
MEHEN Nieuws (15)

12 november 2012 MEHEN, Studiecentrum voor het oude Egypte

Beste donateurs en liefhebbers van Egypte,

Deze keer een uitgebreid MEHEN Nieuws, waarin aandacht voor allerlei onderwerpen zoals het

verslag van de themareis naar Luxor van Marianne Goes, voor de tentoonstelling over

Alexandrine Tinne en andere nieuwe tentoonstellingen.

Om te beginnen kunnen wij een interessante 12-daagse reis aankondigen door Frankrijk langs

tien Egyptische collecties. Vertrekdatum is maandag 27 mei 2013, hieronder het dagprogramma.

De prijs voor donateurs is voorlopig vastgesteld op € 1.650, --, voor niet donateurs op € 1.695,--.

Minimaal moeten er 20 deelnemers zich aanmelden om deze reis te laten doorgaan!

Uiterste aanmelddatum 31 januari 2013.

dag 1 Om 08.30 uur verzamelen bij station Driebergen-Zeist, overnachting in de buurt van Reims
dag 2 Rondrit Reims met bezoek aan de kathedraal, rit naar Besançon, overnachting in (de buurt van)
Besançon
dag 3 Bezoek aan Musée des Beaux Arts et d'Archéologie in Besançon, 's middags rit naar Genève,
overnachting in (de buurt van) Genève
dag 4 Bezoek aan Musée d'Art et d'Histoire in Genève en Fondation Martin Bodmer op 2 km afstand
van Genève, ‘s middags rit naar Lyon, overnachting in (de buurt van) Lyon
dag 5 Bezoek aan Musée des Beaux Arts in Lyon + stadswandeling, overnachting idem

Mummiekist van Isisancheb, Museum voor Schone Kunsten te Lyon

dag 6 Rit naar Grenoble, 's middags bezoek Musée de Grenoble, overnachting in (de buurt van)
Grenoble
dag 7 Rit naar Marseille, bezoek Musée d'Archéologie Méditerrannéenne te Marseille, overnachting in
de buurt van Marseille
dag 8 Rit naar Avignon, bezoek aan Musée Calvet en Musée Lapidaire en indien er tijd is, bezoek aan
het paleis van de pausen in Avignon, overnachting in (de buurt van) Avignon
dag 9 Rit naar Lyon voor overnachting, onderweg bezoek aan de Romeinse opgraving van Vaison-la-

Romaine
dag 10 Rit Lyon - Dijon, bezoek aan Musée des Beaux Arts in Beaune en Musée des Beaux Arts in
Dijon, overnachting (in de buurt van Dijon)
dag 11 Dijon - Parijs, 's middags bezoek aan Parijs, overnachting in Parijs
dag 12 's Morgens bezoek aan het Louvre, 's middags vertrek naar Nederland

Inbegrepen:
- vervoer per luxe touringcar
- 11 overnachtingen in goede toeristenhotels op basis van logies/ontbijt
- afscheidsdiner in Parijs
- begeleiding door Jan Koek

Niet inbegrepen:
- lunches en diners
- entrees en fooien
- verzekeringen

Tentoonstelling “Alexandrine Tinne. Afrikaanse avonturen van een Haagse dame”

Haags Historisch Museum te Den Haag (tot 17 februari 2013)

Deze tentoonstelling geeft een zo compleet mogelijk beeld van deze fascinerende vrouw. Er is

aandacht voor haar Afrikaanse reizen en haar tijd in Den Haag. Kledingstukken en portretten

geven een beeld van het Haagse high society milieu waarin ze opgroeide. Foto’s die zij en

anderen maakten geven een unieke indruk van haar reizen, terwijl haar brieven een zeer

persoonlijke kijk geven op haar leven. Topstukken uit de verzameling etnografica uit Soedan van

Alexandrine zullen voor het eerst in Nederland te zien zijn, net als haar recent ontdekte

kledingstukken, sieraden en andere persoonlijke eigendommen.

Levensbeschrijving (ontleend aan Historici.nl)

Alexandrine Pieternella Françoise Tinne werd op 17 oktober 1835 in Den Haag geboren. Zij is

bekend geworden als (ontdekkings)reizigster en pionierster in de fotografie. Zij was een dochter

van Philip Frederik Tinne (1772-1844), diplomaat en ondernemer, en jonkvrouw Henriëtte Maria

Louise van der Capellen (1796-1863), een hofdame van koningin Sophie. Alexandrine bleef

ongehuwd.

 Foto van Alexandrine Tinne (foto internet)

Alexandrine (‘Alexine’) Tinne groeide op in een vooraanstaand Haags milieu. Haar moeder was een
dochter van vice-admiraal en zeeheld Theodoor van Capellen, die door Willem I in de adelstand was
verheven. Haar vader was 58 jaar oud toen hij met Henriëtte trouwde. Uit een eerder huwelijk had hij
twee reeds volwassen zoons, die in Groot-Brittannië woonden. Na een carrière als hoge ambtenaar
had hij met handel in koffie en suiker fortuin gemaakt in West-Indië. Toen hij in 1844 stierf, was
Alexine acht jaar oud. Hij liet zijn weduwe en dochter een zo groot kapitaal na, dat zij zich konden
rekenen tot de rijksten van Nederland.

Alexine was goed in talen en kon aardig tekenen en piano spelen. Zij kreeg privéles en waarschijnlijk
ging zij in de jaren rond 1847 in het Zuid-Franse Pau op kostschool. In Den Haag woonde zij vlak
naast de Koninklijke Bibliotheek die zij als ‘huisbibliotheek’ kon beschouwen. Zij was zeer
geïnteresseerd in land- en volkenkunde en volgens haar oom Hora Siccama leefde zij ‘omringd door
oude folianten met reisbeschrijvingen’. In het kleinsteedse Den Haag van die tijd trok Alexine de
aandacht door haar onconventionele gedrag. Geregeld verscheen zij in bizarre zelfontworpen jurken
en met opmerkelijke hoeden in het openbaar en wist zij de Haagse elite te choqueren door wild op
haar paard te rijden.

