

 E. A. Wallis Budge

 [image: decoration]

 Tutankhamen

UUID: 1b5dbbe4-d4b2-11e5-894c-0f7870795abd

This ebook was created with StreetLib Write (http://write.streetlib.com)
by Simplicissimus Book Farm

 NOTES

 The
kings of the XVIIIth dynasty reigned about 230 years,
 i.e.
,
from about B.C. 1580 to 1350; their names are as follows:--

Aahmes
1580, reigned about 22 years.

Amenhetep
I, about 1558-7, reigned about 10 years.

Thothmes
I, about 1546, reigned about 30 years.

Thothmes
II, about 1500, reigned about 3 years.

Hatshepsut,
Thothmes III about 1500 to 1447.

Amenhetep
II, about 1448, reigned about 26 years.

Thothmes
IV, about 1420, reigned about 8 years.

Amenhetep
III, about 1412, reigned 36 years.

Amenhetep
IV, about 1376, reigned 17 years.

Sakara,
Tutankhamen, Ai reigned 8-12 years.

Heremheb,
about 1350, reigned 34 years.

 Redactors
Note: the diacritical marks in the original have been omitted
.

 PREFACE

 THE
announcement made early in December, 1922, of the discovery of the
Tomb of Tutankhamen in the Valley of the Tombs of the Kings in
Western Thebes by the late Lord Carnarvon and Mr. Howard Carter sent
a thrill of wonder and expectation through all the civilized peoples
on the earth. In the accounts of the contents of the Tomb, which were
published with admirable promptness and fullness in The
 Times
,
we read of bodies of chariots, chairs of state, gilded couches, royal
apparel, boxes of trinkets and food and cosmetics and toilet
requisites, large bitumenized wooden statues, alabaster vessels of
hitherto unknown shapes and beauty, and countless other objects,
until the mind reeled in its attempts to imagine the sight that met
the eyes of the two discoverers when they entered the two outer
chambers. Those who have seen the smaller objects and have enjoyed
the privilege of examining them have been amazed at their exquisite
beauty and finish; and there is no doubt that the importance of the
"find," from an artistic point of view, can be expressed in
words only with difficulty. It is easy to believe Sarwat Pasha when
he says none of the accounts published have really done justice to
the "finds," which, however, is not surprising, since their
beauty is unique and indescribable (
 Times
,
Jan. 18, 1923, P. 9).

All
the writers who have described and discussed the discovery have,
quite rightly, lost no opportunity of proclaiming the great value and
importance of Lord Carnarvon's "find" as illustrating the
arts and crafts that were practised in the city of Aakhut-Aten under
its founder, the famous Atenite king, Amenhetep IV. But some of them
have been led astray by their eagerness to do ample justice to the
great discovery, and have introduced into their eulogies statements
of a historical character which are incorrect. Some have declared
that the information derived from the "find" makes
necessary the rewriting and recasting of the history of the XVIIIth
dynasty, but there is no foundation for this statement, for the
authorized accounts of the Tomb of Tutankhamen and its contents
include no new historical facts. Lord Carnarvon may have obtained
from the tomb information that would amplify our knowledge of the
reign of Tutankhamen, but if he did so he did not publish it. As
matters stand we know no more now about the reign of this king than
we did before Lord Carnarvon made his phenomenal discovery. Other
writers have tried to make out that Tutankhamen was one of the
greatest of the kings of Egypt, but this is not the case. When he
came to the throne he professed the same religion as his wife, that
is to say, the cult of Aten, the Solar Disk, or Atenism, and for a
short time he continued to do so. But he soon realized that Atenism
had failed, and then he substituted the name of Amen for Aten in his
own name and that of his wife, and became a fervent follower of Amen
and a worshipper of the old gods of his country. The fame of
Tutankhamen really rests on the fact that he restored the national
worship of Amen, and made the Atenites to relinquish their hold upon
the revenues of this god. Other writers again have tried to show that
Tutankhamen was the "Pharaoh of the Exodus," and also that
it was his wife Ankh-s-en-pa-Aten (or Amen) who took Moses out of his
ark of bulrushes and brought him up. But there was more than one
Exodus, and Tutankhamen was not King of Egypt when any of them took
place. And strange views have been promulgated even about some of the
articles of furniture that Lord Carnarvon found in the tomb. Thus the
funerary couch or bier with legs made in the form of a strange beast
has been declared to be of Mesopotamian origin; but such is not the
case. The beast represented is the composite monster called
"Ammit,"
 i.e.
 "Eater
of the Dead," and she is found in the Judgment Scene in all the
great papyri containing the Theban Recension of the Book of the Dead.
About her component parts there is no doubt, for in the Papyrus of
Hunefer it is written, "Her fore-part is crocodile, her
hindquarters are hippopotamus, her middle part lion (or cat)".
The Mesopotamians knew of no such beast, and the couch or bier could
only have been made in Egypt, where the existence of Ammit was
believed in and the fear of her was great.

