Ett arbete om Egyptens Historia samt samhället då och nu,

plus

Geografin och Religionen

[image: image1.png]

Alexander Stevendahl 8a

Statsskick: republik
Yta: 1 002 000 km2
Huvudstad: Kairo (utan förorter ca 6,8 miljoner invånare, 1998)
Högsta berg: Katrina (2 637 m ö h)
Längsta flod: Nilen
Invånarantal: 67,2 miljoner (1999)
Invånare/km2: 67 (i Nildalen över 1 750)
Naturlig befolkningstillväxt: 1,9 % (1997)
Läs- och skrivkunnighet: 47-62 % bland de vuxna (uppgifterna varierar)
Folkgrupper: araber, små grupper av bl a nubier och berber
Språk: arabiska är officiellt språk
Religion: muslimer 90%, kristna 10%
BNP/invånare: 2 760 US dollar (uppskattning 1995)
Olika näringsgrenars andel av BNP: jordbruk ca 17 %, industri, olje- och gasutvinning, energi ca 33 %, tjänster och övrigt ca 50 % (1998)
Naturtillgångar: olja, naturgas, mineraler
Viktigaste exportvaror: olja och oljeprodukter, textilier, bomull och bomullsprodukter, kläder och livsmedel
Valuta: 1 pund = 100 kobo = 2,50 SEK (mars 2000)
Medlemskap i internationella och regionala organisationer: FN, Arabförbundet, Arabiska samarbetsrådet, OAU, OAPEC, den islamiska samarbetsorganisationen OIC, Världsbanken , IMF

Antiken

I sydöstra Europa var jordbrukssamhället starkt och livskraftigt flera tusen år före Kristi födelse. På öarna i östra Medelhavet växte en rad handelskulturer fram, bland annat den minoiska på Kreta som hade sin storhetstid c:a 2000-1000 f.Kr..

[image: image2.jpg]

Den här bilden visar att man offrade människor, hittad i Kreta

Men under 1000-talet f.Kr. började stora folkvandringar att tränga in i Europa, bland annat kom germanerna till Nordeuropa och grekerna trängde fram i nuvarande Grekland.. Flera av de gamla kulturerna raserades, bland annat den minoiska. Grekerna tog över jordbruket och handeln på såväl det grekiska fastlandet som på de grekiska öarna. På 700-talet f.Kr. börjar de skriftliga minnesmärkena att växa fram bland grekerna, och från denna tid räknas den grekiska historien. Antiken dateras därför från 700-talet f.Kr.. Den grekiska högkulturen efterträddes av den romerska. När det romerska riket bröt samman på 400-talet e.Kr. uppfattas detta som slutet på Antiken.

Ekonomi

Både det grekiska väldet och det romerska riket var i grunden jordbrukssamhällen. I båda samhällena bodde det till att början med fria bönder i små bondbyar som brukade jorden på ett ganska traditionellt sätt. Man var bofasta och odlade vete och korn för bröd, vidare odlade man oliver och citrusfrukter samt naturligtvis vin. I början av denna jordbrukskultur bodde de flesta på landsbygden men när ekonomin växte och handeln ökade började städer växa fram, t.ex. Aten i Grekland och Rom i nuvarande Italien. Dessa städer blev centrum i stadsstater med stora handelsimperier som bekämpade andra stadsstater om kontrollen över handeln i Medelhavet. Stormannagrupper växte fram som lade under sig allt mer jord. Grekerna utvecklade jordbruket och skapade storjordbruk där massor av slavar fick arbeta hårt för att producera olika jordbruksvaror, som såldes till städerna eller till andra områden och länder. Genom ständiga krig fick man tillgång till allt fler slavar som man satte in i jordbruk och hantverk. Romarna fortsatte med detta jordbrukssystem. Genom en effektiv administration och en välorganiserad arme fick romarna kontroll över hela Medelhavet och kringliggande områden. Detta skapade en till en fantastisk handel som gjorde romarriket mycket rikt. Handeln skedde framför allt med hjälp av en mycket stor handelsflotta som fraktade varor runt hela Medelhavet och på floderna. Städerna växte.

Sociala förhållanden

Ursprungligen var Grekland och Romarriket enkla jordbrukssamhällen men genom framväxten av stora jordägare förändrades dessa samhällen. Markområden slogs samman till storgods som brukades med hjälp av stora mängder slavar. Slavarna var krigsfångar som man tog i de ständiga krigen. Många av de ursprungliga bönderna blev soldater i arméerna och andra drog sig in till städerna och levde där som hantverkare eller arbetslösa. Städerna växte till enormt och hantverkare och handelsmän blev allt fler. I Romarriket som kontrollerade hela Medelhavet växte också en mycket stor byråkrati fram som skulle hjälpa till att styra hela det väldiga riket.

