The Growth of Egyptian Civilization

Read p. 148-154 in Art in Focus and then answer the following questions.

1. Around ______ B.C., prehistoric hunters and their families settled in the fertile valley of the _____ River.

2. As far as experts can tell, the prehistoric hunters and their families came from _________ Asia.

3. The prehistoric hunters and their families are seen as direct __________ of most ____________ peoples.

4. Each summer, the Nile River _________ its banks and deposited layers of fertile _____ in the valley.

5. Through living in a fertile environment, people gradually changed from food ____________ to food ____________.

6. True or false: An Egyptian civilization emerged along the banks of the Nile more than 3000 years before the birth of Christ.

7. What is a pharaoh?

8. Identify the names of the three main periods of Egyptian history.

9. What is a dynasty?

10. Summarize each main period of Egyptian history. Write in point form.
The Old Kingdom:

The Middle Kingdom:

The New Kingdom:

11. Who brought the New Kingdom to a close?

12. Examine the Pyramid of Khufu (figure 7.4). Describe the physical composition and appearance of the pyramid.

13. What did the Egyptians believe about the soul (ka)?

14. The most impressive tombs were built for the __________.

15. Identify who the following Egyptian gods are:
Re:
Osiris:
Isis:
16. What is a sarcophagus?

17. What is a mastaba?

18. Who were the temples dedicated to?
[bookmark: _GoBack]Egyptian Sculpture and Painting

Read p. 155 – 161 in Art in Focus and then answer the following questions.

1. Ancient Egypt’s most impressive achievements in the field of art were the publicly visible ______________ and ___________.

2. Within the pyramids, were _____________ and ____________.

3. The pyramids and tombs of the pharaohs were robbed of their ______________.

4. To make certain the ka still would have a body to unite with, sculptors were ordered to _________ the pharaoh’s ____________ out of hard stone. These sculptures were placed in the tomb near the sarcophagus, where they acted as _______________ for the body inside.

5. a) Describe the Great Sphinx (figure 7.7).

b) Why do you think the pharaoh’s head was placed on the body of a lion?

6. Examine the portrait of Khafre (figure 7.8). Explain the following symbolic components:
a) The pharaoh’s throne:

b) The right hand:

c) The falcon:

7. Examine the fragment of a portrait of King Sesostris III (figure 7.9) and read the section, “Portrait of a Middle Kingdom Ruler.” What kind of expression does the sculptor capture?

8. Examine the portrait of Akhenaton (figure 7.10) and then read the section, “Portrait of Akhenaton.” How do many of Akhenaton’s portraits portray him?

9. a) What rules were followed by all Egyptian artists?

b) How did the rules influence the way that the Egyptian paintings and sculptures looked?

10. At one point in time, it was customary for a Pharaoh to have his ________, _____________, and __________ sealed in the tomb with him when he died.

11. Eventually, ____________ relief sculptures or sculptures in the round were substituted for real ____________.

12. When it became difficult and costly to carve _________ on rough, hard walls of cliff tombs during the Middle Kingdom, ____________ came into its own as a separate art form.

13. Describe how the walls of cliff tombs were painted.

14. What are hieroglyphics?

15. Examine figure 7.14 (False Door Stela). Who was expected to pass through the door painted on the wall of the tomb?
