstromingen uitleggen

KUNNEN

- 1 de natuurlijke grenzen van Egypte op een blinde kaart aanduiden
- 2 gegevens uit grafieken afleiden
- 3 de vraagstelling van de geschiedenis toepassen

DOC 1 Het Oude Egypte

- Toon aan dat Egypte langs de vier windrichtingen ingesloten wordt door natuurlijke grenzen.
- In welke richting stroomt de Nijl? Hoe weet je dat?
- In welke twee delen kun je Egypte opdelen?
- Geef drie grondstoffen die de Egyptenaren uit de woestijn halen.

DOC 4

Heil aan jou, o Nijl, die zich manifesteert over dit land en komt om leven te schenken aan Egypte. **Mysterieus** vloeit je voort uit de duisternis, op deze dag dat je gevierd wordt. De oevers gemaakt door de Ra (zonnegod) bevoeiend en zo ervoor zorgend dat al het vee leeft, jij geeft de aarde te drinken, jij de onuitputtelijke. (...) Heer der vissen, gedurende de overstroming daalt geen vogel neer op de oogst. Jij scheidt het graan, jij brengt de gerst voort, also de eeuwige duur van de tempels verzekerd. Als jij jouw werk stopt, komt alles wat leeft in gevaar. (...)

Uit: Loflied op de Nijl, ca. 2100 v.C.

DOC 2 De Nijl, de vruchtbare strook en de woestijn

- Wat is er opvallend aan de overgang tussen de vruchtbare strook en de woestijn? **Motiveer je antwoord.**
- Beschrijf het landschap met behulp van een **observatieschema**.

DOC 3

Over de natuur van de stroom kon ik noch van de priesters noch van iemand anders iets vernemen, en toch wilde ik van hen horen waarom de Nijl zwelt en overstroomt bij het begin van de zomerzonnestilstand, gedurende honderd dagen, en dan, (...) terugwijkt en klein van bedding wordt, zodat zij gedurende de volledige winter smal is, tot de zomerzonnestilstand er opnieuw is. Over die zaken kon ik niets vernemen van de Egyptenaren, toen ik hen vroeg welke kracht de Nijl toch had waardoor zij andere eigenschappen heeft dan de andere rivieren (...).

Uit: Herodotos, Historiën, Boek II deel 19

De Griek Herodotos van Halicarnassus (ca. 485 v.C. - 425/420 v.C.) maakt in de 5e eeuw v.C. een reeks studiereizen. Hij schrijft zijn conclusies neer in een uitgebreid historisch werk. Herodotus raadpleegt verschillende bronnen en gaat zelf op onderzoek, maar is soms lichtgelovig

- In welk seizoen staat de Nijl het hoogst?
- Verbaast dat de schrijver of niet?

- Pas de vraagstelling van de geschiedenis toe op het document.

DOC 5

Al in de tijd van de **farao's** gebruikt de Egyptische boer een scheprad om water naar hoger gelegen akkers te brengen. Wat toen heel 'modern' was, is nu verouderd.

- Hoe wordt dit scheprad aangedreven?

DOC 6 Een jaaroverzicht van de stand van de Nijl

Deze grafiek geeft een jaaroverzicht van de stand van de Nijl, gemeten in Oadi Halfa (1931-1932).

- In welke maand bereikt de Nijl volgens de tabel haar hoogste stand?
- Hoe groot is ongeveer het verschil tussen de hoogste en de laagste stand?

RANDINFO**De Aswandam (A) en de verplaatsing (B) van de tempel bij Aboe Simbel**

Vanaf het begin van de 20e eeuw kennen de Egyptenaren geen overstromingen meer. Een dam gebouwd bij Aswan regelt het debiet van de rivier. In 1964 starten de Egyptenaren daar met de bouw van een nog grotere dam. Hij wordt 111 meter hoog en heeft een lengte van 3,6 km. Het stuwmeer is 500 km lang en 16 km breed. Het meer dreigt de reusachtige tempel bij Aboe Simbel te overstromen. Men verplaatst de tempel daarom naar een hoger gelegen plaats.