Kultur och religion

Antiken kan ses som vår egen kulturs vagga. Massor av vackra kulturföremål från denna tid har hittats och har kommit att ingå i allmänbildningen; det antika Roms tempel och skulpturer precis som Atens antika byggnader. Under antiken dyker de första europeiska skriftsystemen upp och vår första litteratur tar form, som t.ex. Homeros Illiaden. I Grekland börjar man fundera på naturens uppbyggnad och vad vi kan tro på och inte tro på, och där fanns filosofer som Platon och Sokrates. Demokritos formulerar den första atomteorin. De första teaterpjäserna skrevs, pjäser som fortfarande spelas. De grekiska och romerska gudavärldarna liknade ganska mycket varandra. Namnen på gudarna har kommit att bli allmängods t.ex. huvudguden Zeus och havsguden Poseidon. Man dyrkade gudarna i tempel där det fanns ett speciellt prästerskap. Men prästerna hade inte en så framträdande plats som de haft i de äldsta högkulturerna i Mesopotamien och Egypten. De maktägande i samhället var snarare de stora jordägarna och handelsmännen. Genom alla handelskontakter inlånades också mängder av olika kulturelement från andra områden, nya gudar och sätt att dyrka dem strömmade in i både Grekland och Rom. En sådan religion, som kom att bli mycket betydelsefull för Europa, var kristendomen som på 300-talet kom att bli statsreligion i Romarriket.

Politik

Det antika Grekland bestod av en rad mindre stadsstater som ibland förenade sig till förbund och därigenom för kortare perioder kunde bli mycket mäktiga, men som sedan splittrades. Romarriket däremot växte kontinuerligt under sin existens och styrdes från ett enda centrum, staden Rom. I båda områdena var det de stora jordägarna och handelsmännen som hade den största makten och starkaste inflytandet över samhället. Det var på deras villkor statsmakten organiserades. Många av de ledande stormännen uppfattade sig också som politiker. Här styrdes samhällena sällan av prästerskap som fallet varit i de äldsta högkulturerna. I Grekland växte en form av demokrati fram i Aten på 400-talet, medan andra områden, som t.ex. Sparta styrdes av kungar. När Romarriket blev riktigt stort kring Kr.f. förvandlades detta till ett kejsarrike. Antikens politiska liv var alltså rikt och växlande.

Familj

På den tiden bodde man i väldigt stora mängder folk för att det var lättare att försörja sig om man var fler, Barnen hjälpte till att sköta om dom gamla för att dom inte klara sig skälva så bra. Man hade även vänner, då träffades man när man var ledig och ställde till med stora fester.

NÖJEN

Man hade andra nöjen än bara ha fester och försörja sig,man hade olika slags instrument, man hade sträng instrument blås m.m. Man läste även sagor för varandra.

Man hade gympa och Brottning, Brottningen var för män och det fanns även ett spel som heter Senet som man spelade också,Liknar schack eller kina schack

Gudar

Dom trodde även på gudar och här är några namn på dom:

Ptah, Isis, Re, Osiris, Anubis,
Thot, Hathor, Amun, Horus, Sobek, Seth, Min, Khnum och Maat, mfl

Om ni tror att det här är dom enda gudarna så har ni fel för det finns flera hundra gudar, det här är bara några av dom kändaste Och man sa att Farao var solgudens son och det är därför man hjälper till med att arbeta på pyramiderna och för att om man deltog i att bygga hans grav så skulle man skälv få ett bra liv efter döden

Farao, solgudens son

[image: image3.jpg]

Ordet farao betyder ordagrannt ”det stora huset” dvs palatset. Faraon ansågs vara guden Horus, människans beskyddare, fast i människokropp. Faraon var den mäktigaste människan i det forna Egypten. Det var han som styrde och regerade över hela Egyptens stormakt. Deras uppgift var att göra så att människorna levde lugnt och bra, men också att agera Gud, någon som alla såg upp till. De byggde ståtliga palats och hade harem med en mängd fruar och kvinnor. Faraonerna ansågs som gudar av egyptierna. När de bad och offrade i templen gjorde de det för hela folket. Faraonerna valdes genom att man snurrade en helig sten, och den som stenen pekade på när den stannat blev farao. Så i princip kunde vem som helst bli farao.