De dames Tinne gingen veel op reis, maar in het begin waren hun bestemmingen vrij conventioneel.
In 1854 maakten moeder en dochter een tocht door Scandinavië. Per koets, trein en stoomschip
reisden zij naar Noorwegen, vergezeld van bedienden, honden en een aanzienlijke hoeveelheid
bagage. Met ponywagentjes maakten zij vervolgens de ongemakkelijke reis naar het noorden. Via
Bergen ging het gezelschap per schip naar Trondheim en daarna dwars door Noorwegen richting
Stockholm. Op de terugweg deden zij Parijs nog aan en voor kerstmis waren zij weer terug in Den
Haag. In mei 1855 reisden zij naar Dresden om kennis te maken met de familie Von Königsmark. Er
was namelijk sprake van een verloving van Alexine Tinne met Adolf Frans Josef graaf von
Königsmark, die zij het jaar ervoor had leren kennen. De geliefden hebben vermoedelijk ruzie
gekregen, want Alexine besloot dat zij Adolf nooit meer wilde zien.

De reis die de dames Tinne het jaar daarop maakten, was al veel minder conventioneel. Op 17
december 1855 zetten zij voet aan wal in de Egyptische havenstad Alexandrië. Vervolgens reisden ze
per trein naar Caïro. Zij bezochten niet alleen de gangbare toeristische attracties, maar ook maakten
zij een karavaantocht naar de Rode Zee en voeren per schip de Nijl af tot aan Aswan.

Palestina en Syrië, landen die als gevaarlijk bekend stonden, was hun volgende reisdoel. Het tweetal
verbleef ongeveer een half jaar in het klooster Sainte-Roc, vlak bij Beiroet. Alexine Tinne hield er zich
bezig met het bestuderen van de Islam en met pianospelen. Aan het eind van 1856 waren moeder en
dochter weer terug in Caïro, waar zij een tweede bootreis over de Nijl ondernamen in een vergeefse
poging Khartoem te bereiken. Met een grote omweg kwamen zij op 6 november 1857 terug in Den
Haag. Moeder en dochter Tinne bleven nu vier jaar in Europa. Alexine hield zich gedurende deze tijd
bezig met fotograferen: zij wordt beschouwd als een van de belangrijkste fotopioniers van Nederland.

 Portret van Alexine Tinne (foto internet)

Op 21 augustus 1861 kwamen moeder en dochter Tinne opnieuw aan in Alexandrië, ditmaal in
gezelschap van ‘tante Addy’, Henriëtte’s ongetrouwde zuster, Adriana van Capellen. Ruim een half
jaar later, op 11 april 1862, bereikten zij Khartoem. Per stoomboot vertrok de expeditie van de Tinnes

vervolgens op 11 mei naar het Oegandese Gondokoro, waar zij op 30 september aankwamen. Daar
strandde de tocht. Vanaf Gondokoro was de rivier niet meer bevaarbaar en Alexine werd ziek. Aan het
eind van 1862 was de expeditie terug in Khartoem.

Alexine Tinne had nog steeds de hoop niet opgegeven om door te dringen in onbekend gebied, en in
het voorjaar van 1863 vertrok een nieuwe expeditie. Alleen tante Addy bleef achter in Khartoem. Het
doel was om naar Mesjra er Req aan de Gazellenrivier te varen en daar te voet de bergen in te
trekken. Bij de expeditie hadden zich twee Duitse ontdekkingsreizigers aangesloten, Theodor von
Heuglin en Hermann Steudner. Tot aan Mesjra er Req verliep alles redelijk voorspoedig, ondanks het
feit dat de boot telkens vastliep in de modder. De voortgang van de expeditie, die uit tweehonderd
personen bestond, was langzaam. De dames Tinne namen veel spullen mee, waaronder een
porseleinen servies en zilveren bestek. Ook het loodzware ijzeren ledikant van Alexine Tinne werd
overal mee naartoe gesleept. Bovendien wilden zij en haar moeder soms enkele dagen op één plek
blijven om uitstapjes te maken en kwamen de dagen altijd langzaam op gang omdat zij veel tijd nodig
hadden voor hun toilet en het ontbijt. Het regenseizoen naderde, en de expeditie strandde bij een
beruchte slavenhandelaar Buselli, die steeds hogere prijzen voor voedsel vroeg.

De Nijl bij Toembos (Noord Soedan) (foto Jan Koek)

Op 22 juli stierf Henriëtte Tinne na een ziekbed van enkele dagen. Alexine besloot daarop terug te
gaan naar Khartoem. Zij voerde het stoffelijk overschot van haar moeder mee in een kist waarvan de
naden met hars waren dichtgemaakt. Halverwege de tocht, toen de voorraden op waren, werd Alexine
Tinne gered door de expeditie die door de ongeruste tante Addy op onderzoek was uitgestuurd. Op 28
maart 1864 kwamen het gezelschap aan in Khartoem. Enkele weken later stierf ook tante Addy. Ook
twee van haar kameniersters waren inmiddels overleden. Zo reisde Alexine Tinne met vier lijkkisten
terug naar Caïro. Ze leefde er in inheemse stijl, samen met een heterogene groep bedienden die zij
van haar reizen had meegebracht. Haar halfbroer John kwam haar ervan overtuigen naar Nederland
terug te keren, maar zij weigerde. Wel nam hij de vier lijkkisten mee terug, om de lichamen in
Nederland te begraven.

Ondanks de feitelijke mislukking was de expeditie naar de Gazellenrivier wel van wetenschappelijk
belang. Uit het materiaal dat Alexine Tinne had verzameld en getekend – waaronder enkele
onbekende planten – werd later de Plantae Tinneanae samengesteld. Voorts publiceerde Theodor

von Heuglin naar aanleiding van deze expeditie Die Tinnesche Expedition im westlichen Nil-
Quellgebiet met belangrijke geografische, biologische en antropologische gegevens.

Gefascineerd door verhalen over de Toearegs, een nomadenvolk uit de Sahara, vatte Alexine Tinne
het plan op contact met hen te leggen. In oktober 1867 vertrok zij met een expeditie naar het
Atlasgebergte. Geteisterd door barre weersomstandigheden, voedseltekort en de dreiging van
overvallen besloot zij echter voortijdig om terug te gaan. In juli 1868 eindigde de expeditie in
Philippeville, een kustplaatstje in het noorden van Algerije. Twee matrozen, Arie Jacobse en Kees
Oostmans, hielden een dagboek bij, zodat bekend is wat er tijdens de laatste expeditie is
voorgevallen. In Tripoli besloot Alexine Tinne een expeditie naar Bornu te ondernemen, en op 6 maart
1869 arriveerde haar karavaan in Marzuk. Zij slaagde erin contact te krijgen met de Toearegs en
accepteerde een uitnodiging van Ichnoechem, een machtige Toearegvorst. Zij spraken af elkaar in
Ghat opnieuw te ontmoeten. Op 24 juli 1869 streek de karavaan neer bij Wadi Sjergui, daar werd het
kamp op 2 augustus overvallen door Arabieren en Toearegs. Alexine Tinne werd met twee
zwaardhouwen en een geweerschot op 33-jarige leeftijd vermoord. Het kamp werd geplunderd en
slechts enkele overlevenden wisten te vluchten. Al snel deden de gekste verhalen de ronde: zij zou
zijn vermoord door sjeik Ahmed omdat zij hem ontrouw was geworden. Volgens een andere versie
zou zij in een hinderlaag zijn gelokt door rovers die het voorzien hadden op de kisten met goud die de
‘blanke koningsdochter’ bij zich zou hebben. Haar graf is nooit gevonden.

