The University of Manchester

KNH Centre for Biomedical Egyptology: Certificate in Egyptology


Keeping up appearances: beauty, ageing and realism and its symbolism in art

and literature in ancient Egypt

Student name: Suzette Hartwell; mgax4sh6; Year 4

Course number: 0458564

Submission date: 12 June 2008

I hereby declare that the materials contained in this essay are entirely the product of my own work, that sources used are fully documented and that the whole has not previously been submitted for any other purpose.

Dedicated to my loving husband

Greg Ellis

With my love, gratitude and sincere thanks for your unending supporting in my lifetime

studies of Egyptology.

TABLE OF CONTENTS

INTRODUCTION	5
CHAPTER 1 – BEAUTY	6
Notions and ideals of beauty	6
Daily beauty and for the afterlife	7
Beauty from the Old to the New Kingdoms	9
Amarna: beauty and ageing icons	14

Written remedies for the skin	20
Written potions for the hair	22
Beauty in poetry	22
Yearning for old age	24
Poetry to the god and pharaoh	26
Pharaoh's likeness	27
Old age in hieroglyphs	28

CHAPTER 3 – AGEING IN ART	31
Gaining old age	31

Egyptian art and old age	33

Page no.

Stereotype for men and women	34
Representations of pharaohs	38
Realism portrayed in figures of authority	42
Ageing symbols	44
Ageing in Amarna art	48

CONCLUSION	51
------------	----

LIST OF FIGURES

Figure 1	Rahotep and Nofret (Malek 2003, p.47)	9
Figure 2	Attending to Queen Kawit (Riefstahl 1956, p.14)	11
Figure 3	Rear view of a feminine beauty, New Kingdom (Malek 2000, p.241)	12
Figure 4	Erotic funerary statue (Malek 2003, p.154)	13
Figure 5	Beauty from the Tomb of Menna (Mekhitarian 1978, p.94)	14
Figure 6	Predynastic Mother Goddess (Brooklyn museum, 2008)	16
Figure 7	Torso of a princess (Arnold 1996, p.28)	16
Figure 8	Bust of Nefertiti (Altes museum, 2008)	17
Figure 9	Akhenaten in quasi-feminine form (Aldred 1991, p.101)	18
Figure 10	Amenhotep son of Hapu as an aged man (Malek 2003, p.170)	26
Figure 11	Hieroglyphs of old age in a man and woman (Janssen 2006, pg.3)	28
Figure 12	Thin elderly man with offerings, Old Kingdom (Schafer 2002, p.495)	36
Figure 13	Aged vizier User XVIII Dynasty (Lythgoe & de Garis Davies 1926, p.6)	37
Figure 14	Portrait of an old man, New Kingdom (Riefstahl 1951, p.73)	38
Figure 15	Aged face of Senwosret III (Metropolitan museum, 2007)	40
Figure 16	Ageing eyes on statues of Amenhotep III (Fletcher 2000, p. 127)	41
Figure 17	Obese figure of Heimunu (Metropolitan Museum, 2008)	43
Figure 18	Grey wigs to denote old age (Manniche 1987, p.82)	44
Figure 19	Grey and white wigs symbolising old age (Tosi & Nasar 2001, p.11)	44
Figure 20	Dual image of Rakhaefankh (Wilkinson 1999, p.58)	45
Figure 21	Funerary stele of Setib (Etienne 2006, p.7)	45

Page no.

Figure 22	Three stages of Hemira's life (Kinney 2007, p.146)	49
Figure 23	Portrait of an old man, New Kingdom (Riefstahl 1951, p.73)	48
Figure 24	Aged depiction of Nefertiti (Arnold 1996, p.78)	49
Figure 25	Queen Tiye (Arnold 1996, p.31)	49
Figure 26	Aged man and woman Amarna period (Stevenson Smith 1998, p.194)	50
Figure 27	Protruding belly on the sculptor Bak (Aldred 1972, p.193)	50

INTRODUCTION

This paper will attempt to explain that despite an abundance of artworks depicting ancient Egyptians as eternally youthful and beautiful, realistic images of old age did exist throughout their history of both royalty and the commoner. However, there was an alternative to painting an entirely old person by merely adding the symbolism of age. For this, the artist had a repertoire of tools at his command, grey wigs for unlined and youthful faces, adding corpulence to body parts denoting success through office or painting or carving an extra fold on the eyelid and a drooping, aged eyebrow. Such images were proudly represented or subtly hinted at, thus acknowledging the older individual in society.

Acutely aware of the ageing effects of the environment over time on the face and the body, both physicians and magicians sought the means to remedy these maladies, attesting to them in their ancient writings. The literature of the eras also celebrated the beauty of the gods and of the people themselves, capturing the essence of both and considered the positive and negative consequences of ageing.

The notion of beauty and one's appearance in life and death is also explored for both men and women. Beauty in the form of symbolism versus the realistic portrayal of such is also considered, in an endeavour to understand if the ancient artist drew realistically or not what he saw at the time, versus our perceptions of realism in our own era. The evidence under discussion will consider the portrayal of the human figure on wall decorations in tombs, votive objects and statues from funerary or religious perspectives. Reference is made to the Old, Middle and New Kingdoms and Amarna period for ageing, beauty, realism and literary examples.