

A Family Guide to Pharaohs, Sphinxes, and Hippos

Ancient Egypt Transformed: The Middle Kingdom

Welcome to ancient Egypt's Middle Kingdom! During this period of time around 4,000 years ago many older ideas changed and a lot of beautiful art works were created. Use this guide to find sculptures of people and creatures as you explore the exhibition.

Before you start your journey, find Egypt on the world map.

Words to Know

Afterlife: life after death

Archaeologist: a scientist who explores human history by digging up and studying the artifacts and monuments left by ancient people

Cartouche: [car-TOOSH] an ovalshaped frame around a set of hieroglyphs that protect a royal name

Faience: [fay-AHNS] a ceramic material often made in a blue or blue-green color, which symbolized life

Hieroglyphs: [HI-ro-glifs] pictures that represent sounds and, sometimes, words or ideas, which are part of the ancient Egyptian writing system. There are more than seven hundred signs in hieroglyphic script!

Nemes: [NEM-es] a stiff, pleated, linen headdress worn by ancient Egyptian kings

Nile River: one of the world's two longest rivers, which flows north through northeastern Africa to the Mediterranean Sea

Papyrus: [pah-PY-rus] a thick paperlike material made from papyrus, a tall plant that grows in marshes.

Pharaoh: [FEH-ro] ancient Egyptian

Rebirth: a new birth after death

Relief: a kind of sculpture with figures or designs carved into a flat surface so that they stand out from the background

Scribe: a person who can read and write and whose job includes keeping written records. (Very few people in ancient Egypt could read or write.)

Sphinx: [sfinks] in ancient Egypt, most often a creature with a lion's body and a human head that usually depicts the king, or pharaoh

Uraeus: [yoo-RAY-us] the image of a protective cobra, often shown on the forehead of ancient Egyptian kings or gods

This family guide is published in conjunction with the exhibition Ancient Egypt Transformed: The Middle Kingdom. Exhibition made possible by Dorothy and Lewis B. Cullman. Additional support provided by The Andrew W. Mellon Foundation, Diane Carol Brandt, and The Daniel P. Davison Fund. Supported by an indemnity from the Federal Council on the Arts and the Humanities.

Keep Exploring

After you've enjoyed exploring the exhibition, continue your journey through ancient Egypt! Visit the Egyptian Art galleries on the 1st floor to uncover works of art from the past. As you explore, search for pharaohs, scribes, sphinxes, and animals.

Then, head downstairs to Nolen Library in the Ruth and Harold D. Uris Center for Education on the ground floor to check out a selection of children's books all about ancient Egypt.

To Uris Education Center

Meet a Pharaoh

Create

What would you want people to know about you in the future? Make up a name for yourself that expresses this idea and create a picture to go along with it.

Look

Find this sculpture in the gallery. King Amenemhat [ah-MEN-em-haht] I is at the center of this image. He wears a short black wig with the royal uraeus, or cobra, at the front, and a false beard. Both show that he is the pharaoh, or king. He's surrounded by gods and hieroglyphs.

Look for hieroglyphs that spell one of his names. A clue: find a cartouche—an oval-shaped frame used only for royal names—around a group of hieroglyphs.

King Amenemhat I with Gods, Middle Kingdom, Dynasty 12, reign of Amenemhat I–Senwosret I (about 1981–1952 B.C.); from Egypt, Lisht, Pyramid Temple of Amenemhat I; painted limestone; Rogers Fund. 1908 (08.200.5)

Please use only pencil in the galleries. Thank you!

Think Sphinx

Look

With the body of a powerful lion and the head of a human, this sculpture of a sphinx shows the pharaoh, King Senwosret [sen-WOS-ret] III. He wears a stiff, pleated, linen headdress, called a nemes, which is only worn by the king. It once had a uraeus, or cobra, at the top. Most Egyptian sphinx statues were guardians of temples, or sacred places. They were often shown lying on their bellies with legs firmly planted on the ground. Imagine this sphinx in action—ready to pounce!

Sphinx of King Senwosret III, Middle Kingdom, Twelfth Dynasty, reign of Senwosret III (about 1878–1840 B.C.); from Egypt, Thebes, probably Karnak temple; gneiss (a type of stone); Gift of Edward S. Harkness, 1917 (17.9.2)

Take Note!

Look around this gallery to find other kings wearing the royal nemes headdress and other royal crowns. In the space below, use pictures or words to make notes about the kings' heads. How are they the same or different?

Please use only pencil in the galleries. Thank you!	

A Day in the Life

Look

Peek inside this model granary
(a storehouse for grain) to find ancient
Egyptians busy at work. Every person has
a job to do: look for some men carrying
grain, and others working to measure and
record it. There are four scribes taking
notes—two hold wooden writing boards while
the other two write on papyrus scrolls resting
across their laps.

Fun Fact!

The grain inside this model is real and is about four thousand years old! Archaeologists found this object—and twenty-one others like it—in a tomb. Ancient Egyptians believed that the figures inside would supply food to those who were buried in the tomb, magically keeping them alive forever.

What would you need in the afterlife?

Model Granary from the Tomb of Meketre, Middle Kingdom, Twelfth Dynasty, early reign of Amenemhat I (about 1981–1975 B.C.); from Egypt, Thebes, tomb of Meketre; plastered and painted wood, linen, grain; Rogers Fund and Edward S. Harkness Gift, 1920 (20.3.11)

Please use only pencil in the galleries. Thank you!

Creatures Big and Small

Look

Find this hippo and his friends made of faience (fay-AHNS). They are decorated with pictures of lotus flowers and buds, showing their natural habitat, a marsh. Lotus flowers symbolized rebirth to the ancient Egyptians because they close in the evening, but open again in the morning.

Look closely: how are these hippos the same or different from each other?

Draw

Ancient Egyptians created small sculptures of animals and life along the Nile River. In the space below, draw one of the hippos or other animals you find in this room. Add details to the background to show the habitat where your animal lives.

Middle Kingdom Exhibition Map

2nd Floor

2nd Floor, Gallery 899

King Amenemhat I with Gods 08.200.5

Sphinx of King Senwosret III 17.9.2

Model Granary from the Tomb of Meketre 20.3.11

Figure of a **Hippopotamus** 17.9.1