Reputatie

Al tijdens haar leven genoot Alexine Tinne internationale bekendheid en werd zij erkend als een
belangrijke ontdekkingsreiziger. David Livingstone schreef over haar: ‘Maar toch wordt niemand door
mij hoger aangeslagen dan de Nederlandse dame, mejuffrouw Tinne, die na de zwaarste huiselijke
rampspoeden, op grootse wijze volhardde, dwars tegen alle moeilijkheden in’.

Alexine Tinne voldeed aan alle voorwaarden om een legende te worden. Zij verbleef in Afrikaanse
regionen zoals Egypte en Soedan, die toen juist in het middelpunt van de belangstelling stonden.
Bovendien begaf zij zich als vrouw in een wereld die werd gedomineerd door mannen. En tenslotte
bezat zij een enorm kapitaal en stierf ze op jonge leeftijd onder mysterieuze omstandigheden.
Bovendien heeft zij zelf, afgezien van brieven, geen geschriften nagelaten. Informatie over haar is
daarom afkomstig uit de tweede of derde hand, wat de betrouwbaarheid niet ten goede komt. Er is
veel onzin over Tinne geschreven. Afhankelijk van het gezichtspunt van de auteur wordt zij
voorgesteld als ‘verdedigster van het geloof’, ‘bestrijdster van de slavenhandel’, ‘een soort Florence
Nightingale’ of als ‘strijdster voor vrouwenemancipatie’. Niet alleen in Europa was zij een legende,
maar ook in Afrika, waar de verhalen over de ‘Hollandse koningsdochter’ bijna mythische proporties
aannamen.

Lezingen Mehen

vrijdag 16 november 2012

dr. B. Haring: Een Oudegyptisch merktekensysteem

vrijdag 21 december 2012

Jan Koek: Moet, Meesteres van Asjeroe

Beide lezingen: aanvang 19.30 uur, Mehen Studiecentrum, Prins Hendrikstraat 14, Den Haag.

De toegangsprijs bedraagt € 12,50; voor donateurs € 10,--; inclusief een kopje thee of koffie.

Tempel van Moet met op de achtergrond de tempel van Amon te Karnak (foto Jan Koek)

donderdag 24 januari 2013

Bezoek en rondleiding aan de tentoonstelling “Alexandrine Tinne. Afrikaanse avonturen van een

Haagse dame” in het Haags Historisch Museum en aansluitend bezoek aan haar woonhuis

(tegenwoordig het Haagse kantoor van Van Lanschot Bankiers).

Aanvang 16.00 uur (duurt tot 18.00 uur), prijs € 7,50 exclusief entree museum (maximaal 15

deelnemers), € 10,-- voor niet-donateurs

’s Avonds een lezing over Oriëntalisme in de 19
e
 eeuw

door Jan de Hond (conservator geschiedenis Rijksmuseum Amsterdam)

Aanvang 20.00 uur, einde 21.00 uur, in het Mehen Studiecentrum te Den Haag

De toegangsprijs bedraagt € 12,50; voor donateurs € 10,--; inclusief een kopje thee of koffie.

woensdag 6 februari 2013

Jan Koek: Het uitvloeisel van het oog van Ra. De rol van de bij in het oude Egypte

Aanvang 14.00 uur, einde 17.00 uur, in het Mehen Studiecentrum te Den Haag

De toegangsprijs bedraagt € 12,50; voor donateurs € 10,--; inclusief een kopje thee of koffie.

Nieuwe tentoonstellingen (Ingrid van Sprakelaar)

Bij deze rubriek gaat het om nieuw bekend geworden tentoonstellingen of verlengingen, alle

tentoonstellingen met voorwerpen uit het oude Egypte vindt u op de website onder Agenda,

tentoonstellingen. Bovendien vindt u er een lijst van musea over de gehele wereld met

Egyptische objecten. De lijst wordt nog steeds aangevuld, in Frankrijk worden nu ruim 160

musea vermeld.

BELGIË

* Morlanwelz, Museum Mariemont, Du Nil à Alexandrie, histoire d'eaux; van 20-4-13 t/m 30-9-13

DUITSLAND

* Bonn, Egyptisch museum van de Universiteit Bonn, Serabit el-Chadim - Landschaft,

Geschichte, Schrift (was: Schriftgeschichte), van 25-10-2012 t/m 25-11-2012

* Berlijn, Arena Berlin, Toetanchamon, zijn graf en zijn schatten (replica's, stond o.a. al in

Frankfurt, Brussel en Parijs), 19-3-2013 t/m 1-9-2013

* Sömmerda, Historisch-Technisches Museum Sömmerda im Dreyse-Haus, Ägypten,

Unbekannte Schätze aus Thüringer Sammlungen, van 9-9-12 t/m 10-3-2013.

* Keulen, Kölnisches Stadtmuseum, Ein Kölner entdeckt Ägypten. Die abenteuerliche Orient-

Expedition des Frans Christian Gau 1818-1820, van 9-3-2013 t/m 26-5-2013

* Tübingen, Schloss Hohentübingen, KultOrte. Mythen, Wissenschaft und Alltag in den Tempeln

Ägyptens. Van 18-10-2012 t/m 24-2-2013

FRANKRIJK

* Parijs, Louvre: heropening 9 zalen Late Oudheid in het oostelijke Middellandse Zeegebied

GROOT BRITTANNIË

* Fleetwood, Fleetwood Museum, From Egypt's Sands to Northern Hills, van 29-3-2013 t/m 9-6-

2013

* Londen, Quadriga Gallery, Egypt in England, van 7-11-2012 t/m 6-1-2013

* Londen, Royal Academy of Arts, Burlington House, Brons, t/m 9-12-2012

* Londen, University College, Fit Bodies: Statues, Athletes and Power, verlengd t/m 20-12-2012

INDIA

* Mumbai: Mummy: Secrets of the Tomb (uit het British Museum). Van 20-11-2012 t/m 24-3-2013

NEDERLAND

* Den Haag, Haags Historisch Museum, Alexine Tinne. Afrikaanse avonturen van een Haagse

dame. T/m 17-2-2013.

