
		
			THE NOTEBOOKS OF HARMAKIS

			I

			kEMET

			The History of Ancient Egypt

			Leonardo Paolo Lovari

			
				
					[image: ]
				

			

		

	
		
			© All rights on this book are reserved by Harmakis Edizioni  

			Division of S.E.A. Servizi Editoriali Avanzati,

			Registered office - Via Del Mocarini, 11 - 52025 Montevarchi (AR) - Italy 
Headquarter the same aforementioned.

			
www.harmakisedizioni.org
info@harmakisedizioni.org


			ISBN: 978-88-98301-72-0

			Editorial Director: Paola Gnolucci

			© Layout and graphic processing: Sara Barbagli


		

	
		
			INTRODUCTION

			KEMET – THE BLACK LAND

			The Egyptian civilization, which flourished along the banks of the Nile for 3,000 years, was one of the most extraordinary and enduring of the ancient world. Even today, after two thousand years since its setting, it continues to exert considerable charm. The Egyptians have left many traces of their culture, thanks to the dry desert climate that has preserved over the centuries. The Sphinx and many pyramids, mummies, funerary masks, funerary decorations, the papyri are thus been preserved from destruction, the common fate of many ancient remains.

			Egypt and in fact also known as the “gift of the Nile”, because the flooding of the river deposited on the fields a layer of fertile silt, vital for the growth of crops. Already in the prehistoric age, the early inhabitants learned to sow and plant their crops in the fields still covered by mud after the waters had receded. I collected, almost always abundant, allowed that civilization to thrive and achieve a brilliance never known before. The ancient Egyptians called the fertile valley of the Nile kemet, “black land”, and themselves remet-en-kemet, “the people of the black land”, while the desert surrounding the town was said deshret, “red land.”

		

	
		
			THE NILE

			The bond that links Egypt with the Nile, and something symbiotic, this 6671 km long river, which originates in the central and eastern parts of Africa (Sudan). The Nile has two major tributaries: the White Nile and the Blue Nile, which meet and are close to the capital of Sudan, Khartoum. With a capacity of 2,830 cubic meters per second (the annual average and 1,048 cubic meters) and with a catchment area covering an area of 3,254,555 square kilometers (almost 11 times ltaly), which represents about 10% of the surface Africa and one of the most long World River.

			In a desert region of Egypt as an oasis wide river from 5 to 20 km can be used for cultivation. North of Cairo, it divides into two branches that flow into the Mediterranean: the Rosetta Branch to the west and the Damietta Branch east that create such a Delta which covers 24,000 square kilometers surface. From Khartoum the Nile and very smooth with very little slope, interrupted only by the six cataracts to Aswan, which are an obstacle to navigation only in shallow waters.

			The Nile and was and is still used for the transport of goods along the way. While most Egyptians still live in the Nile valley, the construction of the Aswan Dam to   provide hydroelectric power, it stopped the renewal of fertile land by the annual floods and has become one of the causes of the gradual eroding of the wide delta. But it ensures consistently Egypt drinking water, that in the management of the river often runs counter to the needs of other countries, such as Uganda, Sudan, Ethiopia and Kenya. The dam and one of the largest in the world and its construction has created the largest lake Nasser which covers 5250 square kilometers. Other dams were built in Esna, Asyut and Delta.

			Until the construction of the Aswan Dam its annual floods made the surrounding land extremely fertile, allowing you to grow grain and other crops. Moreover, the introduction to work of the buffalo Persians in the seventh century BC, who sought humid environment with the presence of water, in addition to camels, it represents an excellent source of meat for the neighboring population. The domesticated buffalo could also be used for plowing, while the camels as pack animals.

			Its floods are fairly regular: starting in June they arrive at the maximum capacity at the end of September, after which subside until the following June (the Egyptians had only three seasons data divided into four months each: summer, autumn and winter). This trend of full and caused by complex network of tributaries feeding the river, while the fertilizer substances are carried by Ethiopian streams with the impetuosity of their waters erode the volcanic massifs removing the fertilizer substances.

