
MEHEN Nieuws (35)
18 maart 2016 MEHEN, Studiecentrum voor het oude Egypte

Beste donateurs en liefhebbers van het oude Egypte,

De eerste activiteiten van dit jaar zijn alweer achter de rug, waaronder de lezingen “De Egyptische
invloed op de vroege Griekse Kunst” en “De opstandige Nubiërs”, alsmede een reis naar Egypte.
Het was een mooie en zeer informatieve reis naar Luxor en Abydos en iedereen is weer veilig in
Nederland teruggekeerd. Een verslag van deze reis zult u in het volgende Mehen Nieuws lezen.
Tijdens onze reis hoorden wij het bericht dat er een overval was gepleegd in Deir el-Bersha, waarbij
twee bewakers om het leven zijn gekomen. Hierover heeft de afdeling Egyptologie van de KU Leuven
het volgende bericht verspreid:

“Met droefheid meldt de afdeling Egyptologie van de KU Leuven het plotse overlijden van twee
bewakers die werkzaam waren op de archeologische site in Deir el-Bersha. Beide mannen stonden in
voor het bewaken van de oudheden op de site en kwamen om ten gevolge van een confrontatie met
rovers in de nacht van 20 februari. Om hun families te steunen, startte het Deir el-Bersha Project een
GoFundMe campagne. Meer info vindt u via onderstaande link.
Onze gedachten zijn bij Ashrawy en Mustafa Ali en hun familieleden. Alle info over de GoFundMe
campagne vindt u hier: https://www.gofundme.com/Antiquitiesguards
Een bijdrage kan ook rechstreeks op het rekeningnummer BE30 7310 4030 7111 met de vermelding
"Bewakers Deir el-Bersha".”

Mehen heeft een bedrag van € 250,-- overgemaakt aan dit fonds en hoopt dat deze tragische
gebeurtenis geen vervolg zal krijgen. Ondanks deze gebeurtenis zal Mehen voorlopig reizen naar
Egypte blijven organiseren, zodra Mehen echter de veiligheidssituatie niet meer verantwoord acht, dan
zullen de reizen geen doorgang vinden.

 Deir el-Bersha, graf van Djehoetihotep, de plaats waar de twee bewakers om het leven zijn gekomen

Onderwerpen die in dit Mehen Nieuws aan de orde komen:

- “De witte motor” door Joke Baardemans
- lezingen en cursussen
- nieuwe tentoonstellingen door Ingrid van Sprakelaar
- reisverslag van de Soedanreis door Marianne Goes
- programma reis naar Egypte met South Asasif congres en Midden Egypte

http://egyptologica-vlaanderen.us10.list-manage.com/track/click?u=05d6ee34ef4bc2d61b0180929&id=0f10908f36&e=50371fb403

De witte motor door Joke Baardemans

Naar aanleiding van het lezen van het interessante en gedetailleerde artikel 'Landbouw in het oude
Egypte' van dr. Jan Wieringa in het Mehenboek van 2015, vroeg ik mij af in hoeverre de oude
Egyptenaren daadwerkelijk gebruik maakten van melk en melkproducten en op welke wijze deze dan
werden geproduceerd. Duidelijk is dat Egyptische moeders hun kleintjes tot zeker drie jaar na de
geboorte borstvoeding gaven. Er zijn talrijke afbeeldingen die dit laten zien en zelfs godinnen werden
zogend afgebeeld. In het bijzonder de godin Isis komen we vaak tegen in de oud-Egyptische kunst,
terwijl zij haar kind of de farao voedt (Isis lactans). Moedermelk was noodzakelijk inzake de
overlevingskansen van een baby en men kende allerlei middeltjes om de borstvoeding te stimuleren,
de melk op kwaliteit te controleren en de melk op een alternatieve wijze toe te dienen. Moeders die
niet in staat waren melk te geven werden vervangen door een voedster of de kinderen kregen vette
koemelk door middel van speciale vaasjes. Echter, maakten de Egyptenaren verder nog gebruik van
dierlijke melk? Kenden zij de aan melk gerelateerde producten zoals wij ze tegenwoordig kennen,
zoals boter en kaas? Koeien, schapen, ezels en geiten zijn toch dieren waar normaliter voldoende
melk uit te generen valt en deze beesten waren in het oude Egypte ruimschoots voorhanden. Dus
maar eens in de literatuur gedoken, op zoek naar melk.

Melken van een koe in de mastaba van Kagemni te Sakkara (foto Jan Koek)

Vanwege de beperkte houdbaarheid en het zeer warme klimaat is het moeilijk voorstelbaar dat melk
tot het hoofdvoedsel behoorde, maar kennelijk vormde het wel een belangrijk onderdeel daarvan.
Het blijkt dat er tamelijk veel melkvee werd gehouden in de buurt van de dorpjes. Ieder dorp had wel
een eigen kudde en was, naar men veronderstelt, zelfvoorzienend. Er werd op ruime schaal melk en
melkproducten (een kaasachtige substantie en boter) geproduceerd en genuttigd. Het was de oude
Egyptenaren kennelijk duidelijk dat de ingrediënten van deze natuurlijk drank een gezonde uitwerking
hadden op de mens, zowel op lichaam alsook op geest.
De huidige machinale methode om een koe te melken staat in schril contrast met de meer
arbeidsintensieve, handmatige methode, maar in principe zou de melkopbrengst daar niet voor onder
hoeven doen. Er zijn veel afbeeldingen in graven waarop het melken van koeien is te zien. De
achterpoten van de koe werden vaak met een touw gefixeerd en het kalfje bond men soms vast aan
een van de voorpoten. Vervolgens molk men de koe met de hand. De melk werd dikwijls opgevangen
in een wijde bak, die onder de uier was geplaatst. De melk werd opgeslagen en getransporteerd in
aardewerk kruiken met een nauwe opening, die afgesloten werd met bladeren. Zo staat in het graf van
Sennefer (TT 96) bijvoorbeeld: “Beveel de herders om melk in de kruiken klaar te zetten voor mijn
komst”.
Niet alleen moedermelk, maar ook koemelk is dus belangrijk met betrekking tot het voeden van kleine
kinderen, daarnaast dronken ook volwassenen melk. Er zijn zelfs afbeeldingen waarbij ook farao’s
rechtstreeks uit de uier van een koe drinken of de borst krijgen van een godin, maar dit heeft een meer
religieuze functie dan dat het de realiteit weergeeft. Gevoed worden door de Hathorkoe voorzag de
farao van een “goddelijke en koninklijke status”.