OOSTENRIJK

* Wenen, Kunsthistorisch Museum, Im Schatten der Pyramiden. Die österreichischen Grabungen

in Giza (1912–1929). Van 22-1-2013 t/m 20-5-2013.

PANAMA

* Panama Stad, Museo Antropológico, Toetanchamon-replica's, t/m 30-11-2012

SERVIË

* Belgrado, de Belgrado-mummie, t/m onbekend

VERENIGDE STATEN

* Boston, MFA, Jewels, Gems and Treasures, Ancient to Modern. Is verlengd van oktober 2012

 tot 1-6-2014

* Chicago, Oriental Institute Museum, Birds in Ancient Egypt, van 16-10-12 t/m 28-7-2013

* Chicago, Field Museum, Cleopatra: The Search for the Last Queen of Egypt, van begin 2013

 t/m 3-7-2013 (maar moet op rechterlijk bevel terug naar Egypte?)

* New York, MMA, Objects from the Kharga Oasis, t/m 4-8-2013:

* San Antonio, The Witte Museum, Mummies of the World, van 29-9-2012 t/m 27-1-2013

* St. Paul, Science Museum, Lost Egypt: Ancient Secrets, Modern Science, t/m 1-1-2013

ZWITSERLAND

* Basel, Jüdisches Museum, 1001 Amulett, van voorjaar 2013 t/m onbekend

Verslag studiereis “De edelengraven in Thebe West”
28 september t/m 12 oktober 2012
Marianne Goes

Edelengraven, zeker! Op Schiphol werd een map met plattegronden van grafvelden en graven
uitgedeeld en we hebben inderdaad een twintigtal graven bestudeerd en bezocht , maar er was
zoveel meer…
Op vrijdag 28 september kwamen we in Luxor aan en kregen we luxe kamers in het Pyramis a
Isis Hotel. Er is slechts een handvol gasten, onze groep van elf mensen is op een enkele dag na
de enige groep die hier verblijft.
De volgende dag kregen we -letterlijk en figuurlijk- ons opwarmertje in Karnak. Er werd 41
graden in de schaduw gemeten, even wennen. ’s Nachts koelt het af tot 24 graden.
Zondag 30 september: onze eerste grote excursie. Het busje van Hamdi brengt ons naar de
tempel van Esna. We rijden grotendeels langs de Nijl, de spoorlijn aan de andere kant, witte,
rode en oranjegele bougainville bloeit uitbundig. Veelkleurige taxibusjes bij een kleine moskee.
Lichte motoren zijn de nieuwe ezels, een toren van manden met kippen, twee butagasflessen
aan iedere kant, een vracht maïs of bananenbladeren.

Plafond in Esna met o.a. Toetoe (foto Jan Koek)

In een kuil tussen de huizen van zo’n 10 meter diep ligt de tempel van Chnoem. De
Oudegyptische naam was Ioenit of Ta-seni, waarvan het Arabische Isna is afgeleid. Wat we zien

is de Romeinse hypostylehal, die onder Ptolemaeus V werd gebouwd. De tempel zelf is
verdwenen of ligt nog onder de stad. Een verrassing: de schoonmaak van de reliëfs laat zien
hoeveel kleur er nog bewaard is gebleven. Een klein zwart vierkant getuigt van de oude situatie,
wat een verschil! Prachtige samengestelde kapitelen, mooi astronomisch plafond. Op de zuilen
tempelkalenders, teksten die uitgebreid gebeurtenissen in het heilig jaar van deze tempel
beschrijven. Bijzonder detail: twee cryptografische hymnen voor Chnoem, waarvan de ene is
geschreven met hiërogliefen van rammen en de andere met krokodillen. We vinden maar liefst
vijf afbeeldingen van de god Toetoe, onze favoriet sinds de Dachla-reis.
We reizen verder, ruim 30 km. ten zuiden van Esna. Omgeven door spectaculaire mudbrick
muren ligt daar El Kab of Necheb. We steken het spoorwegemplacement naast de weg over,
richting de hoge ommuring. Helaas, een kanaaltje ernaast dwingt ons een eind om te lopen voor
we over een lager gedeelte kunnen klimmen. Een groot terrein vol stug gras en distels, maar met
de plattegrond in de hand vinden we een klein heilig meer en de tempels van Nechbet en
Djehoeti (Amenhotep II). Veel hergebruikte stenen uit oudere tijden. Helaas zijn de wachters het
niet eens met onze aanwezigheid en worden we onder escorte het terrein afgeleid. Aan de
overzijde van de weg ligt nog veel meer moois te wachten. Een viertal kilometers over een rotsig
pad landinwaarts bezoeken we een kleine tempel van Amonhotep III, een tussenstation voor de
bark van Nechbet als ze dit deel van haar domein bezocht. Haar titel “Meesteres van de ingang

van de woestijn” kun je in deze omgeving goed plaatsen. Ook hier ben ik onder de indruk van de
kleur die nog aanwezig is.
Iets hoger in de kliffen liggen enkele kleine, interessante graven uit de vroege 18

e
 dynastie. Ik

ben hier jaren geleden voor ’t laatst geweest en ik ben niet altijd blij met de aangeharkte
tempelterreinen met betonnen paden, maar dit terrein is nu makkelijk toegankelijk. Zowel de
zwaar gerestaureerde Ptolemaeïsche tempel als alle graven worden voor ons geopend. Voor
Ahmose, zoon van Abana, staat een grote autobiografische tekst over zijn militaire carrière ten
tijd van de verdrijving van de Hyksos. Het graf van Paheri, burgemeester van Necheb, bevat
mooie landbouwscènes, het in ontvangst nemen van gouden ringen, een rijk banket en
interessante Boetische begrafenisrituelen. De graven van Setaoe en Reni of Renini
(begrafenisprocessie compleet met tekenoe) zijn flink beschadigd, maar wel toegankelijk. Wie
meer wil lezen over deze en andere graven: zie www.osirisnet.net. Aanbevolen!
Nog een tip: in het nog te verschijnen nieuwe deel van de serie “Mehen: Essays over het Oude
Egypte” 2012 staat een fotoreportage over de tempel van Amonhotep III .
De wachters van het terrein bieden ons thee aan en gezeten op een groot kleed onder de
palmbomen kunnen we al deze indrukken even op ons in laten werken.

