CHAPTER 9 - Daily Life in Ancient Egypt

9.1 – Introduction

In this chapter, you will meet members of Egyptian society. You'll learn what Egyptian life was like during the New Kingdom (about 1600 to 1100 B.C.E.).

Each year, when the Nile River flooded its banks, all of Egypt celebrated the Opet Festival. Work in the fields stopped while people at all levels of Egyptian society joined in a great festival honoring the pharaoh and his patron, the god Amon-Re (AH-muhn-RAY).

Almost everyone in Egyptian society took part in the Opet Festival. Priests decorated the god's statue with jewelry. They put the statue in a shrine and placed the shrine on a ceremonial boat called a barque. The beautifully decorated boat was made by artisans, or craftspeople. High-ranking government officials competed for the honor of carrying the barque on poles through town. Members at the lower levels of society, such as farmers, lined the streets to watch the procession. Scribes made a written record of the celebration.

The Opet Festival brought all these groups together. But in everyday life, they belonged to very different social classes. These classes made up a social pyramid, with the pharaoh at the top and peasants at the bottom. In between were government officials, priests, scribes, and artisans. The daily lives of the Egyptian people were distinct for each class.

Skilled artisans created this sculpture of the Egyptian sun god Amon-Re.

Ancient Egyptian society was organized like a pyramid. The groups near the top had the most power and status.

In this chapter, you will learn about the various classes that made up Egypt's social pyramid. Then you'll explore how social rank determined advantages and disadvantages, work responsibilities, and the quality of daily life for the members in each class.

9.2 - Ancient Egypt's Social Pyramid

Egyptian society was structured like a pyramid. At the very top of this **social pyramid** was the pharaoh, Egypt's **supreme** ruler. Egyptian religion strengthened the pharaoh's authority. Pharaohs were believed to be gods, and their word was law.

Next in importance were several layers of **social classes**. The classes near the top of the pyramid had fewer people and enjoyed higher **status**. The classes nearer the bottom had greater numbers of people but lower status.

© Teachers' Curriculum Institute

CHAPTER 9 - Daily Life in Ancient Egypt

Egypt's Social Classes Below the pharaoh were the next two highest classes in the social pyramid—government

officials and priests. They were the most powerful groups in Egypt.

Government officials carried out the orders of the pharaoh. Most officials came from **noble** families. They were powerful and wealthy, and they enjoyed a high quality of life.

Priests were also a powerful group, because religion touched every part of people's daily lives. Priests were in charge of the temples and religious rituals. They also oversaw the important ceremonies surrounding death and burial.

Next on the social pyramid were scribes. Scribes held a respected position in society. They recorded information for government and religious leaders. It took many years of schooling to become a scribe.

Egyptian women enjoyed more freedom and rights than most women in the ancient world. A few women even became pharaohs.

Artisans occupied the next layer of the social pyramid.

This group included craftspeople like carpenters, metalworkers, painters, sculptors, and stone carvers. Artisans were highly skilled, but they had little social status.

At the bottom of the social pyramid were the **peasants**. They were the largest social class. Peasants worked the land, providing the Egyptians with a steady food supply. When not farming, peasants worked on the pharaoh's massive building projects.

Life in Egypt's Social Classes Egypt's social pyramid was fairly **rigid**. Most people belonged to the same social class as their parents. There was little chance of moving to a higher class. Members of different classes may have had some things in common, but, in general, their lives were quite different.

Egyptians in all social classes cherished family life. Most Egyptians married within their social group. Children were highly valued.

Men and women had different **roles** within the family. Men were the heads of their households. They worked to support the family. Fathers often began to train their sons at a young age to take on their line of work. Women typically managed the home and raised the children. Upper-class women had servants or slaves to help them. Lower-class women did the work themselves.

Men were in charge of Egyptian society, but women enjoyed more freedom and rights than most women in the ancient world. They could own land and run businesses. They could also ask for divorces and represent themselves in legal matters. Some women in the middle and upper classes worked as doctors, government officials, or priestesses. Both women and men enjoyed a better quality of life the higher they were on the social pyramid.

The Egyptians believed that their class system created a stable, well-ordered society. Each group had its own role to play. Let's take a look at the duties and daily lives of the various social classes during the time of the New Kingdom.

CHAPTER 9 - Daily Life in Ancient Egypt

9.3 – Government Officials

Government officials belonged to the highest class on Egypt's social pyramid, after the pharaoh. Their job was to assist the pharaoh in his or her role as supreme ruler of Egypt.

Government officials were often members of the pharaoh's family or other upper-class families. Most of them inherited their positions from family members. However, trusted servants from the royal court sometimes rose to power.