Mensen met een medische aandoening hadden ook baat bij het nuttigen van melk. In diverse
medische papyri wordt melding gemaakt van melk als geneesmiddel bij bepaalde aandoeningen. Het
is niet altijd even duidelijk van welk dier de melk afkomstig is, wel dat het specifieke gezondheids-
problemen op kon lossen. Het drinken van geiten- en ezelinnenmelk wordt nauwelijks genoemd. Dat
dit mogelijk als onsmakelijk werd ervaren is enigszins voorstelbaar. Bij welke aandoeningen werd melk
dan als geneesmiddel aangewend? Diverse kwalen konden met melk worden bestreden. Sommige
wormsoorten die zich in de darmen bevonden zouden met het drinken van melk te bestrijden zijn en
ernstige obstipatie kon ermee verholpen worden (voor recept: zie papyrus Ebers). Uit bronnen is
gebleken dat melk niet alleen als geneesmiddel gedronken werd, maar dat het eveneens in de ogen,
oren en de vagina werd aangebracht ter heling van bepaalde kwalen. Zelfs de huid werd ermee
ingesmeerd. Van ezelinnenmelk is bekend dat het goed is voor de huid en bij specifieke aandoeningen
werd de huid dan ook ingewreven met ezelinnenmelk. Volgens een legende zou Cleopetra VII
dagelijks in een bad ezelinnenmelk zijn gestapt om haar schoonheid te behouden. Hiervoor zouden
dan wel zo’n 700 ezelinnen nodig zijn geweest om dit dagelijkse ritueel te bewerkstelligen.

Beeldje van Isis met Horus en het aanbieden van melk aan Horus het kind in Philae (foto’s Jan Koek)

Melk kon, in combinatie met andere ingrediënten, eveneens tot een cocktail worden omgevormd
waarmee weeën werden opgewekt. Het multifunctionele gebruik en effect van melk als geneesmiddel
in het oude Egypte mag duidelijk zijn.
Soms werd melk ook gebruikt als bindmiddel bij het maken van verf.

Melk had, zoals heel veel zaken in het oude Egypte, ook een wijdverbreide, religieuze betekenis.
Vermeld wordt dat het symbool stond voor reinheid (vanwege de witte kleur), reiniging en verjonging.
Het is bekend dat tempels over eigen kuddes vee beschikten, soms geïmporteerd uit Syrië en Nubië.
Deze kuddes voorzagen de tempel van de benodigde melk voor feesten en voor offergaven. Voor
deze gelegenheden zorgde de farao voor speciale, fijn metalen of koperen emmers en stelde
melkdragers (een variant op onze melkmeisjes) aan om het kostbare goedje te transporteren. Het is
bijvoorbeeld bekend dat voor het Sokarfeest, een belangrijk religieus gebeuren, melk werd geofferd.
Melk werd ook genoemd in de offerlijsten voor een ander feest: het sed-feest dat ter ere van de farao
werd georganiseerd. Dat melk soms in grote hoeveelheden voor religieuze doeleinden werd
aangewend, wordt onder meer duidelijk uit het feit dat het heiligdom van Deir el-Bahri zelfs 'milk-lakes'
(niet te verwarren met milkshakes) bevatte, grote melkbassins die gebruikt werden bij een offerritueel.
De melk werd bij die gelegenheid ook daadwerkelijk als voedsel genuttigd. Zelfs voor de overledenen
had melk een functie en werd onder andere vermeld in de offerlijsten. Aan het eind van het Dalfeest
werden vuurtoortsen in melkbassins geblust, zie bijvoorbeeld Dodenboekspreuk 137a.

Maar ook in de dagelijkse cultus werd melk geofferd, bijvoorbeeld aan Horus het kind (zie foto). Het
melkoffer zou bedoeld zijn om het lichaam te versterken en te verjongen. Melk werd ook wel aan
andere goden geofferd, met name aan Osiris tijdens het Abatonritueel (Abaton ligt op het eiland Bigeh,
vlakbij Philae). Bij het Abatonritueel werden dagelijks 365 schaaltjes met melk aan Osiris geofferd.

Flesje voor moedermelk en Seti drinkt aan de borst bij de godin Moet in de tempel van Abydos (foto’s
Jan Koek)

Het Oudegyptische woord voor koemelk is irtt. De melk werd verwerkt tot boter en kaas, maar hoe
deden de oude Egyptenaren dit? Of men echt kaas maakte zoals wij kennen, de meer hardere
kaassoorten, is niet duidelijk. Wel produceerde men een soort kwark door de melk een nacht te laten
staan. Op deze manier stremde de melk en kreeg men smy een dikkige, kwarkachtige brij (mogelijk
vergelijkbaar met de huidige Hüttenkäse) waar men soms wat zout aan toevoegde om het wat
smaakvoller te maken en om stremmen te bevorderen. Het zou een kleine stap zijn geweest dit
stremsel te persen tot een wat steviger kaassoort, zoals ook wel bekend was bij de buurlanden. In een
warm land als Egypte zou de groei van bacteriën in de melk genoeg moeten zijn om voldoende zuur
te verkrijgen voor het fermentatieproces. Dit proces is nodig voor de bereiding van kaas. Een andere
manier om dit proces op gang te krijgen is het benutten van een dierlijke maag waarin deze
melkzuurbacterie eveneens voorkomt, evenals in een plantenextract zoals die van de vijgenboom.
Allemaal mogelijkheden om een echte kaas mee te produceren. Het is niet ondenkbaar dat de oude
Egyptenaren reeds bekend waren met een dergelijke bereidingswijze. Wat men ongetwijfeld wel
kende zijn melkproducten zoals wei, room en boter, respectievelijk sšr, i3tt en srw. Voor deze
producten scheidde men het vet van het vocht door deze door een geitenhuid te persen. Het vet werd
in een rieten mat of mand gedaan en tot verder gebruik dichtgebonden. Delen van dergelijke matten
zijn teruggevonden en worden in het Museum of Ancient Egyptian Agriculture in Caïro tentoongesteld.
Zowel in het graf van Hor Aha als in een ander graf uit de 1

e
 dynastie zijn vazen gevonden, waarvan

men veronderstelt dat deze kaas moeten hebben bevat.