De tekenoe in de begrafenisprocessie in Renni (foto Jan Koek)

Een lange rit terug, maar saai is het niet! Het is tijd om vuurtjes te stoken, de aluminium pannen

http://www.osirisnet.net/

bij de rivier af te wassen en water te pompen om de akkers te bevloeien. Dadels liggen te drogen
op de plateaus voor antieke graven in een steile heuvelwand: alle tinten bruin. Witte reigertjes in
een ondergelopen veld, drie jonge kamelen in een pick-uptruck, een pottenbakker langs de weg,
een stenenmaker die nog precies zo werkt als in de oudheid. Veel gehobbel over de drempels bij
de veelvuldige “veiligheidsposten”.
De volgende dagen hebben een heel ander karakter, want de conferentie rondom het South
Asasif Conservation Project vindt plaats in het Mummification Museum in Luxor van maandag 1
oktober t/m donderdag 4 oktober. Zie voor een inhoudelijke beschrijving het afzonderlijke
conferentieverslag in het Mehen Nieuws (14) van 19 oktober 2012.
Wat we hier meemaakten heeft veel indruk gemaakt. Ik heb mijn reisgenoten gevraagd wat hen
tijdens deze reis bijzonder heeft geraakt of waar zij een bijzondere herinnering aan zullen
bewaren. Bijna allemaal vonden we deze conferentie een bijzondere ervaring. Maandag en
dinsdag lezingen rondom het Asasif, niet altijd in het beste Engels, woensdag uitzonderlijke
excursies en donderdag speciale aandacht voor nieuwe ontwikkelingen in Karnak. En die
combinatie van lezingen en rondleidingen door de opgravers zelf bleek een gouden vondst!
Caroline Montanus: “Ik vond de conferentie heel interessant, erg fijn om eens mee te maken. De
leukste lezing vond ik die van Claude Traunecker over het graf van Padiamenope. Het bezoek
aan dat graf was voor mij een onvergetelijke ervaring. Ik kende dat graf wel van de tv, maar om
daar opeens zelf te staan…. In mijn dagboek heb ik geschreven: “Na het bezoek aan het graf
van Padiamenope varen we over de Nijl bij zonsondergang terug naar het hotel. Ik ben intens
gelukkig.”

Een ander hoogtepunt van deze reis was voor Jan en Bep Koek: “De blijdschap van Elena
Pischikova en Claude Traunecker toen zij van ons hoorden dat ze een donatie van Mehen
kregen!” Jazeker, het was ontroerend om te zien hoe dit goede nieuws werd ontvangen, wat was
dat geld welkom!
Voor ons nog even spannend: zou het Jan lukken om van Elena Pischikova toestemming te
krijgen om niet alleen de bovengrondse ruimtes, maar ook de grafkamer van Karakhamon te
bezoeken?

Vrijdag 5 oktober gaan we met een kijkopdracht naar “the other side”. Gisteravond heeft Jan
Koek toegelicht dat we niet alleen oog moeten hebben voor alle afbeeldingen en teksten, maar
ook voor de architectuur van de graven. Welke typen graven kennen we? Is er een open of een
gesloten grafplein? Een verzonken grafplein? Een pyloon? Geeft het plein toegang tot een of
meerdere graven? Hoe is de ingang tot de cultusruimten vorm gegeven? Is er een dwarszaal en
een lengtezaal? Vervolgens kijken we gericht naar de scènes in elk graf: in totaal een lijst van 13
elementen, bijv. jachtscènes, mummificatieritueel, scènes uit het Dodenboek, beeld van de
eigenaar en zijn vrouw/moeder, het vervaardigen van allerlei producten. Iedereen krijgt een
onderwerp toegewezen. In de plattegronden van de graven in de uitgedeelde map moeten we
aantekenen in welke ruimte en op welke wand deze scènes voorkomen.
We brengen dit meteen in praktijk bij de eerste twee graven die we in Abd el-Koerna bezoeken:
Rechmira (TT 100) en Sennefer (TT 96).

 In het graf van Ramose (foto Jan Koek)

De wachter zei nog: “Take your time”, maar hij had niet gedacht dat we ruim 3 ½ uur me t deze

twee graven bezig zouden zijn! Plattegrond erbij, toelichting van Jan over de structuur van het
graf. Waar mogelijk worden teksten vertaald en er volgt een discussie of een sistrum tot een
muziekinstrument wordt gerekend of niet…
De trap die naar het graf van Sennefer leidt gaat flink de diepte in, maar dan is er ook het
prachtige plafond met druivenranken en het grote vignet van spreuk 151 uit het Dodenboek. Elke
afbeelding wordt uitgebreid besproken. Dit kan ook, want er zijn nauwelijks andere bezoekers.
Na een korte pauze bij het Ramesseum Resthouse met het busje van Hamdi naar Ramose (TT
55). Ongelooflijke details, de gezichten, de pruiken, de kopjes van de eenden die als offers
meegedragen worden, de sluiting van de gewaden. Het graf is niet afgemaakt, maar daardoor is
juist goed te zien welk een meesterhand in één lijn de figuren in zwarte verf op de wand zette.
We bekijken nog de graven van Oeserhat (TT 56) en Chaemhat (TT 57) en worden dan met thee
en karkadee onthaald in het huis van Hamdi en zijn vrouw Zeinab.

Zaterdag 6 oktober: ik merk dat ik al helemaal in het ritme zit van 06.15 uur op, 07.00 uur ontbijt,
08.00 uur met de Ra-boot naar de overkant. De graven van Nacht (TT52) en Menna (TT69). Het
graf van Nacht heeft een heel nieuwe bovenbouw gekregen, een voorruimte met een soort
tribune waar ook wat zaken staan uitgestald. Handig om voor een groep een praatje te houden,
maar de context van dit graf is helemaal verloren gegaan. Ik ben niet blij met álle vooruitgang.
Maar ik ben wel gelukkig dat dit beroemde graf toegankelijk is. Hier staan mijn geliefde scènes
van de harpenaar en het feestelijke banket, zo prachtig van kleur. Huib Vermeulen: “Ik was zo
gecharmeerd van de drie musiciënnes, het was een grote verrassing voor me dat dit het
allereerste was dat ik zag!”

