The Sheikh el-Beled

Sheikh el-Beled: inventory number 01/001/14910
Female torso from Tomb of Ka-aper: inventory number 01/001/14907
Torso identified as Ka-aper’s: inventory number 01/001/14907
All from the Cairo Museum
Discovered in 1860 by Mariette’s expedition in the tomb of Ka-aper, the statue known as “the Sheikh el-Beled” is one of the most well known wooden statues of the Old Kingdom. The Sheikh, named so because of its resemblance to the neighboring village’s leader, represents the lector preist of Ptah, Ka-aper. Made of sycamore wood, the statue was found missing it’s lower legs (due to rot) but otherwise intact. The face and body of Ka-aper are skillfully and naturalistically carved. The inlaid eyes are supposed to sparkle remarkably, combining bronze, quartz, and ebony to make a life-like model. The statue would have stood at the back of the offering chapel along with, as we will see, a second statue of a younger Ka-aper.
While the statue is attributed to the Mariette expedition, accounts of the statue’s finding are incongruous. Jean Capart suggests that this is because Mariette himself was not present when the statue was unearthed. This also explains why the statue was mistakenly and persistently identified as an overseer under Khufu. In fact, found in the same tomb as the Sheikh el-Beled and the torso assumed to belong to his wife was a red granite stela with the words, “the chief lector-priest Ka-aper.” This inscription was undoubtedly known to Mariette, as he copied it into his notebook, and referred to the tomb as that of the lector-priest, but for whatever reason the statue was not connected with the title. Mariette himself even referred to the statues in the tomb as 5th dynasty, so I really can’t say where the association with Khufu came from. It took a second expedition in 1903-4 to connect the statue properly back to the tomb owner. The second expedition also provided a second sketch of the tomb. Where Mariette placed the statue in a small niche, the second expedition shows a large space.
Jean Capart, looking at the revised sketch of the tomb as well as similar contemporary statues such as those of Nakht and Ranofer pictured below, came to the conclusion that there were in fact two statues of Ka-aper in his offering chapel. In both these cases, there is are pairs of statues, where one statue is bald and wearing a long skirt, as is the case for the Sheikh, and one more statue, this time wearing a wig a short skirt. From this Capart identified a contemporaneous upper body from Saqqara as the missing statue. I couldn’t find any size comparison, which I feel would have helped make a statement for or against this assertion, but as far as I could tell the torso Capart identified is now identified as coming from Ka-aper’s tomb.
Oliver Weerasinghe

Bibliography:

Mathaf al-Misrī, Gaston Maspero, “Guide to the Cairo museum,” Printing-office of the French institute of oriental archæology, 1906

This source doesn’t have to much beyond a description of the statue, unsurprisingly. Interestingly though, it misidentifies the Sheikh as a contemporary of Khufu, and claims he was an overseer at the building of the great pyramid.

Gaston Maspero , “Manual of Egyptian Archaeology: A Guide to the Studies of Antiquities in Egypt,” H. Grevel and co. 1895

Maspero compares the Sheikh el-Beled briefly with what he believes are contemporary statues, those of Khafre, Rohotep, and Ranefre, although it is likely that the Sheikh actually dates from the 5th dynasty.

Jean Capart, “Some Remarks on the Sheikh el-Beled,” The Journal of Egyptian Archaeology, Vol. 6, No. 4, pp. 225-233, Egypt Exploration Society, Oct. 1920

Capart discusses the background of the Sheikh, the Mariette expedition, and a more recent (1903-4) expedition, which more accurately detailed the offering chapel of Ka-aper in which the statue was found, as well as identifying Ka-aper as Chief Lector priest. Capart also identifies the torso from the Cairo museum as second statue of Ka-aper based on the shape of the offering chapel and similar statue set-ups in other chapels.
[image: image1.jpg]

[image: image2.jpg]Plate XXVII

26 oy oo, oprw ayy, €
HAAYHAVS Ly 8D vAVISVW

OSIOL A[PwaY AL T PRG-I WIS UL 1
WO TWOD OL AAWNSAN SANLV.LS THL

[image: image3.jpg]Plate XXIV

WOODEN STATUES OF NAKHT, FOUND IN HIS TOMB AT ASSIOT

[image: image4.jpg]Phace X

THE WIFE OF THE SHEIKH EL-BELED

Sy U

[image: image5.jpg]C.s

Aand B, Statues of Ra‘nafer. C, Statue of Hekenu

Plan of C.8, according to Mariette

B. Niche containing the statue of the Sheikh
C. Position of the female torso

The Chapel (on a larger scale) in which the Sheikh was found, according to
Murray, Saqqara Mastabas, Part I, PL XXXIL

Plate XXV

[image: image6.jpg]Plate XXV1

THE TWO STATUES OF RA'NOFER IN THE CAIRO MUSEUM