Bronnen: Ancient Egyptian Medicine, J, Nunn; Medicine in the days of the Pharaoh, B. Halioua, B.
Ziskind; Ancient Egyptian Materials and Technology, P. Nicholson; The Oxford Encyclopedia of
Egyptian Art, W. Guglielmi; The Pharaoh's Kitchen, M. Mehdawy, A. Hussein; Liquids in Temple Ritual,
Poo, Mu-Chou.

Lezingen en cursussen in het Mehen Studiecentrum te Den Haag,

MinProject: the Canarian-Tuscan Archaeological Mission in Luxor door Irene Morfini MA
First seasons of work and new discoveries concerning the unpublished tombs of Min (TT109) and
Kampp -327-. (in het Engels)
Op dinsdagmiddag 12 april, aanvang 14.30 uur, entree € 12,50/€ 10,=

The results of the first two seasons of study and work in the tombs of Min and Kampp-327- are
presented, mainly focusing on the architectural features of both funerary complexes and the
connection between them. Min's tomb decoration is analyzed, as well as particular aspects of its
architecture. Tomb -Kampp 327- concealed not only a tunnel in one of its walls that led to the
discovery of a new tomb, owned by May, but also a complex and unique structure: a tomb that seems
to evoke the legendary Tomb of Osiris, containing elements that we can find in the monumental tombs
of the Late Period present in the Asasif area.

“Het graf van Cha-em-waset” (QV 44)” door Huib van Verseveld en Jan Koek, entree € 55,--/
€ 45,-- te Den Haag, Mehen Studiecentrum, op woensdag 4 en 11 mei 2016, aanvang 14.00 uur

 Poortwachter in QV 44 (foto Jan Koek)

In twee middagen zal dit graf uitgebreid worden behandeld, om te beginnen wordt de geschiedenis
van het Dal der Koninginnen besproken, vervolgens alle afbeeldingen en teksten in het graf, waarbij
tevens vergelijkingen worden gemaakt met andere graven in het Dal der Koninginnen. Tenslotte zal de
betekenis van het graf aan de orde komen.

Mehendag, zaterdag 25 juni in het RMO te Leiden om 13.00 uur

Op de jaarlijkse Mehendag zijn alle donateurs welkom, toegang is gratis (wel entree voor het RMO
betalen). Voor niet-donateurs bedraagt de entree € 5,--.
De sprekers zijn Cathelijne Theunissen-Devens MA over “Klaagvrouwen in (het oude) Egypte” en Jan
Koek over “De rol en de betekenis van de meerval in het oude Egypte”.

Zomercursus Mehen “Het dier in het oude Egypte” te Utrecht, Doopsgezinde Gemeente, op
woensdag 3 t/m vrijdag 5 augustus 2016 door John Wyatt en Jan Koek

John Wyatt zal vier onderwerpen behandelen: “The Prehistoric Creatures of Ancient Egypt”;
“Predynastic Animals”; “The Fauna of the Old and Middle Kingdom”; en “An Almost Empty Desert”.
Jan Koek zal de volgende onderwerpen behandelen: “De hond in het oude Egypte”, “De
dierenbeelden onder Amonhotep III” en “De ichneumon en de spitsmuis”. Zie www.mehen.nl

“Deir el Medina studiedag” te Leiden op zaterdag 3 september 2016 in samenwerking met de
stichting Theban Mountains Foundation

Sprekers op deze dag zullen o.a. zijn prof. dr. Olaf Kaper, dr. Rob Demarée, dr. Koen Donker van
Heel, drs. Joost Golverdingen, Jan Koek. Meer informatie volgt nog. Zie www.mehen.nl

http://www.mehen.nl/
http://www.mehen.nl/

Nieuwe tentoonstellingen (Ingrid van Sprakelaar)

In deze rubriek gaat het om nieuw bekend geworden tentoonstellingen of verlengingen; alle
tentoonstellingen met voorwerpen uit het oude Egypte vindt u op onze website onder Musea/
Tentoonstellingen.
Onder de subkop “museumlijst” vindt u een lijst van musea over de gehele wereld met Egyptische
objecten. Let u ook op de zogenoemde kleine collecties. De lijsten worden regelmatig bijgewerkt, nu is
Spanje toegevoegd aan de lijst met ruim 80 collecties.
Indien u de komende tijd naar de ons omringende landen gaat, raadpleeg de lijst, misschien is er net
in die stad waar u bent ook iets uit Egypte.

AUSTRALIË
* Canberra, National Museum of Australia: Rome: City and Empire. In 2018

BELGIË
* Morlanwelz: Musée Royal de Mariemont: De Stargate ™ aux comics. Les dieux égyptiens dans la
culture geek (1975-2015). Over egyptomanie. Van 21 mei 2016 t/m 20 november 2016
* Morlanwelz: Musée Royal de Mariemont: Dieux, Génies et Démons en Egypte Ancienne. Met meer
dan 200 voorwerpen, van 21 mei 2016 t/m 20 november 2016

EGYPTE
* Luxor, Luxor Museum: Eeuwig Thebe. T/m onbekend

ISRAEL
* Jeruzalem, Israel Museum: The Allure of the Sphinx - Ancient Egypt in European Art. Van 4 maart
2016 t/m 1 december 2016

Sakkara, Twintig jaar Pools onderzoek in Sakkara (foto’s internet)