Important Government Officials Three important officials were the vizier (vuh-ZEER), the chief treasurer, and the general of the armies. Each had his own duties.

The vizier had more power than anyone except the pharaoh. The vizier advised the pharaoh and carried out his commands. He appointed and supervised many of the other government officials.

The vizier also served as a kind of chief judge. Other judges would bring him their toughest cases. A vizier was expected to be fair and **neutral**, showing no special favor to either side in a dispute. One vizier gave this advice about being impartial, or not taking sides: "Regard one you know like one you don't know, one near you like one far from you." In works of art, viziers were often shown wearing white, the color of neutrality.

This is a statue of Imhotep, who was an early and powerful vizier in ancient Egypt. Imhotep was famous for his role in designing and building great monuments.

The chief treasurer oversaw the government's wealth. His main duty was to collect taxes. Egypt's economy was based on goods rather than money. People paid their taxes in grain, cows, cloth, and silver.

After the pharaoh, the top military commander in Egypt was the general of the armies. He advised the pharaoh in matters of war and national security, such as how to protect Egypt's borders from invaders. He also helped the pharaoh make alliances with other kingdoms.

Lives of Luxury High government officials led lives of luxury. Most were nobles who had great wealth, fine homes, and plenty of time to socialize.

The lavish banquets enjoyed by these wealthy Egyptians illustrate their grand lifestyle. Hosts took pride in the meal. Cooks might roast duck, goose, pigeon, quail, antelope, sheep, and goat. Dishes were piled high with special delicacies that might include figs, dates, grapes, and coconuts. A variety of breads and cakes and honey completed the feast.

Guests at banquets dressed in fine linen clothing. Both men and women wore perfume. Women often wore ropes of beads as jewelry. They painted their nails, lined their eyes with makeup, and used lipstick.

CHAPTER 9 - Daily Life in Ancient Egypt

At the start of a banquet, it was customary for guests to offer the host lengthy blessings, such as wealth, great happiness, a long life, and good health. The host often responded simply with "Welcome, welcome," or "Bread and beer," as a way of saying, "Come and eat!"

The feast began with men and women taking their seats on opposite sides of the room. Important guests were given chairs with high backs. Everyone else sat on stools or cushions. Servants, mostly women, waited on the guests. There were no forks or spoons, so people ate with their fingers.

These women of high social class enjoy a banquet.

While the guests ate, musicians, dancers, and acrobats provided entertainment. Musicians were usually women. They played flutes, harps, rattles, and lutes (a guitarlike instrument). Guests often clapped along with the music.

9.4 – Priests

Like government officials, priests were powerful and highly respected in society. A large network of priests served under the pharaoh, who was considered the highest-ranked priest of all.

Priests shaved their heads as one of many steps in achieving religious purity.

The Duties of Priests Priests had different jobs. The High Priest advised the pharaoh and oversaw all religious ceremonies. Temple priests were in charge of the temples scattered throughout Egypt. Other priests handled more common concerns and requests. They gave advice and performed healings.

Women were allowed to be priestesses in Egypt. They were generally regarded as equal to male priests. Their main duty was to oversee temples that were devoted to music and dancing.

Temple priests played an extremely important role in Egyptian religion. Every temple was home to one or more Egyptian gods. A temple priest's primary job was to take care of his temple's special god in a variety of ways.

A temple's god was thought to live in a statue. The statue was housed in a holy room called a sanctuary. Only a priest who had purified (cleansed) himself could enter the sanctuary. There were many steps a priest had to take to be purified. He had to avoid certain foods, such as fish, that were associated with the lower classes. He had to cleanse his body by bathing in holy pools, three or four times a day. He also had to shave off his body hair. And he had to wear clothes made of linen cloth, because animal products like leather and wool were considered unclean.

CHAPTER 9 - Daily Life in Ancient Egypt

Once he was purified, the priest could perform his sacred duties.

The Priests' Role in Burial Practices Priests had a special role to play in burial practices. Egyptians believed in a life after death. They thought that in the **afterlife**, a person's body remained with his or her dead spirit. For this reason, the Egyptians used a method called embalming to preserve bodies from decay. Priests oversaw this sacred ritual.

The embalming process had many steps. First, the embalmers removed the body's organs, such as the brain, lungs, and liver. They used hooks to pull the brain out through the nostrils. Only the heart was left in the body. Egyptians believed that the gods used the heart to judge a dead person's soul.

Then, the organs were packed in jars to preserve them. The organs and body were dried out with a special salt called natron.

After about 70 days, the embalmers washed and oiled the body. Then they wrapped it in hundreds of yards of linen. The embalmers decorated the wrapped body, or mummy, with pieces of jewelry and protective charms. Often, they

placed a mask over the head. Finally, they spread a black, gooey gum over the body and wrapped it a final time.