Den mest kända faraon var Tutanchamon. Han hittades på 1920-talet av arkeologen Howard Carter. Han blev bara 19 år gammal. En annan känd farao var Ramses. Han blev 80 år och regerade i hela 60 år.

Han var en stor krigare. För att lyckas som farao behövde man mycket tur. Exempelvis om Nilen inte svämmade över som den skulle eller om Egypten blev anfallet av krigare så var det faraos fel, men å andra sidan så var det hans förtjänst när det var fred och goda skördar. Om det gick riktigt dåligt kunde han till och med bli avsatt.

 Eftersom faraon är kung måste ju han ha det ståtligaste palatset. Först fick man gå igenom stora trädgårdar med fiskdammar, djur och träd. Från dem ledde stora portvalv till hans många förgårdar där präster gick omkring med sina glänsande hjässor. Man togs emot i en stor pelarsal som ledde fram till faraos enorma tron som hans familj och livvakter stod runt. Man kan förstå att faraon lade ner hur mycket pengar som helst på sitt palats, men [image: image4.png]

otroligt nog ännu mer på sin grav. Först att balsameras och sen på en pyramid. Alla faraoner byggde förstås inte pyramider, kanske för att det tog en väldigt lång tid och att det var enormt dyrt. Herodotos påstod att 100 000 människor arbetade i 10 år för att få farao Cheops pyramid färdig. Den är den största pyramiden av de på Gize. Den som ritade kartan över pyramiden hette Imhotep och var astronom, arkitekt och författare m.m. Varför man byggde dessa gigantiska stenkolosser mitt ute i öknen vet man inte riktigt. Kanske för att visa att man är störst av alla och för att avskräcka fiender. Eller kanske av religiösa skäl, för egyptierna var religiösa så det räckte och blev över. Eftersom man ville komma till dödsriket efter döden måste man ha kroppen i behåll. Genom balsamering så förhindrade man förruttnelse men för att kunna skydda den utifrån så byggde man den största pyramiden runt om i hopp om att ingen skulle komma åt den. Tyvärr så fungerade inte den teorin eftersom tjuvar lyckades stjäla mumierna ändå. I vissa länder ansågs pulvriserade mumier som läkande mot sjukdomar. Därför sålde man mumiepulver precis som alvedon. Men det tjuvarna egentligen ville ha var de skatter och rikedomar av guld som låg i graven. Eftersom man trodde att faraon skulle leva vidare i ett nytt liv behövde han alltså saker från det tidigare livet, t ex tjänare i form av stenfigurer, leksaker som han hade lekt med som liten och torkad mat. Om han hade mycket boskap gjorde man en figur för varje litet djur.

 Det är inte helt rätt att bara skriva ”han” hela tiden eftersom det inte bara fanns manliga faraoner. Hatschepsut var en kvinnlig och mycket stor och mäktig farao. Hon var Totmes II:s första fru och efter hans död utnämnde hon sig själv till farao, förnekande Totmes II:s son hans arv. För att stödja detta sa hon att guden Amon-Ra hade talat och sagt att hon skulle bli farao. Under hennes tid blomstrade Egyptens ekonomi. Hon regerade från 1490-1469 f Kr. Men Totmes II:s son växte upp till man och tog sin rättmätiga plats som härskare. Vad som hände med Hatschepsut är ett mysterium. Hennes efterträdare blev Egyptens största farao av alla, Totmes III. I ett tempel som hon lät bygga finns bilder som är historiens äldsta skildring av en handelsresa och en upptäcktsfärd. Även fast en kvinna kunde bli farao så betydde inte det att en kvinna kunde få andra höga ämbeten, t ex advokat eller skrivare. De flesta kvinnoyrkena var danserskor, musikanter eller sångerskor.

Farao Zoser (Djoser) var den som grundade 3:e dynastin som inledde Gamla riket. Det var hans geniale lille minister, Imhotep, som dessutom byggde farao Cheops pyramid, som byggde den första så kallade pyramiden åt hans härskare. Den bestod av sex mastabor (gravkammare av sten) resta på varandra. Den kallas för trappstegspyramiden och från den utvecklades själva pyramiden. Samtidigt införde han byggmaterialet sten.

Totmes III var den största av alla faraoner. Han besatt alla egenskaper en stor härskare skulle ha. Han var en fulländad skytt, atlet och ryttare. Han var sin tids militära geni och förlorade aldrig en strid. Prinsarna av Kadesh och Megiddo hade mobiliserat en stor armé mot honom och han ledde sina män mot Megiddo. Det var en viktig stad eftersom Totmes en gång sagt att om man tagit Megiddo, då hade man tagit tusen städer. Han jämfördes med Napoleon, men enda skillnaden var att Totmes III aldrig förlorade en strid.