ITALIË
* Napels: De relatie tussen Pompeii en Egypte (voorlopige titel). Data onbekend
* Napels, Archeologisch Museum: Heropening Egyptische afdeling. Vanaf 7 oktober 2016

MEXICO
* Santiago de Querétaro, Museo de los Conspiradores: Tutankamón. La tumba, el oro y la maldición
(Toetanchamon. Het graf, het goud en de vloek). Van 11 maart 2016 t/m 5 juni 2016

OOSTENRIJK
* Graz, Messe Graz: Tutanchamun - Sein Grab und die Schätze. Van 22 maart 2016 t/m 27 juli 2016

POLEN
* Krakau, Archeologisch Museum: Twintig jaar Pools onderzoek in Sakkara. T/m 9 december 2016

RUSLAND
* Moskou, Poesjkin Museum: Twee Amenemhats - portretten van de koning uit het Middenrijk. Van 2
februari 2016 t/m 1 mei 2016

SPANJE
* Bilbao, Archeologische Museum: Historias de tocador. Cosmética y belleza en la antigüedad
(Verhalen over persoonlijke verzorging. Cosmetica en schoonheid in de oudheid). T/m 3 april 2016

TJECHIË
* Praag, Nationaal Museum: Rijk van de Zon: Aboesir ten tijde van de piramidebouwers. In 2019
* Prostejov, Muzeum a Galerie V Prostejove: Egypte - geschenk van de Nijl. T/m 27 maart 2016

VERENIGD KONINKRIJK
* Carlisle, Tullie House Museum & Art Gallery: Writing for Eternity - decoding Ancient Egypt. Van 12
maart 2016 t/m 8 mei 2016
* Londen, Petrie Museum: Akhenaten: Heretic, Visionary and Icon. Van 23 februari 2016 t/m 30 juni
2016
* Torquay, Torquay Museum: Claws! The Human History of Cats. T/m 4 september 2016

 Enkele objecten uit de Amarnaperiode in het Petrie Museum (foto’s Jan Koek)

VERENIGDE STATEN
* Ann Arbor, University of Michigan Library: From Christianity to Islam: Egypt between Late Antiquity
and the Early Middle Ages. T/m 4 mei 2016
* Cambridge, The Harvard Semitic Museum: Recreating the Throne of Egyptian Queen Hetepheres.
Permanent
* Dallas, Dallas Museum of Art: Divine Felines - Cats of Ancient Egypt. Van 9 oktober 2016 t/m 8
januari 2017
* Philadelphia, The Franklin Science Museum: Lost Egypt: Ancient Secrets, Modern Science. T/m 28
augustus 2016
* Philadelphia, Penn Museum: Magic in the Ancient World. Van 16 april 2016 t/m 30 april 2017
* Saint Paul, Science Museum of Minnesota: Mummies: New Secrets from the Tombs. Van 19 februari
2016 t/m 5 september 2016
* Salt Lake City, Church History Library: Joseph Smith Papyrus 1. T/m voorjaar 2017 (?)
* Santa Ana, Bowers Museum: Mystery from the Tomb - The Face beneath the Mask. T/m onbekend
* Santa Ana, Bowers Museum: Mummies Of The World. Van 19 maart t/m 5 september 2016.

ZWITSERLAND
* Sankt Gallen, Historisches und Völkerkundemuseum: Welten sammeln. Van maart 2016 permanent

Reisverslag Soedan-reis, 28 november – 11 december 2015 door Marianne Goes

Soedan, land van woestijnen, kleurrijke minaretten, witte ezels en dromedarissen. Land van
piramides, tempels en paleizen.
Als we midden in de nacht op het vliegveld van Khartoem zijn geland worden we direct geconfronteerd
met de hobbels van de bureaucratie: een van ons mag het land niet in, omdat zijn naam op de “zwarte
lijst” zou staan. Pas in de loop van de volgende dag wordt het opgelost. Het wordt een korte nacht.
Degenen die wakker genoeg zijn bezoeken ’s ochtends het huis van de kalifa, Abdallahi Ibn
Mohammed, vlakbij het mausoleum van de Mahdi met de zilverkleurige koepel; de anderen sluiten ’s
middags aan voor het bezoek aan het Nationaal Museum. Een betere oriëntatie op de geschiedenis
van Nubië kun je je niet wensen.
Er zijn grofweg drie belangrijke centra: de Kerma-cultuur iets ten zuiden van de 3

e
 cataract (2500 tot

1550 v.Chr.), na 6 eeuwen Egyptische overheersing het koninkrijk van Napata in de buurt van de 4
e

cataract (890 tot ongeveer 270 v.Chr.) en het koninkrijk van Meroë tussen de 5
e
 en 6

e
 cataract (van +

270 v.Chr. tot ongeveer 320 n.Chr.) We reizen vanuit Khartoem noordwaarts, dus steeds dieper het
verleden in.
In het buitengedeelte van het Nationaal Museum in Khartoem staan overdekt verschillende tempels.
Tijdens het Middenrijk liet Senwosret III ter hoogte van de stroomversnellingen van de 2

e
 cataract twee

reusachtige forten bouwen, nu onder de waterspiegel van het Nassermeer verdwenen. Tijdens de 18
e

dynastie werden er in de forten tempels gebouwd: Semna op de westoever gewijd aan de Nubische
god Dedwen, god van de wierook en aan de vergoddelijkte Senwosret III. Koemma op de oostoever
gewijd aan de god Chnoem van de 1

e
 cataract; ook werden Satet en Anoeket er vereerd.