			In the past, because of these floods, the water level increased by several meters (at Aswan of 9 meters), and only the villages built on the heights were not subject to damage. The Nile water left in the fields a large water reservoir as well as a very rich layer of silt fertilizer substances.

			All ancient Egyptian tombs were built west of the Nile, because the Egyptians believed that in order to enter the afterlife, was necessary to be buried on the side that symbolized death.

			
				
					[image: C:\Users\leonardo\AppData\Local\Temp\FineReader12.00\media\image2.jpeg]
				

			

		

	
		
			THE VALLEY OF THE KINGS

			
				
					[image: C:\Users\leonardo\AppData\Local\Temp\FineReader12.00\media\image3.jpeg]
				

			

			Kings’ Valley

			(Biban el-Muluk). Royal necropolis of ancient Thebes (Egypt), located 5 km east of the Nile between rugged desert mountains; It contains 62 tombs of kings and individuals of the highest rank of the XVIII-XX Dynasties (ca. 1550-1069 BC), from that of Thutmose I (KV 38) to Ramesses XI (KV 4). The graves, dug deep into the rock, are composed in their essentiality by an entrance portal, which was hidden by debris, a descending corridor, a vestibule and a sarcophagus chamber. The mortuary temple, where the late King was receiving the same worship reserved for of, it remained accessible to the valley margins. Initially the graves were made of a long, steep curved corridor, which opened into an oval burial chamber and in quadrangular below. The book dell’Amduat, a real guide of the underworld, decorated the walls in a linear style, in imitation of the papyrus entered the era. From Horemheb (ca. 1323-1295 BC), the last pharaoh of the eighteenth dynasty, the aisles were enlarged and became upright, leading, among splendid painting in relief decoration, the burial chamber. Religious texts were enriched repertoire and colors, including now the Litany of the Sun, the Earth Book, the Book of Gates and the Book of Caverns.

			The ceiling of the burial chamber was decorated with deans and constellations, in a riot of gold on blue sky background. Plundered since the end of the New Kingdom and visit Greek and Roman times, the tombs of the Valley of the Kings have been explored in modern times starting with the Napoleonic expedition (1798-99), to the sensational discovery in 1922, the almost tomb Tutankhamun’s intact. At the beginning of 1990 an American expedition led by K. Weeks rediscover in the Valley of the Kings a giant collective tomb (KV 5), the burial place of some male children (there were about 45) of Ramesses II (ca. 1279-1213 BC), the famous pharaoh of the nineteenth dynasty. The monument found and the most extended of the Valley, with over 110 rooms and corridors and a T-shaped structure that recalls the Serapeum of Saqqara, the burial place of the sacred bull Apis their start by Ramesses II. The same K. Weeks, and at the head of the Theban Mapping Project, who have achieved the complete mapping of the entire royal necropolis. If the Cairo Egyptian Museum houses the mummies of many rulers deposed in the Valley of Kings (including Amenhotep II, Thutmose IV, Merenptah, Ramesses II, III and IV), we owe to the work of priests in the end of the New Kingdom, which hid the bodies in hiding, discovered by archaeologists only in sec. Twentieth with their incredible treasure testimonies and information.

			The Burial of the Pharaoh Tutankhamun

			
				
					[image: C:\Users\leonardo\AppData\Local\Temp\FineReader12.00\media\image4.jpeg]
				

			

			Tomb of Tutankhamun – Valley of Kings - Luxor

			Howard Carter was the first to access a nearly intact tomb of a king of Egypt, his form contained very little historical information on the young Tutankhamun. It ‘a small tomb, initially built for a civil character, which was transformed in haste to Pharaoh’s death. The space was very small to hold the outfit of the king; every room of the funerary complex held an architectural and ritual function. A scale of seventeen steps and a hallway leading to the antechamber and a secondary compartment. Entering the right, at a lower level, there is the entrance to the burial chamber with the treasury.

			Secondary Compartment

			Inside was found a large quantity of objects, many shattered vases, furniture, weapons, ushabti, intended originally to other rooms. He served as a warehouse of oils, ointments, food and wine.