Graf van Nacht (foto Jan Koek)

Hier ontdek ik dat een menat eigenlijk ook een muziekinstrument is (dank je wel, Petra!) en dat
het gebruikt werd om een ritme aan te geven. Sindsdien zie ik ze natuurlijk overal.
Menna, met een grote verzonken voorhof, heeft de klassieke vorm van een Thebaans graf:
dwarszaal, lange lengtezaal, nissen achterin, met afbeeldingen van de begrafenisstoet en de
Abydosvaart. Bijzondere afbeelding van landmeters! Ook nu: “No Photo”, maar het is zo stil dat
een flinke fooi toch erg welkom is…
Na een welkome pauze in het gastvrije huis van Hamdi staan nog drie graven in El Gogga op het
programma. De heuvels zijn hier een en al gaten: graven naast, onder, boven, achter elkaar.
Neferrenpet (“het goede jaar”) (TT 178), hoofdschrijver van het schathuis van Amon-Ra, heeft de
activiteiten in het schathuis uitgebreid op de wanden van zijn graf laten afbeelden. Prachtige
geometrische figuren op het plafond. Jan licht toe hoe in dit graf van de 19

e
 dynastie het

Osiriaanse gedachtegoed van de 18
e
 dynastie aangevuld wordt met solaire aspecten, bijv. de

tocht van de zonnegod. De voorstelling van spreuk 62 uit het Dodenboek is zo mooi: Neferrenpet
en zijn vrouw Mutenwiya drinken met de handen als kommetje water uit een T-vormige vijver.
We steken het grafplein schuin over en komen in TT 296: Nefersecheroe. Mijn favoriete

voorstelling is het oprichten van de djedzuil. Maar zoals Noet de zon ontvangt is ook
adembenemend. In een hoek van dit graf is de doorgang naar de kleine dwarskamer van de
cultusruimte van Djehoetimes (TT 295). Op de plattegrond is goed te zien hoe deze graven in
elkaar grijpen. Thee bij het Ramesseum Resthouse. Plattegronden worden bijgewerkt,
aantekeningen worden uitgewisseld. Bevalt het? Ingrid van Sprakelaar : “Ik vond het erg leuk dat
we door Jan actief werden betrokken bij het bezichtigen van de edelengraven doordat we
allemaal een onderwerp hadden om naar op zoek te gaan. Hierdoor kwamen details naar voren
in de enorme hoeveelheid indrukken. En er was meer interactie: “Wie heeft de plafonds?” “Kijk,
een schijndeur!”
Tot slot is er dan nog net even tijd voor een bliksembezoek aan de tempel van Merenptah. Zoals
elke avond gezellig met de hele groep aan het diner.

Zondag 7 oktober: Abydos!
Vroeg op weg in een mooie bus met de airco op “freeze”. We nemen de woestijnweg, omdat
deze ons sneller bij ons doel brengt. In het bekende woestijnbeeld verschijnen soms opeens
groene vlakken: een palmboomgaard, een aardappelveld. Geef het water en het groeit!
Jan geeft een inleiding over de tempel van Seti I, gewijd aan Osiris, de fasen in de bouw en de
Osirismysteriën. Opeens houdt de mooie asfaltweg op en hobbelen we zigzaggend over een
rotsige track.
Jan licht stap voor stap het ochtendritueel toe in de Re-Horachtekapel. De spreuken om het
zegel te verbreken, om de grendel (de “vinger van Seth”) te openen, om de uraeus te
bewieroken, de spreuk om de deuren te openen. Er zijn 36 handelingen in het ochte ndritueel,
waarbij bijvoorbeeld bij het aanbieden van de zalf maar liefst tien geuren worden beschreven.
Hierna bekijk ik de overige kapellen met nieuwe ogen: ik herken nu wat ik zie en geniet.
Het Osiris-complex krijgt alle aandacht, ook hier vind ik de oprichting van de djed-zuil nog steeds
een van de mooiste. Langs de beroemde koningslijsten naar buiten, naar het Osireion. Er zijn nu
overal betonnen trappen gemaakt en lelijke grote waterpompen. Nogmaals: ik ben niet altijd blij
met de nieuwe ontwikkelingen. We lopen achter het Osireion langs naar de tempel van Ramses
II. Op de achterwand van deze tempel staat de slag bij Kadesh waar Hans Asjes boeiend over
vertelt. We krijgen een stevige reprimande van de inspecteur omdat wij als groep bij elkaar
moeten blijven en omdat niet Hans, maar een Egyptische gids over de reliëfs moet vertellen.
Maar had ik dan iets gehoord over de borgpennen in de assen van de wagens of over de derde
man op de wagen?

Tempel van Seti I te Abydos (foto Jan Koek)

We kunnen na enig wachten op de man met de sleutel ook nog de tempel van Ramses II van
binnen bekijken. “We komen weer tijd te kort”, hoor ik iemand zuchtend zeggen.

Als we wegrijden worden we nog nagelopen door jongetjes met stropopjes en nepkoperen anch -
tekens. Weer door de woestijn terug terwijl de schaduwen lengen en het licht zachtroze kleurt.
Op maandag 8 oktober is het programma nog wat onzeker: lukt het om de grafkamer van
Karakhamon (TT223) in het zuidelijk deel van de Asasif te bezoeken? Wat iedereen hoopt wordt
bewaarheid: we krijgen speciale permissie om de grafkamer in te mogen! Een stenen trap, dan in
twee groepjes de diepe, donkere schacht in. Steile ladders die met touw aan elkaar zijn
gebonden, 10 meter diep. De eerste aanblik van het plafond van de grafkamer raakt me meteen:
een ontroerende, wat nors kijkende Noet, sterren op diepblauwe achtergrond, de dekanen,
astronomische figuren. Op de wanden Dodenboek 125 met rondom 42 rechters, afwisselend
rood en groen. De Hal echter waarin de weging plaats vindt is niet afgebeeld, volgens Miguel
Molinero Polo, een van de sprekers tijdens de conferentie, moet de grafkamer zelf als de Hal
worden opgevat! Opgravingsleider Elena Pischikova wacht ons op. Ze vertelt over de toestand
waarin dit graf werd aangetroffen, hoe, toen deze grafkamer werd ontdekt, het puin tot 15 cm.
van het plafond lag en dat er zo’n 6000 fragmenten aan elkaar gepuzzeld moesten worden om
deze grafkamer te kunnen reconstrueren. Hoe meer ik begrijp van het werk wat hier is verricht,
hoe meer respect ik heb voor het doorzettingsvermogen van deze vrouw en haar team.