De tempel gewijd aan Horus van Boehen die ooit in het enorme fort van Boehen heeft gestaan, het
reliëf van koning Djer (1

e
 dynastie), de kolossen van Tabo, teveel om op te noemen. Onze reisgenoot

sluit aan, hij heeft de hele nacht op het vliegveld moeten doorbrengen. In het museum zelf een feest
der herkenning: voorwerpen, ooit zo prachtig uitgelicht op de tentoonstellingen “ Africa in Antiquity”
(1979) en de “Zwarte Farao´s” (1997). Vondsten uit Kerma, Semna, Sesebi. Op de bovenverdieping
fresco´s uit de kathedraal van Faras, ook verdwenen in het Nassermeer.
De volgende dag de stad uit, onze groep van 12 personen verdeeld over 5 landrovers met chauffeur,
plus onze gids Ayad en onze kok, in de open bak onze bagage, picknicktafels en stoelen, pannen,
borden, dekens en de voorraden. We stoppen verschillende keren om boodschappen te doen: water,
brood, groenten, fruit. Na de stad de steppe, kleine nederzettingen, mosterdgeel tegen het okergele
zand. Waar leven deze mensen van? Tussen borstelige struiken en zand vol stenen liggen in Wadi
ben Naga de resten van het paleis van Kandake Amanisjacheto (1

e
 eeuw v.C.): een voorzichtig begin

van een onderdompeling in het rijke verleden van Nubië.

 (foto’s Thea Willemse)
Uitleg door prof. D. Wildung in Naga en Jan Koek bij de leeuwentempel in Moessawarat es Soefra

De volgende stop is Naga, de poort van Afrika naar Meroë en Egypte. Prof. Dietrich Wildung leidt ons
persoonlijk rond. De leeuwentempel, gewijd aan de oorlogszuchtige leeuwengod Apademak, is mijn
favoriet. De resultaten van de opgravingswerkzaamheden zijn geweldig: in 1980 zag ik hier en daar
een ramskop uit het zand steken, nu staat er een prachtige rammenallee. Op de wanden de prins, de
Kandake Amanitore en koning Natakamani voor Isis, de Nubische godin Amesemi, Moet, Hathor,

Satet en andere goden. De iconografie is typisch Egyptisch, maar met Afrikaanse invloeden. De
Kandake met Nubische gelaatstrekken, grote oorringen, stevige armen en een imposante heuppartij.
De koning met de nauwsluitende Nubische kap met dubbele uraeus en de duimring van de
boogschutter. Het principe van deze archeologen: niets toevoegen, alleen conserveren.
Ons verblijf in Al Bajrawiya Oasis is een bezoeking, maar je moet wat voor je passie overhebben…
De volgende ochtend naar het noorden, eerst over de asfaltweg, dan de woestijn in, naar
Moessawarat es Soefra. Een enorm complex, waar geen huizen of begraafplaatsen zijn aangetroffen,
het was mogelijk alleen een religieus centrum. Uit de blokken in het zand is de leeuwentempel
volledig gereconstrueerd door F.W.Hinkel, die een volstrekt andere visie op “restauratie” had dan zijn
collega Wildung. In de “Grote Omheining” met het bijzondere beeld van een olifant, de hellingbaan
waar olifanten opgingen en het nieuw opgegraven terrein (mogelijk een olifantenverblijf) vraag je je af
of deze olifanten als godenmanifestaties werden gezien of dat ze alleen voor militaire doeleinden
werden getraind. Op dit grote tempelterrein ontmoeten we naast Apademak, Heer van Ta-Sety, het
Land van de Boog, ook de Meroïtische goden Sebioemeker en Arensnoefis. De naam van deze
laatste is een verbastering van Iry-hemes-nefer, wat “de goede metgezel” betekent. Tijd voor thee op
de markt, waar bergen dadels verkocht worden.
Het antieke Meroë ligt zo’n 200 km. ten noorden van Khartoem, vlakbij Begrawiyah. De piramides van
Meroë enkele kilometers van de oude stad, verdeeld over drie grafvelden. We bezoeken vanmiddag
eerst de noordelijke necropool: een rij kleine, steile piramiden, prachtig in het late middaglicht, op een
heuvel van rossig zand. De meeste zijn zwaar beschadigd omdat een Italiaanse schatgraver de
bovenkant van zo’n 40 piramiden met explosieven opblies.

 Op de Gebel Barkal (foto Petra Lether)

De dag wordt afgesloten met een wandeling door de oude stad Meroë, met een grote Amontempel ,
restanten van het koninklijk paleis en het badhuis. Ik begrijp nu hoe belangrijk Meroë was; er was
mijnbouw, landbouw, ijzerindustrie en het lag op de handelsweg tussen de 4

e
 en 6

e
 cataract.

Het westelijk piramideveld bezoeken we de volgende dag, daarna hebben we een lange rit voor de
boeg. Bij Atbara gaan we de brede Nijl over, dan strekt de eindeloze asfaltweg zich voor ons uit,
urenlang links en rechts zand met wat struikjes of een heuvel ver weg: de Bayuda-woestijn. Dan
liggen ze opeens voor ons: de piramiden van Noeri en in de verte het silhouet van de Gebel Barkal!
Noeri was bijna 400 jaar lang de begraafplaats vlakbij de moderne plaats Karima en het oude Napata.
Er zijn maar liefst 52 koninginnen en 21 koningen begraven, waaronder de beroemdste en machtigste
farao van de 25

e
 dynastie: Taharka. Wat je eerder hebt gelezen of gehoord klikt in elkaar: in Taharka’s

grafkamer werden immers 1070 sjabti’s gevonden- en dat is dus hier, onder deze enorme berg stenen
in de zanderige wind. We overnachten in het Merowe Tourist Village waar het schoon is en alles werkt,
een verademing.
Een van de hoogtepunten van de reis is de Gebel Barkal bij Napata, het religieuze en administratieve
centrum, gelegen aan de voet van de Heilige Berg. Een hoge vrijstaande rotspunt van de tafelberg
wordt beschouwd als een reusachtige, zich oprichtende uraeus. De berg erachter was de verblijfplaats
van “Amon van Napata, die in de Heilige Berg woont”.