Ramses III var Egyptens sista stora farao. Han försvarade Egypten mot många angripare, däribland ”Sjöfolket”. Han skapade fred och välmående för sista gången. Han hade två huvudfruar och flera andrafruar. Det var en av dem, Tiye, som planerade en komplott mot honom i syfte att sätta sin son på tronen. Hon skapade uppror och lyckades skada Ramses svårt innan hon blev arresterad. Ramses dog senare innan rättegången och hans död ansågs som slutet på en era. Han hade regerat i 31 år.

Samhällsklasser

Samhällsklasserna var väldigt olika i Egypten, Det var Farao som hade all makt och sen så kom höga präster

höga och lägre ämbetsmän m.m. här nedanför kan ni se resten.

Handeln

Handeln blev en följd av ett specialiserat jordbruk, där en överproduktion

gav möjligheter till byte av varor. Transporter via vattnet var idealiska. Dom

var både smidiga och billiga. Det var större chans att varorna kom fram i tid

om de gick via sjövägen. Egypterna hade haft segelfartyg sedan 4000-3000 fkr. Handeln var också viktig för Mesopotamien. Sumerna låg före Egypterna när det gällde handel, speciellt när det gällde utrikes- handeln. När handeln på riktigt kom i gång så blev mynt nödvändiga.

Förr hade dom haft ett system där mynten var knivar och spadar men runt år

600-talet f.kr. växte bankväsendet fram i Mesopotamien.

Forskare vet inte hur stor slavhandeln var. Alla de människor som följde sina

kungar i graven kunde också vara följeslagare eller fångar. De var oumbärliga för att alla mastodontbyggen

skulle bli till. Man handlade ett specielt träd också av ett land som hette Punt och låg jämte röda havet och trädslaget heter Einerhof Och egypterna bytte trädslget mot mat och bröd.

Hieroglyfer

Det fanns ett yrke som hette skrivare och det var dom som kallades in när man skulle skriva hieroglyfer på gravar, väggar och tempel.

Hieroglyferna var egentligen föremål som barn brukar göra ungefär, fast Egypterna har också börjat på samma sätt. De skrev med bilder, (här nedanför kan du se ett exempel)

 Det här skulle kunna betyda "PETRI GÅR HEM"

Och senare så utvecklades hieroglyferna till ett alfabet med 24bokstäver, Hieroglyferna förblev en blandning av ljud och bild skrift.

Men hur kan man tyda Hieroglyfer?

Jo man hittade en sten i staden roset som det stod det Hieroglyiska alfabetet och arabiska alfabetet under varje Hieroglyf, På det sättet har man kunnat tyda Hieroglyfer och denna sten heter Roset stenen och den kan man hitta på ett Museum i England. Men varför är stenen i England? Jo för att England hade kolonier i Egypten på den tiden.

Kläder

Man hade på sig skynken på sig runt midjan som var gjorda av lin, man hade på sig så lite kläder eftersom det redan var så varmt ändå för annars så skulle man aldrig orka en hel arbetsdag,dom var vita därför att man inte skulle bli så varm, för man blir varmare om man har färger som exempelvis svart.

Bostad

Man byggde husen av lera som man tagit från Nilens slam som bildats och sedan hällde man det i fykantiga former som sedan torkade så att leran blev hård och sedan kunde man bygga huset av det. Sen så satte man kalk på väggarna som man blandat med vatten så att det blev en kladdig massa som man kunde sedan kleta på väggarna och detta gjorde man därför att man inte ville ha det varmare en vad det redan är. När man satte ut fönstren högt uppe på väggarna för att inte det skulle bli jätte varmt inne i huset

Kunskap

Dom hade en otrolig kunskap om att bygga pyramider och dom var otroligt skickliga arkitekter på den tiden.

När dom byggde pyramiderna så fick man använda människor som hjälpte till och bygga såklart, När man

Byggde pyramiderna så använde man sig av en stora rampar som var byggda av stockar, stenar och jord, så här såg det ut ungefär ut (se bilden här nedanför)

Husbygget (smart?)

Husen var väldigt bra byggda med och dom måste ha varit väldigt smarta eftersom dom byggde husen av lera och sen tog man kalksten från kalkberg och man smulade eller krossade sönder kalkstenen så att det blev ett vit pulver och sedan blandade man det vita pulvret med vatten så att man kunde kleta på det på huset ,men varför gjorde man detta? Jo man gjorde det för att man inte skulle bli för varm för att vitt tar inte åt sig lika mycket värme som ex svart och det tycker jag är väldigt smart tänkt av Egypterna.

