

İkinci Ara Dönem (1802–1550)

XII. Sülale'nin son zamanlarında Mısır'da istikrarın bozulması ile başlayan ve Mısır'da siyasal yapının yeniden parçalandığı döneme İkinci Ara Dönem olarak adlandırılır. XIII. Sülale'yi kimi araştırmacılar Orta Krallık içinde sayarsa da değişen siyasal koşullar bu sülale zamanını da ara dönem içinde kabul etmeyi gerektirir. XIII. Sülale ile başlayan ara dönemin yaklaşık iki yüzyıl sürdüğü, bu dönemde Mısır'a vuku bulan istilanın sona ermesiyle beraber bu ara dönemin de sona erdiği, yine değişen siyasal koşullar ve buna bağlı gelişen tarihsel sürece göre kabul edilmelidir. XIII. Sülale'nin ilk zamanlarda tüm Mısır'a egemen olma iddiasını sürdürdüğü, ancak bunun gerçek olmadığını yaşanan olaylar göz önüne alındığında ortaya çıkmaktadır.

Hiksoslar (1680-1580)

Hiksos ismi Manethon tarafından “çoban kral” karşılığıyla verilmiştir. Bu ismin Eski Mısır dilindeki *hekau-kasut* sözcüğünden türediği açıktır. Bunun karşılığı ise “yabancı ülkelerin hükümdarları”dır. Bu isim ilk kez Orta Krallık Dönemi'nde yukarıda da bahsedilen Filistin'e kaçak olarak gidip, bir süre orada yaşayarak Mısır'a geri dönen Sinuhe'nin hikayesinde geçmektedir. Mısır'da yaklaşık yüz yıl egemen olmalarına rağmen Hiksoslarla ilgili bilinmezler çoktur. En başta onların bir ırktan mı yoksa farklı ırklara mensup kavimlerin bir araya gelmesiyle oluşmuş bir topluluk mu oldukları konusu açık değildir. Büyük kısmını Sami kavimlerin oluşturduğu, ancak içinde Hint-Avrupa ve hatta Asyanik kavimlerin de bulunduğu en çok kabul gören görüştür. Mısır'a Ön Asya'dan gelmiş oldukları çok açık olmakla beraber Ön Asya'nın neresinden geldikleri, ne münasebetle Mısır'a kadar ulaştıkları konuları doğrudan kanıtları olmaksızın varsayımlarla açıklanmaya çalışılmaktadır. Ön Asya'da Hint-Avrupalı kavimlerin başlattıkları göç hareketlerinden etkilenerek Kuzey Mezopotamya ve Suriye'de bulunan yurtlarını terk etmek zorunda kalan kavimlerin ve bunların da etkisiyle zorunlu göç hareketine katılan Doğu Akdeniz havzasındaki ve ötesindeki kavimlerin Filistin ve Sina Yarımadası yoluyla Mısır'a kadar ulaşması ile açıklanmaya çalışılan, Mısır'ın yaşadığı ilk geniş çaplı ve uzun süreli istila hareketidir. MÖ XVII. yüzyılın ilk yarısında olan bu göç hareketi bir bakıma daha XI. Sülale Dönemi'nde yaşanmaya başlamış, Mısır'ın Delta bölgesine doğudan gelen bedevi kavimlerin göç hareketlerinin Ön Asya'daki yeni koşullar nedeniyle daha da şiddetini artırmış halidir. Nitekim yeni gelenler ve daha önceden Mısır'a girmiş ve hatta Kuzey Mısır'da XIII. Sülale'nin giderek gerileyen

otoritesinden yararlanarak XIV. Sülale'yi teşkil eden küçük yerel beyler, onların otoritelerinin sona ermesinden sonra organize bir güç haline gelecekler, önce kuzeyi ve sonra tüm Mısır'ı etkileyecek istila hareketini başlatacaklardır.

İkinci Ara Dönem (1802–1550) Kralları

XIII. Sülale (1802-1649)

Sobekhotep (1802–1800)

Sonbef (1800- 1796)

Nerikare (1796)

V. Amenemhat (1796–1793)

Ameny Qemau (1795–1792)

Hotepibre (1792–1790)

Iufni (1790 – 1788)

VI. Amenemhet (1788–1785)

Semenkare (1785–1783)

Sehetepibre (1783–1781)

Sewadjkare

Nedjemibre (1780)

Sobekhotep (1780–1777)

Renseneb (1777)

I. Hor (1777–1775)

Sekhemrekhutawy (1775–1772)

Djedkheperew (1772–1770)

Sebkay

Sedjefakare (1769–1766)

Wegaf (1767)

Khendjer (1765)

Imyremeshaw (1759)

Sehetepkare Intef

Seth Meribre

III. Sobekhotep (1755–1751)

I. Neferhotep (1751–1740)

Menwadjre (1739)

IV. Sobekhotep (1740–1730)

V. Sobekhotep (1730)

VI. Sobekhotep (1725)

Wahibre (1725–1714)

Merneferre (1714–1691)

Merhotepre (1677–1675)

Sankhenre (1675–1672)

Mersekhemre (1672–1669)

Sewadjkare

VII. Sobekhotep (1664–1663)

Adları saptanamayan 7 kral

Mer[...]re

Merkheperre

Merkare

Adı saptanamayan kral

V. Mentuhotep

[...]mosre

Ibi [...]maatre

Hor[...]

Se...kare

Seheqenre

...re

Se...enre

I. Dedumose I

II. Dedumose II

Sewahenre

Snaaib

XIV. Sülale (1805-1650)

Yakbim (1805–1780)

Ya'ammu (1780–1770)

Qareh (1770–1760)

Ammu (1760–1745)

Sheshi (1745–1705)

Nehesy (1705)

Khakherewre

Nebefawre (1704)

Sehebre

Merdjefare (1699)

III. Sewadjkare

Nebdjefare (1694)

Webenre

Djefare?

Webenre (1690)

Sekheperenre

Anati Djedkare

Bebnum

Apepi

Sülale içinde kronolojik olarak yeri belirlenemeyen krallar:

Nuya

Wazad

Sheneh

Shenshek
Khamure
Yakareb
Yaqub-Har

XV. Sülale (1674-1535)

Semqen (1649)
Aper-Anat
Sakir-Har
Khyan
Apepi
Khamudi (1555–1544)

XVI. Sülale (1650-1580)

Djehuti
VIII. Sobekhotep
III. Neferhotep
Mentuhotepi
I. Nebiryraw
II. Nebiriau II
Semenre
Bebiankh
I. Dedumose
II. Dedumose
Montuemsaf
VI. Mentuhotep
IV. Senusret

Sekhemre

XVII. Sülale (1650-1550)

Rahotep

Sekhemre Wadjkhaw

Sekhemre Shedtawy

Sekhemre-Wepmaat

Nubkheperre

Sekhemre-Heruhirmaat

Senakhtenre Ahmose

Seqenenre

Kamose