Aan de voet ervan liggen verschillende tempels, er is een nieuw museum met een trotse ram ervoor
en een klein piramidenveld. De grootste tempel is gewijd aan Amon van Napata, ooit liep er een
rammenallee van de tempel tot de Nijl, 1 ½ km verder. Ongelooflijk, dat deze tempel 1400 jaar in
gebruik is geweest, van het begin van de 18

e
 dynastie tot het eind van de regering van de Meroïtische

koning Natakamani in 20 n.C. De kleinere tempel voor Amon van Karnak ligt ernaast. Een Italiaans
opgravingsteam is aan het werk; het komt wat vreemd over dat een groepje bezig is de eerder
blootgelegde structuur met zand dicht te gooien. De opgravingsleider Emanuele Ciampine geeft ons
een toelichting op dit koninklijk paleis, ooit 10 meter hoog met twee verdiepingen. Het was geen
permanente residentie, de koning reisde door zijn omvangrijke rijk- en het zand is ter bescherming. Er
wacht ons nog een tweede verrassing: in de aan Moet gewijde rotstempel zijn Italiaanse specialisten
bezig met een omvangrijk schoonmaakwerk van de zwartberoete muren. Wat tevoorschijn komt is
schitterend, bij wijze van uitzondering mogen wij binnen hun werk bewonderen. Okergeel, okerrood,
Egyptisch blauw, een speciale kleur groen, er is uitgebreid onderzoek gedaan in het laboratorium in
Rome. En dan is het pas lunchtijd…
We kunnen hier dagen doorbrengen, maar ook een bezoek aan El Koerroe staat nog op het
programma, een belangrijke begraafplaats ten tijde van de Kerma-cultuur. De piramiden zijn
gemiddeld zo’n 600 jaar ouder dan de piramiden van Meroë in het zuiden. Het graf van koning
Tanoetamani (664-653 v.Chr.) is te bezichtigen. Hier word ik helemaal gelukkig van, wat een
schoonheid! De koning draagt de Koesjietenkap met dubbele uraeus en een kraag met ramskop. De
kleuren zijn opvallend fris, overwegend okergeel en rood.
Als we weer vertrekken rijden we eerst langs een versteend woud, een levende herinnering aan de
oertijd toen dit een zeer waterrijk, vulkanisch en weelderig begroeid gebied was. De Gebel Barkal
vormt de volgende uitdaging: we beklimmen de berg, prachtig uitzicht over de tempels aan de voet
van de berg, je kunt zowel de piramiden van Noeri zien als de groene band met vegetatie waar de Nijl
stroomt. Onovertroffen is de zonsondergang achter de piramiden aan de voet van de berg. Via de
lange zandbaan glijden we weer naar beneden, op weg naar het diner in de stad Karima, waar we van
het avondlijke straatleven genieten.
Het is alweer de 7

e
 dag van onze reis, kort bezoek aan de piramiden van Gebel Barkal, dan een lange

rit door de Nubische woestijn. Voorbij de moderne stad Dongola hobbelen we door rul zand, door
dadelpalmplantages en een dorp en bekijken de tempel van Tabo waar ooit de kolossen hebben
gestaan die nu in het museum in Khartoem staan opgesteld. Ons uiteindelijke reisdoel vandaag is
Kerma, waar we meteen het museum ingaan. De zeven beelden van de Nubische vorsten, gevonden
in een cachette in Dokki Gel, maken grote indruk. Ze zijn waarschijnlijk met opzet in stukken gebroken
om zo ook hun macht te breken. Mooi keramiek, een “Middle Kerma”-graf, reliëfs, glaswerk,
votiefgeschenken. Ook een zaaltje met Nubische gebruiksvoorwerpen. Dan volgt een wilde rit door
dorpen, langs akkers en door de struiken langs de Nijl om het Nubian House Toembos te bereiken. In
goed overleg worden kamers en gangen gedeeld, bedden genoeg.
Als we toch in Toembos zijn, dan mogen we de steengroeven niet missen. Springend over kanaaltjes
komen we bij een groot beeld (van Taharka?) dat is achtergelaten, stèles en veel graffiti. In de rots een
tekst van Amenhotep III dat dit de zuidgrens van zijn rijk is. Zon, mussen in het riet en bloeiende
mimosabomen langs de Nijl, bijeneters, geluid van water en wind, pepernoten bij het ontbijt, hoe wil je
het hebben op 5 december? De landrovers brengen ons naar Kerma, waar de befaamde Zwitserse
archeoloog Charles Bonnet, die hier al meer dan 50 jaar opgraaft, ons rondleidt.

Dokki Gel waar Bonnet ons rondleidt en de groep in Toembos (foto’s Petra Lether)

Bonnet is een begenadigd verteller en brengt de geschiedenis tot leven. Een fascinerende stad met
als letterlijk hoogtepunt de z.g. westelijke “deffoefa”, een Nubische naam die betekent “gemaakt door
een mens, van ver te zien”. Het was de hoofdtempel van de stad. Van bovenaf zien we paleizen,
ronde structuren als grote hutten, verdedigingswerken langs de handelsweg. Het was waarschijnlijk
Djehoetimes III die de stad verwoestte. Er werd een nieuwe stad gesticht, ongeveer 1 km. noordelijk,
Dokki Gel, het antieke Pnoebs. Een ploeg opgravers is hier hard aan het werk. Een complexe
opgraving, veel lagen op en door elkaar. Het lijkt wel of Bonnet door het zand kan kijken als hij vertelt
wat hij verwacht aan te treffen. We zien een paleis met een woud van zuilen, offertafels, de put waar
de zeven beelden uit het museum zijn gevonden.
We brengen een condoleancebezoek aan de familie van de onlangs overleden “prins van Kerma”,
een afstammeling van de koninklijke familie van Kerma waar Mehen op een eerdere reis onderdak
vond. Een bijzondere ervaring.
Later in de middag bezoeken we de kleinere oostelijke deffoefa, op een grote zandvlakte waar veel
grote grafcirkels liggen, afgezet met witte en zwarte kiezelstenen. In het Nubian House is ’s avonds
geen licht en geen water, maar diner bij kaarslicht en zaklantaarns heeft ook sfeer. We zingen
luidkeels alle Sinterklaasliedjes die we kennen, tot groot vermaak van de chauffeurs. ’s Nachts de
mooiste sterrenhemel!
De volgende ochtend, helder en koud, reizen we naar het volgende Nubian House in Wawa, het
meest noordelijke verblijf tussen de 2