Land

Egypten är ganska stort. Egypten var från början uppdelat i 2olika delar övre Egypten och undre Egypten

Men så var det en man som förenade som bägge delarna och det var den mannen som sedan levt vidare genom namnet Farao. Om man skulle jämföra storleken med ett annat land så skulle Egypten varit lika stort som Italien.

Mat

Eypterna åt väldigt mycket bröd på den tiden och så åt man även kött från ex fåglar som är vi nilen och även fisk och dom drycker man drack mest öl och vatten men höga ämbetsmän och Farao drack även vin. man gjorde ölen av korn men man hade givetvis andra ingredienser i ölen med och man använde vete till att baka olika sorters bröd
Nilen långt tillbaka i tiden…

Anledningen till Egyptiernas magnifika byggnadskonst, bördiga åkrar och välmående folk var Egyptens Pulsåder, Nilen.

För ca 7000 år sedan var dock Nilen inte alls lika viktig utan bestod mest utav sumpmark.

Förmodligen så levde endast 30 000 människor av jakt och växtplockning kring Nilen.

Detta medans andra civilisationer redan hade kommit på hur man kunde reglera vattenflödet för att öka växtligheten.

Men klimatet i Egypten blev varmare torrare och vattennivån i Nilen sjönk i dom södra delarna av landet. Men detta förde med sig en landremsa längs hela Nilen som var mycket bördig eftersom den legat under vatten. Bönderna odlade på denna landremsa och varje år förnyades denna landremsa genom att Nilen svämmade över.

Detta gjorde Egypten till ett mycket stort och mäktigt land.

Det beräknas att över 8 miljoner människor levde av Nilens existens.

Nilen var inte bara viktig för jordbruket utan den var också mycket viktig för handeln och transporterna.

Det var inte lätt att använda vagnar för att förflytta tunga saker, hjulen sjönk helt enkelt ner i sanden som dominerade Egypten.

Då var det mycket enklare att använda den naturliga vattenväg som redan fanns, Nilen.

Den förde med sig nästan allt och alla på dom papyrus båtar som Egyptierna använde.

Nilen bildade också en naturlig gräns till övriga länder i Afrika genom den första Katarakten som var ett 85 meter högt vattenfall.

Båtarna blev efterhand bättre och man började bygga båtar av trä som var mycket tåligare.

Med dessa båtar så kunde man faktiskt bege sig ända ner till Somalia på Afrikas östkust.

Detta möjliggjordes dock först efter att kanalen mellan Nilen och Röda havet färdigställts.

Den påbörjades år 600 f Kr av Neko II och år 490 f Kr så stod den nu 85 kilometer långa kanalen färdig efter att ha slutförts av den persiska kejsaren Darios.

Men båtarna var inte ensamma på Nilen utan där levde också många djur.

Krokodilen var en av dem och Egyptierna tyckte att det var bäst att hålla sig väl med dem.

Därför hade dom tempel där dom tillbedde guden Sobek som hade krokodilerna som heliga djur.

När en helig krokodil dog så smyckades den med ädelstenar och efter det så mumifierades den. Nilen fungerade ju också som dricksvattenkälla och därför samlades där många olika djur, speciellt nattetid då vildhästar, hyenor, gaseller, vildtjurar m.fl. kom fram för att dricka.

[image: image5.jpg]

Pyramiderna

Pyramiderna tillhör deras religion och det är gigantiskt stora gravar och dom tre kändaste pyramiderna heter Mykerinos, Chefren och Cheops som ligger i Gihza som låg i nuvarande Kairo. Stenblocken kunde väga ca:3000kg och det var väldigt slitsamt och plågsamt att bära dessa stenar men man kom på en bra teknik att i stället för att bära dom som nästan var omöjligt, att istället ha stockar under så att man kunde rulla fram stenarna. (se bilden nedan)

Man var ca:10man per stenblock

Man tror att det var slavar som knuffade stenarna fast en annan teori är att bönderna även gjorde det….

YRKEN

95% av befolkningen jobbade som jordbrukare. Man delade in året i 3olika delar!

DEL1

När man var jordbrukare var det viktigt att plöja och det gjorde man genom att tjurar gick runt på fälten med någon slags plöj, man gjorde detta därför att man skulle få näringen ur jorden så att vetet och kornen skulle växa bättre.