The mummy was then ready for burial. First, it was placed in a wooden box. The box was then stored inside a large stone coffin called a sarcophagus. Because the ancient Egyptians believed that the afterlife was much like life in this world, they buried other items along with the box or coffin. These included food and drink, furniture, statues, jewelry, gold, clothes, games, and mirrors.

Not all Egyptians could afford such complicated burials. But even poor Egyptians wrapped their dead in cloth and buried them with loaves of bread and other items they thought would be needed in the afterlife.

The Egyptian process of embalming a body produced a mummy, such as the one shown here.

9.5 – Scribes

In the social pyramid, scribes were one level below priests. Scribes were Egypt's official writers and record keepers. They were highly respected and well paid. Most scribes worked for the government. Others worked for priests or nobles.

Only men were allowed to be scribes. They came from all classes of society. Becoming a scribe was one of the few ways that men could rise above their parents' social class.

Scribe Schools Boys who wanted to become scribes had to attend scribe schools. The schools were run by priests. Most students came from artisan or merchant families. Very few boys came from the peasant class.

CHAPTER 9 - Daily Life in Ancient Egypt

Schooling started around the age of five. Students typically spent 12 years or more learning **hieroglyphs**, the symbols used in the Egyptian system of writing. This writing system was quite complicated. Most students first mastered a simpler form of writing and then worked their way up to hieroglyphs.

Students had to memorize over 700 hieroglyphs. They spent as many as four years copying the signs, over and over. They practiced their writing on pieces of wood, flakes of stone, and even broken bits of pottery. As their skills improved, students were allowed to write on papyrus, a type of paper made from the papyrus plant.

This engraving shows students in a scribe school, working at their writing.

Students in scribe schools did not have an easy life. Classes sometimes lasted from dawn until sunset. Teachers were strict and often treated their students harshly. Teachers punished students for being lazy or for not paying attention. Beatings were common. One stern schoolmaster wrote, "A youngster's ear is on his back; he only listens to the man who beats him."

The Work of the Scribes Ancient Egyptians kept all kinds of records, so scribes held a wide variety of jobs. They recorded accounts of the grain and food supply. They wrote down the results of the government census, which counted the people living in Egypt. Some scribes calculated and collected taxes. Legal scribes recorded court cases and helped enforce laws. Military scribes kept track of the army's soldiers and food supply, and the number of enemies killed in battle.

Every scribe used the same tools. For pens, a scribe used finely sharpened reeds. For paper, he used a sheet of papyrus laid on a writing tablet. The tablets were made of wood or stone. Each tablet contained two wells, one for black ink and one for red ink. A small container held water that was used to wet the ink.

This relief shows two scribes. Only men were allowed to be scribes, although women were sometimes taught to read and write.

A scribe carried his tools with him wherever he traveled. His tablet hung from a cord slung over his shoulder. Attached to the tablet were leather bags and cases that held his other tools.

Scribes also carried rolls of papyrus. This paper was a remarkable Egyptian invention. The Egyptians made paper by first cutting the inner part of the papyrus plant into strips. These strips were soaked in water for several days until they were soft. The soft strips were laid out in a crisscross pattern, and then pressed between two sheets of cloth until all the water was absorbed. Finally, the papyrus strips were pressed one more time to form a sheet of paper.

CHAPTER 9 - Daily Life in Ancient Egypt

9.6 – Artisans

Below the scribes on the social pyramid were the artisans. Egypt's artisans were highly skilled laborers who created some of the most beautiful art objects in the ancient world. Yet, unlike scribes, they rarely got respect from higher classes. Only the few who became masters at their craft were sometimes honored for their work.

Types of Artisans Artisans specialized in any one of a number of crafts. Workers in this class included carpenters, jewelers, leatherworkers, metalworkers, painters, potters, sculptors, and weavers. Artisans made many beautiful objects, including stunning jewelry and elegant furniture. Painters portrayed scenes of Egyptian daily life. Most artisans were men, but some women wove fabric, beaded clothing, and made perfume.

The most skilled artisans were the stone carvers. They produced the statues, engravings, and reliefs found in Egyptian temples, tombs, and monuments.

Stone carvers played an important role in tomb building. The belief in an afterlife inspired wealthy Egyptians to order elaborate tombs for themselves. Stone carvers helped equip the tombs with artworks to honor and preserve the dead. Artworks might include statues of the deceased, highly detailed wall engravings, and stone coffins.

Stone carvers were some of the most skilled workers in the artisan class.

Stone carving was demanding and time consuming work. Carvers often worked with hard rock, such as granite. They used dolerite, another type of hard rock, to pound out an initial shape. Next, they refined the shape and carved in details, using stone tools and copper chisels. Then, they used quartz sand to smooth and polish the object. Painters

often added color to the finished product.