e
 en 3

e
 cataract. De wind steekt op en er ontstaat een soort

zandmist. We rijden naar de Nijl, een wandeling door de bonenvelden, de steile oever af en met een
boot over de brede, modderige rivier. Door het riet naar boven, nog een dadelpalmplantage en daar
staat in al haar glorie de tempel van Soleb. Eerst wachten op vervoer: een gammel busje waar we met
z’n allen ingepropt worden. Bij iedere kuil houden we de adem in, maar we komen veilig aan in
Sedeinga waar Claude Rilly, specialist in Meroïtisch schrift, ons opwacht. Amonhotep III besloot twee
tempels te bouwen, een voor zijn echtgenote Teje. Oorspronkelijk Hut-Teje , later At-teye, zelfs nu nog
Addaye genaamd. Wij zien de tempelruïne in deze staat voor het laatst, want volgende maand komt er
een kraan uit Khartoem over de nieuwe weg om de blokken op gereedliggende plateaus uit te stallen.
We wandelen naar de meest recente opgraving, een Meroïtische begraafplaats. Rilly haalt met de
kruiwagen een stèle uit het magazijn en leest ons de Meroïtische inscriptie voor, heel interessant. Het
busje brengt ons terug naar de Nijl, waar we via een pad naar de Gebel Dosja lopen. Een hoog in de
rots gelegen kapel met drie beelden achterin, stèles en tekstbanden. We varen weer naar de andere
oever en krijgen nu de gelegenheid om de tempel van Soleb goed te bekijken, de best bewaarde
tempel van Soedan, gebouwd door Amonhotep III ter gelegenheid van zijn 30

e
 regeringsjaar. Hij

aanbidt zichzelf als god onder de naam Neb-Maat-Re. Aan de onderkant van de zuilen in de
zuilenzaal staan de namen van alle overwonnen Aziatische en Afrikaanse volkeren opgesomd. Een
demonstratie van macht en toch zo gracieus.

 Onze auto’s op Sai-eiland

Na een koude nacht opnieuw de Nijl over, naar het Sai-eiland. De auto’s die ons opwachten zijn weer
wonderen van techniek, maar wel met franje rond de ramen. Sai is altijd een strategisch belangrijk
punt geweest, dus we vinden hier zowel een laat-Kerma begraafplaats als een Ottomaans fort. We

bezoeken eerst de “kathedraal”, waar enkele mooie kapitelen staan opgesteld. De begraafplaats is
een enorm groot terrein, bedekt met kleine en grote grafcirkels. Witte kiezels in het midden en zwarte
cirkels eromheen, indrukwekkend. Een medewerkster van het Franse team leidt ons rond over het
terrein met de piramiden. (Zie ook Mehen-nieuws 34 van januari 2016) Terug in Wawa maken we een
wandeling door het dorp, fotograferen alle kleurige deuren en worden zeer gastvrij ontvangen,
bewonderen de mudbrick bakkersoven, drinken thee en bekijken de huizen. Alles verbazingwekkend
schoon in deze eeuwig zanderige omgeving.
Het begin van de terugweg: nog 5 dagen te gaan. Na grillige zandwegen een lange asfaltweg door
een soort maanlandschap, kaal en stenig. Als we in de richting van de Nijl gaan is het meteen weer
groen en is er leven. Het pontje brengt ons over en we klimmen in de open laadbak van de auto die
daar op ons wacht. Het is gelukkig maar een korte rit naar de tempel van Sesebi. Drie zuilen met
palmkapiteel, vage contouren van Achnaton en Nefertiti onder de zon. Kapellen voor Amon, Moet en
Chonsoe. Erachter een grote stad, de mudbrick muren nog goed zichtbaar. We komen flink door
elkaar geschud weer veilig aan de overkant, stoppen bij een grote rotspartij: de 3

e
 cataract!

 Uitzicht over de 3

e
 cataract (foto Dinant Berfelo)

Schitterend uitzicht over de Nijl! Het is dan nog een heel eind rijden naar Wadi Seboe: een
droogliggende vallei met prehistorische petrogliefen. We zien giraffen, een olifant, runderen met
enorme hoorns, en jawel: boten. Dan het laatste deel van de reis door woestijnen met stug gras tot we
weer in het Nubian House in Toembos zijn. ’s Avonds vertelt onze gids Ayad over de geschiedenis van
Soedan, wat veel van onze ervaringen weer eens op een rijtje zet.
De volgende ochtend op weg naar Kawa. De Nijl is ons oriëntatiepunt: hoe moeten we de plattegrond
houden? Alles tot op de grond verweerd, maar we tellen de zuilen en het klopt: de 1

e
 voorhof, de

heiligdommen van Amon, Moet en Chonsoe, twee paleizen. Als het zand wat wordt weggegraven
komen mooie reliëfs van koninklijke voeten te voorschijn. De tocht voert verder door zwartstenige
vlakten, dorpen waar vrouwen in veelkleurige toob lopen, witte ezeltjes, een grote kudde
dromedarissen, dan weer grote bruingele vlakten “dsrt” en veel, geel zand. We rijden door de
moderne stad Dongola, een heel andere wereld: winkels, reclames, stoplichten, een universiteit. Een
heel stuk zuidelijker ligt Old Dongola,ooit de hoofdstad van het christelijke koninkrijk Makoeria. We
steken weer de Nijl over; er passen vier Landrovers en twee ezels op de pont. De ruïnes van de
middeleeuwse stad liggen prachtig in de bocht van de rivier. Veel kerken, granieten zuilen, een groot
islamitisch kerkhof met hoge graven van de marabouts met vleermuizen in de koepel. Daarna de
lange rit terug naar Karima. Prachtige zandduinen onderweg. Groepsfoto bij de Gebel Barkal en dan
onder de warme douche in ons hotel.
De laatste dag begint goed, want het Merowe-museum gaat speciaal voor ons open. Deze dag is een
reis door het Grote Zand, zo’n 500 km. naar Khartoem. Als we in de buurt van Khartoem komen is het
wel een cultuurschok: hoe dichter bij de stad, hoe meer vervuiling. We mogen 1 uur “shoppen” in
Omdoerman en met onze schatten staan we in de file naar het hotel, waar vervolgens geen kamers
beschikbaar zijn. Alles wordt altijd opgelost, we kunnen elders zelfs nog even douchen en een uurtje
slapen voor we terugvliegen.
Onze speciale dank aan Jan, die met eindeloos geduld onze vragen beantwoordt en aan Bep, die
achter de schermen veel werk verzet heeft om deze reis tot een succes te maken. Dank zij hen
werden deuren geopend die anders voor ons gesloten bleven!
Mijn mooiste herinneringen: de rondleidingen van Dietrich Wildung, Charles Bonnet en Claude Rilly,
het graf van Tanoetamani. Maar ook de smid in het dorp bij Sesebi, het grandioze uitzicht over de 3