DEL2

Sen när det hade växt så skulle man skära bort kornen och vete som sedan transporteras bort till tröskplatsen som där sedan skulle trampas för att man sen ska kunna användas till bröd och öl.

DEL3

Sen kom översvämningstiden, då ska alla jordarbetare bygga på Faraos Pyramider eller hans tempel

Hantverkare

Det fanns olika slags hantverkare till ex murare, snickare och konsthantverkare.

Murare hjälpte till att bygga murar till exempel murarna runt templen och pyramiderna. Snickrarna användes till att göra fina möbler. Dagen delades in i 2pass i första passet jobbade man i 4timmar och sedan 1timmes rast som användes till mat och vila och sedan jobbade man 4timmar igen.

Veckan!

En vecka bestod av 10dagar,9arbetsdagar och 1vilodag

och därtill kom det ett ganska stort antal fridagar och religösa fest dagar.

På den tiden så fanns det inga pengar istället betalades lönen med: kött, fisk, bröd, grönsaker och salt

Skatt

Man fick betala skatt även på den tiden. Skatt indrivarna fick även en del av skatten ,Och resten då?

Jo mycket gick till farao skälv och till alla han ämbetsmän och skivare, soldater med fler . Soldaterna på den tiden var som legoknektar ungefär. Men hade man pengar på den tiden? Nej man hade inte pengar så man fick betala med skörden istället, Eftersom ca:95% var jordbrukare och dom som inte var det fick ju betalt av skatten. Farao behövde även mat till arbetarna som byggde hans pyramider som också kallade gravar. Sånt här kan man inte var helt säker på men forskarna tror så, men det finns många olika teorier om allting.

Tankeliv

Egypterna trodde på den tiden, ett liv efter döden. Det menas att man trodde att själen kom vidare till en annan värld ett tag och sedan kom tillbaka till kroppen, Där kommer balsameringen in i bilden. Balsamering användes när man begravde folk. En balsamering gick till på följande sätt: Man tog ut alla inälvor samt hjärna, när man skulle ta ut hjärnan så tryckte man in en slags skrapa som man grävde runt med genom näsan och det gjorde så att hjärnan så att säga mosades sönder och man kunde då plocka ut den lättare. Och sedan så smörjde man in kroppen med olika slags oljor och kryddor och sedan så lindade man in kroppen med lindor som antagligen (tror man) var gjorda av lin . Och nu kan man fråga sig varför egypterna gjorde på detta viset, jo dom var ju tvungna att förvara kroppen eftersom dom trodde på ett liv efter döden och själen skulle ju återvända till kroppen efter ett tag. När man begravd högre personer som tillexempel (Farao), så hade man en stor ceremoni och redan innan så hade man balsamerat och vid balsameringen då, så närvarade även prästerna och sa olika slags böner, så att Faraonen skulle få ett bra liv senare.

Geografi nutid…

Egypten omfattar det nordostligaste hörnet av Afrika och är ett av de lägst belägna områdena på hela kontinenten. Endast den ostligaste randen och det sydvästligaste hörnet av Egypten är högland.

 Livsådern i Egypten utgörs av Nilen (Nilen är världens längsta flod) som skurit ut Nildalen, medan stora öknar breder ut sej på båda sidor om Nilen. Ca 90% av Egypten består av steril ökenplatå.

Nildalen är en stor sänka, 5-16km bred och nästan 1500 km lång gör den till en av världens största floder. Vid mynningen i medelhavet i norr breder floden ut sej i ett ca 160 km långt och 240 km brett deltaområde.

Väster om Nilen ligger Libyska öknen. Libyska öknen är en enda stor sand och sten öken, medan Arabiska öknen, som ligger på Nilens östra sida, är en klipp och sten öken som bestör av många uttorkade flodfåror, wadis.

I Libyska öknen finns många oaser. De två största heter al-Fayyum och Siwa. Det finns även många sänkor i Libyska öknen , och den i särklass största sänkan heter Quattar-sänkan och sträcker sej 133 m u.h. I de sydvästligaste områdena av Egypten övergår ökenplatåerna till högländer som fortsätter in i grannländerna Libyen och Sudan. I Arabiska öknen finns många horstade bergsryggar där den högsta toppen, Shayab al-Banad, sträcker sej 2187 m ö.h.

 I Egyptens nordostligaste delar bildar den triangelformade Sinaihalvön en övergång till Asien.

 Sinaihalvön är ett ytterst bergigt område, och här ligger också Egyptens högsta punkt, Sinaiberget 1637 m ö.h.