This painting shows different types of artisans at work. Look carefully. What do you see?

The Daily Life and Work of Artisans Artisans were a class toward the lower middle of society. They lived with their families in modest homes. Their houses were usually rectangular and barely 10 yards long. Three rooms stretched from front to back. The first room was used as a workroom or to house animals. The living room came next. The final room was divided into a kitchen and a bedroom. The roof was sometimes used as another place to work or sleep.

Artisans typically worked side by side in big workshops. They usually worked for ten days at a stretch before taking time off. The

CHAPTER 9 - Daily Life in Ancient Egypt

workers depended entirely on their employers for food. In hard times, when food was in short supply, artisans often went hungry.

Pharaohs called upon hundreds of artisans at a time to work on royal projects. Artisans created the fine artwork that often covered temples, royal tombs, and other monuments. They worked in large groups to complete engravings, paintings, and hieroglyphics.

Despite artisans' skill and creativity, the upper classes often viewed them as little more than common laborers. Even the most talented artists were rarely allowed to sign their work. But some artists did receive recognition. Employers sometimes threw a banquet for their favorite artist. Occasionally, they honored an artist by letting him portray himself in a painting or an engraving.

9.6 - Peasants

Peasants made up the lowest and largest class in Egypt's social pyramid. They were generally considered unskilled laborers. Yet Egyptian society depended on their work. Peasants grew the crops that supplied everyone with food. When not busy working the fields, peasants helped build monuments like the pyramids.

The Three Seasons of the Nile Peasant life revolved around the Nile River. Its three seasons were the flooding season, the planting season, and the harvest season.

The flooding season lasted from June to September. During this time, the Nile overran its banks and fertilized the fields. Farmers had to wait for the waters to go down before they could work the fields. In the meantime, they labored on royal projects, such as building pyramids and temples.

This engraving shows a young peasant with his cow. Peasants worked hard to supply Egyptians with food.

In October, the planting season began, and farmers sowed their fields with seeds. The biggest crops were wheat and barley, which were used to make bread.

Peasants worked in pairs to sow the fields. The farmer softened the earth with a plow pulled by cattle. A second person, often the farmer's wife, followed behind to scatter the seeds. Throughout the season, farmers carefully irrigated the land.

The harvest season began in March. Usually the farmer's entire family helped with the harvest. The men cut down the plants with sickles (metal blades with short wooden handles). Then the women and children gathered the tall stalks of grain.

During harvest time, everyone worked from dawn to dusk. Peasants often sang songs to make the long hours of labor go more quickly. Sometimes, musicians played in the fields while the workers sang.

CHAPTER 9 - Daily Life in Ancient Egypt

The Daily Lives of Peasants Peasants had the fewest comforts of any of the social classes. They lived in plain houses made of mud bricks. Their furniture was sparse, often just woven mats.

The peasants' diet was also simple. A typical daily meal might be made up of onions, cucumbers, fish, and homemade bread. Peas and lentils were also common. Unlike the upper classes, peasants rarely ate meat. In times of famine, they often had to boil tough papyrus plants for

Peasants spent most of their lives working, but they did have some time for fun. Men enjoyed a river game that involved knocking each other off papyrus rafts. Holidays were celebrated before planting and after the crops were harvested. Peasants also took part in festivals held to honor the Egyptian gods.

An important time of year for peasants was the end of the harvest season. As a reward for their hard work, they were allowed to gather up any leftover grain and keep it for food.

But farmers could also be punished for a poor harvest. They had to pay taxes in the form of crops. If a harvest came up too short to pay the required tax, a farmer might be brutally beaten.

This painting shows peasants cutting and gathering the wheat harvest.

CHAPTER SUMMARY

food.

In this chapter, you learned about Egypt's social pyramid. Their social class determined the daily life of ancient Egyptians.

Government Officials This was the highest social class after the pharaoh. Many officials were nobles who inherited their jobs, but some rose to power. Three key officials were the vizier, the chief treasurer, and the general of the armies.

Priests Priests were powerful and respected. They advised the pharaoh, oversaw religious ceremonies, took care of temple gods, and prepared bodies for the afterlife.

Scribes Scribes were Egypt's official writers and record keepers. They were well paid and respected. They trained for many years in special schools to learn hieroglyphs, Egypt's writing symbols. Boys from several social classes could become scribes.

Artisans These highly skilled laborers created beautiful objects but got little respect. Stone carvers were among the most skilled and important artisans.

Peasants This lowest and largest social class grew crops that supplied food and also helped build monuments such as the pyramids. Peasants' lives revolved around the three seasons of the Nile River.