e

cataract, de zonsondergang achter de piramides vanaf de Gebel Barkal…

Reis naar Midden Egypte van 23 september t/m 9 oktober 2016 inclusief South Asasif Congres
o.l.v. Jan Koek en Huib van Verseveld

vrijdag 23 september
15.00 vertrek Schiphol Amsterdam, aankomst Luxor 24.00 uur

zaterdag 24 september
Bezoek aan de nieuw opengestelde graven in El Chocha: Amonhotep Huy, Amoneminet (TT 277) en
Amonemhab (TT 278). Indien mogelijk bezoek aan de tempel van Medamoed

zondag 25 september t/m donderdag 29 september
South Asasif Congres in het Mummificatie Museum

Graf van Anchtifi in Mo’alla

vrijdag 30 september
bezoek aan de tempels van Tod en Esna en het graf van Anchtifi in Mo’alla

zaterdag 1 oktober
vertrek naar Abydos, ‘s middags bezoek aan de tempels van Seti I en Ramses II

zondag 2 oktober
vertrek naar Sohag met o.a. bezoek aan het beeld van Merit Amon

maandag 3 oktober
naar Toena el Gebel en bezoek aan de graven van Meir en het graf van Petosiris, de ibisgalerijen

dinsdag 4 oktober
naar Miniya, bezoek aan de stad en de graven in Amarna

woensdag 5 oktober
vanuit Minya bezoek aan Zawejet el Majetin en Hermopolis

Grensstèle A van Amarna (foto Jan Koek)

donderdag 6 oktober
vanuit Minya naar de graven van Beni Hassan en de Speos Artimidos

vrijdag 7 oktober
vertrek naar Cairo, onderweg bezoek aan museum in Beni Suef en de piramiden van Lisjt

zaterdag 8 oktober
vrije dag in Cairo

zondag 9 oktober
10.00 uur Cairo - Amsterdam 14.00 uur Nederland

Prijs voor deze bijzondere reis bedraagt € 1.975,-- p.p. op basis van een tweepersoonskamer; de prijs
voor een eenpersoonkamer bedraagt € 2.175,--; niet-donateurs betalen een toeslag van € 50,--.

Inclusief:
- vlucht Amsterdam – Cairo – Luxor (incl. luchthavenbelasting en belastingen)
- vlucht Cairo – Amsterdam (incl. luchthavenbelasting en belastingen)
- transfers vliegveld – hotel v.v.
- hotels op basis van logies en ontbijt in Luxor en Cairo
- hotel op basis van halfpension in Abydos, Sohag, Toena el Gebel en Minya
- transport van Luxor naar Cairo
- reisbegeleiding Jan Koek en Huib van Verseveld
- inschrijfgeld South Asasif congres

Exclusief:
- visumkosten
- entree monumenten
- annulerings- en reisverzekering (de laatste stelt Mehen verplicht)
- consumpties, fooien en uitgaven van persoonlijke aard
- lunches
- diners in Luxor en Cairo
- transport in Luxor

U kunt ook apart de reis naar Luxor (inclusief of exclusief het congres) boeken of alleen de Midden
Egypte reis. In het laatste geval vliegt u op vrijdag 30 september 2016 naar Luxor en gaat u zaterdag
1 oktober mee naar Cairo. Deze reis zal dan € 1.450,-- voor donateurs kosten op basis van een twee-
persoonskamer.

Nieuws uit Egypte

In februari 2016 is het nieuws bekend gemaakt dat er in Lisjt een graf uit het Middenrijk is ontdekt.
Deze ontdekking werd gedaan door de Egyptisch-Amerikaanse missie o.l.v. Mohammed Yusuf,
directeur van de Dasjoer site en Sarah Parcak van de Universiteit van Alabama.
Het werk vindt in eerste instantie plaats om de illegale opgravingen na 25 januari 2011 te
documenteren en te bewaren. Het nieuw ontdekte graf ligt ten zuiden van de piramide van Senwosret
I. Het is een rotsgraf waar een tichelstenen helling naar toe gaat. Het graf is van een ambtenaar uit de
regering van Senwosret I met de titel “Koninklijke zegelbewaarder”.

 (foto Luxor Times Magazine)

Tenslotte nog een aankondiging van een lezing over “De tempel van Ramses II in Abydos” door Jan
Koek op zondag 17 april 2016 om 14.30 uur in het Mehen Studiecentrum te Den Haag.
Entree voor deze lezing bedraagt € 5,--.

Voor alle betalingen inzake Mehen: rekeningnummer NL86INGB0671936387, BIC: INGBNL2A t.n.v.
mevrouw B.J. Koek-Overvest e/o de heer J.G. Koek te Elst (U.).
Wij hopen u binnenkort bij één van onze activiteiten te ontmoeten.

Met vriendelijke groeten,
namens “Mehen”

Bep en Jan Koek
www.mehen.nl

http://www.mehen.nl/
https://1.bp.blogspot.com/-Oxc4hbgQmOk/Vsw8E3FqKXI/AAAAAAAADus/zHQvBGiKvew/s1600/Middle+Kingdom+tomb+discovered+in+el-lisht+by+Sarah+Parcak+by+Luxor+Times+4.jpg