Elena Pischikova en Bep Koek in de grafkamer van Karakhamon (foto Petra Lether)

Weer boven gekomen zien we hoe de opgraving wordt ingepakt tot het volgende seizoen:
zeildoek eromheen of ertegen en dan maar mudbrickstenen stapelen!
Na de thee of de cola richten we weer onze aandacht op graven in Sjeich Abd el Koerna: Benja
(TT 343), Chonsoe (TT 31), Oeserhat (TT 51) en in Dra Aboe el Naga: Roy (TT 255) en Sjoeroy
(TT 13). We krijgen heerlijk de tijd om alles goed te bekijken. Ja, er mogen foto’s worden
genomen, maar dan opeens krijgt de mudir haast: “Dr. Holland, quickly, quickly!” Maar “Dr.
Holland” gaat onverstoorbaar door!
Soms is het goed je weer eens te realiseren dat er 453 gedecoreerde graven van ambtenaren
zijn, dus buiten de Koningsvallei en Deir el Medina, in een tijdsbestek van ongeveer 500 jaar.
Bovendien zijn dit vooral graven uit de 18

e
 en 19

e
 dynastie. Wij zien dus alleen de graven van de

allerrijksten, wat een sterk vertekend beeld van deze maatschappij geeft.

De Wadi Hammamat is niet direct een plaats waar je makkelijk komt. In de oostelijke woestijn,
alleen met speciale permissie toegankelijk. Wij gaan er heen, dinsdag 9 oktober! Al in de
oudheid een belangrijke plaats, omdat er goud werd gewonnen en omdat er steengroeven waren
van een speciaal soort steen waaruit kleinere en grote objecten werden vervaardigd. Het was
een doorgangsweg van de Nijl naar de Rode Zee. De arbeiders hebben hier hun graffiti
achtergelaten, vanaf Narmer tot in de Romeinse tijd.
Het is niet eenvoudig om ze te vinden, maar als je er bent geloof je je ogen niet! Zie ik hier nu
werkelijk predynastieke herten, antilopen, struisvogels, een menselijke figuur met een geheven
speer? En een aantal kilometers verder: hoe meer je kijkt, hoe meer je ziet. In de rotsen
uitgehakte stèles, afbeeldingen van goden, veel van Min van Koptos, hiërogliefen, grof of juist
heel fijn en gedetailleerd. Ik loop met mijn mond open van verbazing, wat een bijzondere plek!
Via Qift, het oude Koptos (aha, vandaar!) naar Dendera. Veel landbouw. Schamele huisjes van
mudbrick langs een kanaaltje, gedekt met stro of palmbladeren naast protserige betonnen huizen

met balkon. De stad Qena met druk verkeer, een grote Koptische kerk, huizen met vijf
verdiepingen, koloniale huizen met prachtig aangelegde tuinen achter hekken.
Het is toch nog twee uur rijden naar “Dandara temble”. Ook h ier moet ik weer mijn beeld
bijstellen. Er is een soort tuin aangelegd voor de tempel, met stenen paden, winkeltjes en
wegwijzers. Nu is de tempel echt een museum geworden in plaats van een pelgrimsplaats. Maar
binnen ben ik onder de indruk, want de schoonmaak en restauratie heeft de kleuren tevoorschijn
gebracht! Het plafond was zwart, de voorstellingen waren nauwelijks te zien. Nu kun je van de
volle pracht genieten! Tot mijn vreugde is ook de crypte geopend, met de fascinerende magische
voorstellingen.
We gaan terug via de snellere Westbank-route. Onderweg geniet ik van alles wat zich in het
Geliefde Land afspeelt. Een fellahin bewerkt gebukt zijn akker met een hak zoals we op de
wanden van de graven zien, staat plotseling op met een mobieltje aan zijn oor, tja. We rijden in
het eerste donker Luxor weer binnen.

De beste manier om de ochtend te beginnen is met een bootje over de Nijl te varen, heerlijke
zon, niet te warm, briesje, ijsvogels laag over het water, felucca’s met opgebonden zeilen aan de
hoge sprieten.

Op weg naar de westoever in de Ra-boot (foto Huib Vermeulen)

Op woensdag 10 oktober is onze eerste stop het graf van Pabasa (TT 279), in het Asasif, aan de
voet van de tempel van Deir el Bahri. Tenminste- als de mudir met de sleutel komt. Een lange
trap leidt naar een antichambre, waar de grafeigenaar offergaven ontvangt en beweend wordt.
Daarachter is een open hof die leidt naar een zuilenzaal. In deze open hof staan op de zuilen de
meest interessante scènes: visvangst, vogelvangst, spinnen, weven en bijenteelt! Het graf is
behoorlijk gerestaureerd, veel vignetten uit het Dodenboek.
Het volgende graf dat we bezoeken ligt ook in het zicht van de tempel van Deir el Bahri:
Cherioe-ef (TT 192), een man met vele hoge functies, die zowel voor Amenhotep III als IV
“efficiënt was voor zijn Horus”. Ik tel aan dit plein zo’n twaalftal graven. In feite kunnen we alleen
de zuilengalerij bekijken, maar wat we hier zien is schitterend. Van oorsprong was dit een open
portico, maar een muur en een dak zorgen nu voor bescherming tegen de elementen. Het is een
donkere gang, maar de mudir laat uitermate handig met zijn karton, bedekt met aluminiumfolie,
het licht over de reliëfs schijnen. In prachtig strijklicht zien we een lange hymne aan Hathor,
dansers, danseressen, musici, boksen en stokgevechten voor Zijne Majesteit en zijn gemalin
Teje. Heel fijne reliëfs met kleurresten van geel, rood, blauw. Over het graf van Anch-Hor (TT
414) kan ik kort zijn: een lange trap naar beneden, een open hof met fragmenten; mooi, maar
fragmentarisch. Een grote, ruw uitgehalte zuilenzaal en daarachter versch illende ruimten met
diepe en heel diepe schachten. Vanuit dit graf kun je verschillende ruimten in, het lijkt eindeloos
door te lopen.
Na de lunch wacht Deir el Medina op ons. Open zijn Sennedjem, Irynefer en Pasjedoe. We zijn
de hele middag de enige groep die de graven bezoekt, triest voor de lokale bevolking, maar –hoe
wrang ook- prettig voor ons. Wanneer ik al dit schoons wil beschrijven, dan loopt het met dit

reisverslag echt uit de hand.
’s Avonds geeft Jan een inleiding op het Dalfeest (“Das schöne Fest des Wüstentals”), maar hij
wordt onderbroken door luid trompetgeschal, trommels, tamboerijnen en gejoel: een bruiloftstoet
arriveert in het hotel. Iemand verzucht: “Daar gaat mijn nachtrust…”

