Practice Identifications (Ancient Egypt)

Choose One

1) ma’at

2) pharaoh

3) hieroglyphics

Rank the following answers [from 1 (top) to 4 (bottom)]

1) ma’at

a) Ma’at stands for justice or correct balance. Kings in Egypt were supposed to rule their kingdoms based on ma’at. They need the balance between the gods and their people. It was said that when a king lost his ma’at then his rule would end soon.

b) Ma’at means truth or justice. When a king lost it his power was gone.

c) ma’at: This word describes the Egyptian king’s divine power. A king who was fulfilling his duty as the divine ruler would be considered to have high ma’at. A king could lose his ma’at, for example, if the Nile failed to flood and the crops for the years didn’t produce. The subjects saw this as the king not being in good faith with the gods and that he had lost his power. They would then lose respect in their king & his reign would be in jeopardy.

d) Ma’at roughly translated means “truth, justice, or correct balance.” The kings of Egypt were said to have this. It in turn helped his kingdom to prosper, the Nile to flood, & the general welfare be good. When natural disasters occurred, like no flooding which led to famine a king was thought to have lost the ma’at, he lost his favor with the gods & so the people also lost faith in him . . .

2) pharaoh

a) Kings back then were very watched and some told when they could do sertion things. For example they were told when to eat, take a walk and even make love to their wife. The Pharaoh had a lot to watch out for like floods.

b) Pharaoh or roughly translated “a Great House” is the overall authority of Egyptian society. With being a pharaoh comes great duties and responsibilities. The whole kingdom relies on the pharaoh to do one great chore; that is to make the Nile flood. Without such an event the empire will weaken and with it the absolute power of pharaoh will also weaken . . . More modern pharaohs built some of the greatest monuments of all time; pyramid (the resting place of a pharaoh).

c) Pharaoh are rulers of the lands that people have to follow. They were in control of how things are handled w/ the people. When the Nile flooded the people lost trust w/ king & went to pharaoh.

d) Pharaohs came about around 1567 B.C, when Thebes reunited Egypt from the Hyksos. It was the New Kingdom and kings called themselves pharaohs. Pharaohs mean Great House or royal place. They later called themselves warrior pharaohs putting themselves as incarnations of warrior gods. They displayed their wealth with magnificent temples.

What characteristics make some of these answers better than others?

What could be done specifically to improve these answers?