Some
of the writers on Lord Carnarvon's discoveries discussed not only the
Tomb of Tutankhamen, but the religious revolution which seems to have
been inaugurated by Amenhetep III, at the instance of his wife Queen
Ti, and was certainly carried on with increasing vigour by their son,
Amenhetep IV, who believed that he was an incarnation of Aten, the
god of the Solar Disk. Their discussions gave many people an entirely
false idea of the character of Amenhetep IV, and of the nature of the
cult of Aten. This king was described as a reformer, an
individualist, and an idealist and a pacifist; but he was a reformer
who initiated no permanent reform, an individualist who diverted the
revenues of the gods of his country to his own uses, an idealist who
followed the cult of the material, and a pacifist who lost Egypt's
Asiatic Empire. His "Teaching" proclaimed the "oneness"
of Aten, which has been compared to the monotheism of Christian
nations; but for centuries before his time the priesthoods of
Heliopolis, Memphis, Hermopolis and Thebes had proclaimed this
self-same oneness to be the chief attribute of their gods. This
"Teaching" was said to inculcate a religion and morality
superior to any doctrine found in the Old Testament, and some
enthusiasts would have us believe that in spiritual conceptions and
sublime precepts it surpassed Christ's teaching as set forth in the
Gospels. Practically all that we know of the "Teaching" of
Amenhetep IV is found in a short hymn, which is attributed to the
king himself, and in a longer hymn, which is found in the Tomb of Ai,
his disciple and successor, at Tall al-'Amarnah. The language and
phrasing of these works are very interesting, for they show a just
appreciation of the benefits that man and beast alike derive from the
creative and fructifying influence of the heat and light of the sun.
But I cannot find in them a single expression that contains any
spiritual teaching, or any exhortation to purity of life, or any word
of consciousness of sin, or any evidence of belief in a resurrection
and a life beyond the grave. It is of course possible that all the
religious works of the Atenites, except these hymns, have perished,
but the fact remains that it is upon these two hymns, and the
extracts from them which are found in the tombs of officials at Tall
al-'Amarnah, that modem writers have founded their views and
statements about the highly spiritual character of the religion and
morality of the Atenites.

Whilst
discussing these and similar matters here with Lord Carnarvon about
the middle of last December, he suggested that I should put together,
in a small book, the known facts about the reign of Tutankhamen, and
add two or three chapters on the cults of Amen, Aten, and Egyptian
Monotheism, which had been so completely misrepresented. He was
particularly anxious that translations of some of the hymns to Amen
and Aten should be given, and that the most important of them should
be accompanied by the original hieroglyphic texts, so that those who
cared to go into the matter might have the means of forming their own
conclusions about the character of the hymns to Aten, and deciding
whether it was spiritual or material. In the following pages I have
tried to carry out his suggestion, and in the circumstances perhaps
it will not be out of place to say a few words about his labours in
the field of Egyptian Archaeology.

In
the winter of 1907-08, Lord Carnarvon carried out a series of
comprehensive excavations at Drah abu'l Nakkah and in the Valley of
Der al-Bahari in Western Thebes. In these, as in all his subsequent
excavations, he was assisted by Mr. Howard Carter, formerly Inspector
in the Service of Antiquities of Egypt. This gentleman possessed very
special qualifications for the work that he undertook for Lord
Carnarvon, namely, a good .knowledge of colloquial Arabic, great
experience in dealing with the natives and the "antica"
dealers in the country, skill in the practical work of excavation,
and keen interest in Egyptian Archaeology. At Der al-Bahari, Lord
Carnarvon discovered two important ostraka inscribed with texts, the
one dealing with the deeds of King Kames, and the other containing a
portion of a new version of the Precepts of Ptah-hetep. In 1908-09 he
discovered the tomb of Tetaki, and a tomb of the XXVth dynasty
containing the coffins of nine persons. In 1910-11 he discovered an
unfinished temple of Hatshepsut, a ruined temple of Rameses IV, a
cemetery of the XIIth dynasty, and a number of early burials. A full
account of what he did at Thebes will be found in his
 Five
Years' Explorations at Thebes
 (1907-11),
Oxford, 1912. This book is illustrated by eighty fine folio plates,
and is one of the fullest accounts hitherto published of
archaeological work done in Egypt. In 1911-12 he continued his
excavations at Thebes, and broke new ground at Xoïs, in the Delta.
In 1912, he discovered at Thebes a large temple-deposit of
Hatshepsut, consisting of alabaster jars, tools, etc., and a number
of pit-tombs of the XIIth dynasty. In 1915 he discovered and cleared
out the Tomb of Amenhetep I, and in 1916-17 he discovered a tomb
which had been prepared for Hatshepsut. The latter contained a
magnificent sarcophagus of crystalline limestone inscribed with the
Queen's name and titles as wife of the reigning Pharaoh. It is
impossible to enumerate here, however briefly, the various
excavations which he carried out at Thebes between 1907 and 1921, but
it must be stated that he superintended them all personally, and that
he alone defrayed all the expenses, which, as will be readily
understood, were very considerable.