Donderdag 11 oktober is alweer de een-na-laatste dag. We bekijken eerst de Antef-graven die
midden tussen de huizen liggen. Als een groot hoefijzer liggen de graven rond een enorm
grafplein, min of meer een vuilnisbelt. Enkele graven liggen in de tuin van een van de huizen.
Een deel is ingestort. Dit gebeurt er wanneer er geen aandacht is voor restauratie!
De tempel van Seti I in Koerna laat zien hoe het ook kan: schoongemaakte reliëfs, een klein
gerestaureerd heilig meer. Ook hier hebben we alle tijd om rustig te kijken: de kapel van Ramses
I, de zonnehof, de bijgebouwen.
Na de lunchpauze bij het Ramesseum Resthouse staat het Dal der Koningen op het programma.
Van de lijst van toegankelijke graven kunnen we vrijelijk kiezen. Ik sluit me aan bij een groepje
dat met Jan naar Tawosret/Setnacht (KV14), Ramses IV en Ramses IX gaat. Het blijft bijzonder
imposant hier te zijn, hoe vaak je ook terugkomt. Kleine en grote ergernissen vallen in het niet bij
de ongelooflijke schoonheid, de grootsheid, de importantie. (Ik neem me voor opnieuw mijn
studie over de onderwereldboeken op te pakken.)
Nog diep onder de indruk worden we gebracht naar de tempel van Hatsjepsoet. We hadden
gehoopt om ook hier een speciale rondleiding te krijgen, maar de Poolse expeditie heeft door
alle bureaucratie zelf nog geen permissie gekregen de eigen opgraving te betreden. Mijn
favoriete Poent-scènes nog eens goed bekeken en nu met eigen ogen ook de vogel die
“bijeneter” wordt genoemd gezien.
Hamdi brengt ons naar zijn huis, waar Zeinab met dochters en schoondochters een verrukkelijke
maaltijd voor ons heeft klaargemaakt, met de onovertroffen linzensoep!
Dan voor het laatst de Nijl over met de Ra-boot. ’s Avonds beginnen we met inpakken, dan kijkt
menigeen verbaasd naar zijn of haar koffer: zóveel boeken heb ik toch niet bij Aboudi gekocht?

In de Wadi Hammamat (foto Jan Koek)

Vrijdag 12 oktober besteden we de ochtend in het Luxor-museum. Een prettig weerzien met de
beelden uit de cachette, met als topstuk het staande beeld van Amonhotep III, rode kwartsiet.
Wat een vakmanschap, sommige delen zijn wat ruwer gelaten, andere zijn glad gepolijst, een
geweldig effect. De afdeling “Military and Technology” is nieuw voor me, zeer informatief .
Ik loop langzaam terug via de soek, kijk, luister, ruik. De man met limoentjes, de wachtenden bij
de bakker, de kar vol dadels, gesluierde vrouwen bij de winkel met stoffen, de ijzerwaren, het
fruit, de kruiden, de feestjurken, de visverkoper, de met water besprenkelde grote

andijvieplanten.
Na een uitgebreide lunch de laatste dingen inpakken. Ik zit bij het zwembad met uitzicht op de
Nijl tot het tijd is om te vertrekken. De overgang is groot, van de heerlijke zon naar het herfstige
Nederland. Maar de herinneringen gloeien na- vooral het bezoek aan het graf van Padiamenope
(TT 33) en de grafkamer van Karakhamon (TT 223) staan in ons geheugen gegrift!

Lezingen Huis van Horus

woensdag 14 november 2012

Cathelijne Devens MA: 3 dimensionale harpspelers uit het oude Egypte

Woensdag 19 december 2012

Dr. Jacobus van Dijk: Het breken van de rode potten

Voor deze lezingen geldt: aanvang 19.30 uur – 21.00 uur in de Rijksuniversiteit Leiden

meer informatie www.huisvanhorus.nl

Lezingen Huub Pragt

dinsdag 27 november 2012 en de drie volgende dinsdagen

cursus “De zwarte farao’s”

vrijdag 21 en 28 december 2012

Masterclass “De sterren boven Egypte”

meer informatie www.egyptologie.nl

De Mehenbibliotheek

Na twee jaar zal de Mehenbibliotheek weer worden opgesteld en toegankelijk worden. De Mehen

bibliotheek, die in het Mehen Studiecentrum komt te staan, zal aanzienlijk worden uitgebreid met

de bibliotheek van W.J. de Jong, oud voorzitter van Sjemsoethot. Iedereen die het Mehen

Studiecentrum bezoekt kan de boeken inzien, alleen donateurs mogen sommige boeken lenen.

Een bibliotheeklijst zal in de loop van volgend jaar worden opgesteld en op de website worden

gepubliceerd. Ook zullen in het Mehen Studiecentrum tweedehands boeken worden verkocht.

Over boeken gesproken: eind november komt het boek “Mehen, Essays over het oude Egypte

2012” uit. De artikelen betreffen onderwerpen die niet veel in de egyptologie aan de orde komen:

- de iboetent

- seksualiteit en erotiek

- de bij in het oude Egypte

- tuinen in het oude Egypte

- graffiti in de Thebaanse bergen

- koningsbeelden uit de 2
e
 Tussenperiode

- tempel Amonhotep III te El Kab

Wij hopen dat u ook volgend jaar Mehen weer met uw donatie wilt ondersteunen. U kunt dit doen

door minimaal € 25,-- te storten op rekeningnummer 67.19.36.387 t.n.v. B.J. Koek-Overvest e/o

J.G. Koek te Elst. Voor (echt)paren geldt een minimumdonatie van € 35,--.

Wij hopen u binnenkort bij één van onze activiteiten te ontmoeten.

Met vriendelijke groeten,

namens “Mehen”

Bep en Jan Koek

http://www.huisvanhorus.nl/
http://www.egyptologie.nl/