 Nästan hela Egypten har tropiskt ökenklimat d.v.s. mycket varmt och torrt. Ett litet kustområde i nordligaste Egypten har dock medelhavsklimat med årlig nederbörd och lägre temperaturer på vintern. Landet i stort har dock nästan inget årsnederbörd och sällan molnigt.

 Egypten har två årstider, den kallare har minima respektive maxima temperatur på 9-18 Celsius i norr och 12-23 i söder. Den kallare årstiden infaller november-mars och den varmare i maj-september.

 Under den varma årstiden, som är extremt torr och het, har norra Egypten middags medeltemperatur på 33 Celsius, medan södra Egypten har motsvarande 42 Celsius.

 Alexandria som ligger intill medelhavet har Egyptens största årsnederbörd med ca 180mm/år.

 Kairo får 25mm/år och Assuan endast ca 3mm, vilket betyder att det endast regnar något enstaka år. Runt röda havet och i Libyska öknen regnar det praktiskt taget aldrig.

 Att det nästan aldrig regnar påverkar växtlivet vilket gör att det endast växer träd och palmer runt oaser och i Nildalen. Dock är nästan hela Nildalen uppodlad vilket gör att det nästan inte finns några vilt växande palmer i hela Nildalen. Man har planterat många främmande träd, t.ex. eukalyptus och järnträd, som trängt undan palmerna.

 Den vanligaste palmen i Egypten är dadelpalmen som blivit inplanterad vid oaser och wadis. Den förekommer dock aldrig vilt växande. Dadelpalmen är viktig för beduinerna eftersom dadlar utgör en stor del av deras kost.

 Det finns endast två inhemska palmarter i Egypten. Det är Doumpalm och Argunpalm. Doumpalmen är vanlig i södra Egypten, medan Argunpalmen bara finns vid en oas sydväst om staden Assun. Papyrussnåret som var viktigt för tillverkning av papper under faraonernas tid är idag nästan utrotad.

 I Libyska öknen finns nästan ingen vegetation, och den lilla som finns växer runt oaser.

 I Arabiska öknen och på Sinaihalvön finns det dock en hel del buskar och småträd på grund av att det kommer årlig nederbörd där.

Sociala förhållanden

Ett av Egyptens största samhällsproblem är den växande befolkningen. Landets befolkning har fördubblats på bara en dryg generation. Samtidigt drar sej alltfler av landsborna till storstäderna som växer med en rasande fart.

 Egypten har en väldigt hög arbetslöshet, speciellt bland den unga befolkningen. P.g.a. detta har Egypten ett av arabvärldens lägsta BNP/capita, endast 630 USA dollar.

 Egypten satsar stora pengar på skolor och universitet, men trycket från befolkningsexplosionen gör att systemet sviktar. Runt 40% av befolkningen är analfabeter.

 Jordbruket domineras av fellah, fattiga småjordbrukare medan över 50% av landsortsbefolkningen inte äger någon mark alls.

 Nästan alla jordägare, ca 95%, äger jordlotter som är mindre än 2 ha.

 Trots stora satsningar på utvecklingscentra i byarna på landsbygden är fattigdomen utbredd levnadsstandarden mycket låg.

 Levnadsstandarden börjar höjas, vilket visar sej i att nästan alla större byar har fått rent rinnande vatten och elektricitet. Detta saknas dock fortfarande i nästan alla mindre byar.

 Det finns dock fortfarande stora sanitära problem t.ex. spridningen av sjukdomar som malaria och bilharzia p.g.a man byggt ut system för konstbevattning.

 För att hålla nere den enorma arbetslösheten använder man sej av anställning inom den offentliga sektorn. Detta har lett till stora ansvällningar i byråkratin med enorm pappersexercis som följd.

 1952 socialiserads näringslivet och har från –70-talet och framåt fått en mer öppen marknadsekonomi. Produktiviteten är dock låg och detta, tillsammans med den låga arbetslösheten, skapar enorma sociala problem.

 En förutsättning för jordbruket är Nilens årliga översvämningar som för med sej ett bördigt flodslam som gör att man kan odla. Trots att Nildalen bara utgör några procent av landets hela yta, sysselsätter detta nästan halva befolkningen.

 När man i början av 1900-talet byggde Assuandammen vis Katarakt, Nilens första vattenfall, medförde detta att mycket av det bördiga slammet stannade kvar i dammen och inte rann igenom dammbyggnaden vilket var till nackdel för jordbruket och fisket. Dammen blev också en grogrund för bakterier som orsakar flera olika sjukdomar. Suezkanalen har länge givit Egypten stora inkomster i form av genomfartsavgifter.