			
				
					[image: C:\Users\leonardo\AppData\Local\Temp\FineReader12.00\media\image5.jpeg]
				

			

			Funerary Kit

			Antechamber

			Here it was deposited particularly large part of the king’s furniture: rituals beds, thrones, alabaster vessels, tanks and weapons. Caskets and urns containing jewelry, sandals, dresses, linen cloths, fans, brass trumpets, food. On the north wall, two figures guarding the entrance to the burial chamber. 

			
				
					[image: C:\Users\leonardo\AppData\Local\Temp\FineReader12.00\media\image6.jpeg]
				

			

			Throne of Tutankhamun – Cairo Museum


			Burial Chamber 

			The north end of the antechamber was closed by a sealed wall and plaster. In the opposite side, was the burial chamber of the king, the only room decorated with paintings: Measure 6,37m x 4,02m. An open door on the east wall gave access to the treasure room.

			Treasure Room

			Carter gave this name the room for items deposited here. well is called “Camera canopic jars”, since the most significant element was the monumental complex where rested the bowels of the king. In this room were the “most sacred objects” and the precious funerary cult.

			
				
					[image: C:\Users\leonardo\AppData\Local\Temp\FineReader12.00\media\image7.jpeg]
				

			

			Tutankhamen’s mask – Cairo Museum

			Funerary Kit

			In the funerary kit of Tutankhamun a known element at all, and this, no doubt, his death mask. For its implementation it was necessary a great capacity craft. With a height of just over half a meter, modeled from two sheets of gold weighing twenty pounds, worked with the hammer and later decorated with inlays of lapis lazuli, and one of the most successful creations pharaonic art. The mask represents the pharaoh with the nemes, which falls on his back and ends in a heavy tail. On the front we see a cobra and a vulture, the protective goddesses of Lower and Upper Egypt respectively; besides being adorned with braided beard, the pharaoh has pierced ears to wear earrings. Eyes, fiddled with lapis lazuli, are a quartz inlay and obsidian. 

			
				
					[image: C:\Users\leonardo\AppData\Local\Temp\FineReader12.00\media\image8.jpeg]
				

			

			Collar

			The wide collar of Tutankhamun and consists of a combination of semi-precious stones of different colors: turquoise, lapis lazuli and carnelian. The main feature of these collars and which are so heavy to be worn with a counterweight in the back.

			The number with the name of the king. The ancient Egyptians worshiped the puns and to give more prominence to the writings resorted to cryptography. The breastplate of the king, appears one of the king’s names, Nebkheperura, written by resorting to hieroglyphs that replace the common ones and can only be read by very experienced people.

			
				
					[image: C:\Users\leonardo\AppData\Local\Temp\FineReader12.00\media\image9.jpeg]
				

			

			Fan

			The fans to withstand the high temperatures and the nuisance of insects. The fans of the monarch were packed in ostrich feathers. One of them, short-handled, the still retained intact at the time of the discovery. Gold plaque perforated Tutankhamun that keeps at bay the forces of chaos, the enemies of Egypt, running after them and trampling; two goddesses winged protect it from evil.

			Perforated chest: Egyptians kept their belongings in boxes or urns, made with a rather lightweight type of wood and decorated with hieroglyphics and golden wood inlays. With legs protected by bronze Cantonal and the interior divided into 16 compartments.

			Carved center table in calcite representing a ceremonial vessel with the bow and the stern-shaped head of a gazelle. the assignment to captain the boat from the stern belongs to a dwarf naked, to the opposite side of the cabin there is a kneeling woman holds a lotus flower on the chest.


OEBPS/image/Immagine79459.jpg


OEBPS/image/Immagine79484.jpg


OEBPS/image/Immagine79443.jpg


OEBPS/image/Immagine79492.jpg


OEBPS/image/logo_harmakis_BN.jpg


OEBPS/image/Immagine79466.jpg


OEBPS/image/Immagine79436.jpg
Mappa dell’Antico Egitto


OEBPS/image/Immagine79451.jpg


OEBPS/image/Immagine79475.jpg