De farao staat aan de top van de samenleving

Deze les wil je een beter inzicht geven in de samenstelling van de Egyptische samenleving. **Welke sociale groepen vind je erin terug? Welke taken heeft elke groep? Wie heeft er de meeste macht? Hoe is die macht ontstaan?**

1 | De farao regeert als een god-koning over zijn rijk

DOC 1-2 Om de voordelen die de Nijl biedt ten volle te benutten, moet men in grote groepen samenwerken aan de bouw en het onderhoud van onder meer dijken en kanalen. Om dat alles te organiseren, heb je een leider nodig. Egypte wordt over een periode van zowat 3000 jaar hoofdzakelijk geregeerd door koningen of **farao's**. Zij besturen hun rijk met een onbeperkte macht. Als belangrijkste priester smeekt de koning de hulp van de goden af. Stilaan wordt hij door zijn onderdanen als een god vereerd. Op aarde is hij dan de valkgod **Horus**. Na zijn dood wordt hij gelijkgesteld met de god **Osiris**, de heerser over de dodenwereld. Als god bezit de farao heel Egypte. Elke Egyptenaar woont of werkt dus op grond van de farao en is hem dan ook belasting verschuldigd. Omdat ze tijdens de overstromingstijd toch geen werk hebben, laat de farao dan hele groepen landbouwers voor hem werken. Zij bouwen mee aan tempels en graven of werken in de steengroeven.

De farao heeft echter ook plichten. Als godheid moet hij voor de bevolking zorgen. Zo verwacht men van hem bescherming, het regelen van de bevoeiing en het aanleggen van voedselvoorraden.

2 | De farao beschikt over veel medewerkers

DOC 3 Natuurlijk kan de farao het land niet alleen besturen. Een groot aantal medewerkers voert zijn bevelen uit. Aan de top staan de **vizier**, de hogepriesters en de opperbevelhebber van het leger. De vizier staat in voor het bestuur, de belastingen en de rechtspraak. De hogepriesters verzorgen dagelijks de eredienst voor de goden in de tempels. Omdat ze de bezittingen van de goden (landerijen en voorraden) beheren, hebben zij veel macht. De opperbevelhebber

verdedigt niet alleen de grenzen, maar houdt onder meer toezicht op de uitvoering van belangrijke bouwprojecten.

De edelen vormen een andere groep. Zij wonen aan het hof of besturen als gouverneur een van de provincies.

Egypte telt ook veel ambtenaren. Zij voeren de taken uit die nodig zijn om de overstromingen in goede banen te leiden. Zij laten greppels graven, dijken bouwen, sluizen herstellen en regelen de bevoeiing. Als zij hun werk goed doen, is er voldoende voedsel voor iedereen. Zij worden betaald met de belastingen. Omdat men nog geen geld kent, gebeurt de betaling altijd in natura (graan, honing, papyrus, vee enz.). Al die goederen moeten opgehaald, geregistreerd en eventueel bewaard worden. Dat vereist een uitgebreide administratie en dus een legertje ambtenaren! Slechts een minderheid van de bevolking kan lezen en schrijven. Daarom staat het beroep van schrijver hoog in aanzien.

3 | Ambachtslieden en landbouwers staan lager in de sociale piramide

DOC 3 Ondanks hun eenvoudige werktuigen vervaardigen de ambachtslieden mooi afgewerkte producten. Ze zijn meesters in het bewerken van hout (sarcophagen, meubels enz.), steen (piramides, beelden enz.) en metaal (voornamelijk goud voor sieraden). Toch kennen wij geen enkele naam van de ontelbare kunstenaars, want zij ondertekenen hun werken niet. De Egyptische boer heeft het niet gemakkelijk; hij bewerkt de grond, zaait graan of vlas en zorgt voor de bevoeiing. Hij produceert genoeg voedsel om niet alleen zichzelf, maar ook de bestuurders, schrijvers, priesters, soldaten en ambachtslui te onderhouden. Op hem steunt dus de welvaart. Toch staat hij slechts onderaan op de **sociale piramide**. Alleen

farao: koning; het woord is afgeleid van het Egyptische 'per-a' (groot huis) en werd gebruikt om het koninklijk paleis aan te duiden (vergelijk met: 'Het Witte Huis' of 'het paleis' heeft gezegd ...).