 Under krigen mot Israel 1967-75 stängde man kanalen. När man sedan öppnade den igen 1975 återfick den inte sin forna betydelse.

 Turismen, som är en hörnsten i Egyptens ekonomi har på –90-talet blivit hotad av alltfler terrordåd från muslimska fundamentalister.

Religion

Officiellt är 93% av Egyptens befolkning sunnanmuslimer av den hanafitiska rättsskolan.

 Shiamuslimer är idag endast en bråkdel av befolkningen, trots att Egypten var den viktigaste shiitiska staten under fatimidernas drygt 200-åriga välde.

 En lite del av befolkningen är dock kristna och tillhör den koptiska kyrkan. Kopterna var i majoritet ända in på 1000-talet och ser sej själva som, till viss del, arvtagare till de gamla faraonerna. Egypten har den allra största koptiska kyrkan i hela mellanöstern.

 Kopterna har för det mesta haft drägliga levnadsförhållanden under muslimskt styre, även om förföljelser förekommit. Speciellt i mellersta Egypten där kopterna är särskilt många. Kopterna har varit skyddade som ”den koptiska nationen”.

 Speciellt muslimska brödraskapet har engagerat sej i trakasserierna av kopterna.

 Under antiken var judendom en synnerligen stor religion i Egypten. Av den återstår idag högst 1000 personer. Av de 66 000 judar som fanns i Egypten 1947 har de flesta utvandrat till Israel.

Analys/Egna åsikter

Utvärderar man detta kan man dra slutsatsen att Egypten är ett fattigt land på väg mot bättre välstånd. Detta kommer dock att ta mycket lång tid. Samtidigt som många vill ha ett bättre välstånd finns det de som ”motverkar” detta. Bl.a. de muslimska fundamentalisterna. De vill bara ha sin vilja igenom till varje pris. Att skapa en muslimsk stat som styrs enligt den muslimska lagen sharia.

 Egypten är ett exempel på länder där militanta smågrupper ”förstör” hela landet. De hotar bl.a. turismen som är väldigt viktig för Egypten. Turister vågar sej inte dit för de är rädda för att bli sprängda i bitar.

 Egypten har väldigt stora sociala problem. T.ex är ca 40% av befolkningen analfabeter. Jag vet inte hur Egypten satsar på utbildning, men jag tror att de satsar fel. Först måste man kunna tillmötesgå den alltför snabbt växande befolkningen. Man måste få folket att ”föda mindre barn”, och man måste satsa på utbildning av 7-8 åringar. Jämför man med Sverige ligger Egypten långt efter.

 Inom politiken ligger Egypten också långt efter. Visst, det är ett stort steg från att ha ett begränsat flerpartisystem till att ”släppa politiken fri”, men förr eller senare måste man tillåta fler partier. Om man inte tillåter fler partier kommer fler och fler människor att bli missnöjda med tiden och då kan det, i värsta fall, bli fler statskupper o.s.v., och det tror jag inte att Egypten skulle må bra av. Landet skulle falla ihop och aldrig klara sej därifrån. Problemet är att det måste ske under kontrollerade former så man inte har fler hundra småpartier utan att man vet om det. Detta tror jag att Egypten kan få svårt att klara av.

 Till de många vanliga sjukdomarna i Egypten hör bl.a malaria och bilharzia. Bakterierna som orsakar dessa sjukdomar sprids ofta genom konstbevattningssystem. Jag tycker att man borde satsa mer pengar på att rena vattnet, annars kanske detta slutar med att ingen vill bo på landet och istället flyttar till storstäderna, vilket får som konsekvens att de växer och blir ännu större.

 En annan faktor till att Egypten har väldigt låg levnadsstandard är den höga arbetslösheten. Att anställa folk i den offentliga sektorn fungerar inte i ett land som Egypten där man har så omfattande byråkrati. Man borde lätta på byråkratin avsevärt.

 Att bygga upp en fungerande industri är ett sätt att sänka arbetslösheten. Problemet där ligger i att man behöver pengar, ett startkapital. Jag tror inte att den egyptiska regeringen varken vill eller har råd med att investera i en mängd nya industrier. Går man då till utlandet och tar lån får man, som Sverige, en stor statsskuld som både tar lång tid och är svår att betala av.

 Det går dock, tror jag, att bygga upp en fungerande industri utan att ta några lån från utlandet, bara man ser det långsiktigt. Det stora problemet med det är att man riskerar att förlora allt man satsat om det inte går som man tänkt sej. Jag tror dock inte alla i Egypten för en så pass radikal förändring av detta slaget än på ett antal år.