Horus: hemelgod die wordt voorgesteld als een valk of als een mens met de kop van een valk. Zoon van Osiris en Isis; beschermer van de farao, waarmee hij werd vereenzelvigd.

Osiris: god van de onderwereld, de groeikracht, de eeuwigheid en de wedergeboorte; wordt meestal voorgesteld in de vorm van een mummie (hoofd niet omzwachteld).

de slaven hebben het nog slechter. Zij zijn meestal **krijgsgevangenen** of afstammelingen daarvan. Zij werken samen met de boeren op het veld, helpen mee aan de **constructie** van grote bouwwerken of werken in de mijnen en steengroeven.

vizier:

hoogste bestuurder in Egypte na de farao; de vizier handelde voor de farao de administratieve aangelegenheden af.

sociale piramide:

de vorm waarin de verschillende bevolkingsgroepen van een samenleving worden voorgesteld

krijgsgevangene:

een strijder die tijdens de oorlog gevangengenomen wordt door de vijand

constructie:

bouw

KENNEN

- 1 de titel 'farao' uitleggen
- 2 aantonen waarom in Egypte een krachtige leiding noodzakelijk was
- 3 twee grote voorrechten van de farao opnoemen
- 4 met drie voorbeelden aantonen dat de farao ook plichten had
- 5 de hooggeplaatste medewerkers van de farao in vier groepen indelen en hun functie omschrijven
- 6 met twee voorbeelden aantonen dat de ambtenaren een belangrijke taak hadden in de Egyptische maatschappij
- 7 uitleggen waarom Egypte een grote groep ambtenaren telde

- 8 telkens een voorbeeld geven om aan te tonen dat de Egyptenaren meesters waren in het bewerken van hout, steen en metaal
- 9 aantonen dat de Egyptische welvaart en beschaving steunden op het harde werk van de boer

KUNNEN

- 1 de sociale piramide van de Egyptische samenleving opbouwen
- 2 bronnen vergelijken

DOC 1

Ramses II (1298-1232 v.C.) liet bij Aboe Simbel een rotstempel bouwen. Aan de ingang van de tempel staan vier reusachtige beelden van de farao. Ze zijn wel twintig meter hoog. Op de foto zie je twee van die beelden. De figuren tussen de benen stellen vrouw en kinderen voor.

- **Vergelijk de grootte van Ramses II met de grootte van zijn vrouw.**
- **Wat wilden de oude Egyptenaren duidelijk maken?**

DOC 2

De koning is de zon die vruchtbaarheid geeft aan het land, aan zijn onderdanen geeft hij de lucht die ze inademen, het voedsel en een gelukkig leven; hij moet derhalve van harte bemind worden en trouw gediend; wie zich tegen hem verzet, zal zonder medelijden vernietigd worden, een graf zal hem ontzegd worden.

Uit: De voorgeschiedenis en het Oude Nabij Oosten

- **Met wie wordt de farao hier vergeleken? Wie is hij in feite?**
- **Welke weldaden strooit hij uit over Egypte? Hoe verbind je dat met de eerste vraag?**
- **Wat wordt er van de onderdanen verwacht in ruil voor zoveel 'weldaden'? Of anders ...? Welke uiterlijke tekenen van de farao geven die afschrikking ook weer?**

DOC 3

De sociale piramide in het Oude Egypte

- Wie staat er aan de top van de Egyptische samenleving?
- Wie zijn de drie belangrijkste medewerkers van de farao?
- Welke sociale groep behoort niet tot de adel, maar ook niet tot het gewone volk?
- Geef de twee beroepen die het gewone volk uitoefent.
- Welke sociale groep staat onderaan de bevolkingspiramide?