In
recent years he sought for a wider sphere of excavation, and turned
his attention to the Valley of the Tombs of the Kings in Western
Thebes, which was one of the sites reserved for Government
excavation. During the early years of this century Mr. T. Davis
obtained permission to dig there from the late Prof. Maspero,
Director of the Service of Antiquities of Egypt, and, with the help
of Mr. Howard Carter and Mr. Ayrton, he succeeded in locating and
excavating the tombs of Queen Hatshepsut, Thothmes IV, Heremheb,
Menephthah, Saptah, and the unopened tomb of Iuau and Tuau, the
father and mother of Queen Ti. When he had done this he announced to
Maspero, "The Valley is now cleared, there are no more royal
tombs in it"; and most people were willing to accept these words
as the statement of a fact. But Lord Carnarvon did not believe that
Mr. Davis's opinion was correct, and, having obtained the necessary
permission from the Government, he and Mr. Carter set to work
to
 prove
that
it was not. Each
 felt
 that
somewhere in the Valley one or two royal tombs must still exist, and
knowledge, judgment, unceasing labour, and luck enabled them to light
upon the most magnificent archaeological "find" ever made
in Egypt. The following extract from a letter which he wrote to me on
December 1, 1922, shows how he personally regarded his great triumph.
He says:--

"One
line just to tell you that we have found the most remarkable 'find'
that has ever been made, I expert, in Egypt or elsewhere. I have only
so far got into two chambers, but there is enough in them to fill
most of your rooms at the B.M. (upstairs); and there is a sealed door
where goodness knows what there is. It is not only the quantity of
the objects, but their exceptional beauty, finish and originality,
which makes this such an extraordinary discovery. There is a throne,
or chair, there more beautiful than any object that has been found in
Egypt; alabaster vases of the most marvellous work, and quite unknown
except as represented in the tombs; couches of state, chairs, beds,
wonderful beadwork, four chariots encrusted with precious stones,
life-size bitumenised figures of the king in solid gold sandals and
covered with insignia, boxes innumerable, the king's clothes, a
shawabti about 3 feet high, sticks of state. I have not opened the
boxes, and don't know what is in them; but there are some papyrus
letters, faience, jewellery, bouquets, candles on ankh candlesticks.
All this is in [the] front chamber, besides lots of stuff you can't
see. There is then another room which you can't get into owing to the
chaos of furniture, etc., alabaster statues, etc., piled up 4 or 5
feet high. Then we come to the sealed door behind which, I am sure,
is the king and God knows what. Some of the stuff is in excellent
condition, some is poor, but the whole thing is marvellous; and then
there is that sealed door!! Even Lacau

 [1]

 was
touched by the sight. [Two paragraphs omitted.] It is going to cost
me something awful, but I am going to try to do it all myself. I
think it will take Carter and three assistants nearly two years to
remove, if we find much behind the seals. I am coming back in ten
days and will try and see you--Yours ever, CARNARVON."

Having
found the archaeological "pearl of great price," with
characteristic generosity he was anxious that all who could should
come to Luxor to see it and to rejoice over it with him. He made an
arrangement with The
 Times
 to
publish detailed accounts of the clearing of the outer chambers, and
to reproduce the splendid photographs of the most striking objects,
which were made for him by a member of the American Archaeological
Mission, and thus people in all parts of the world were able to watch
almost daily the progress of the work. Visitors from many countries
thronged to Luxor to see Tutankhamen's tomb and the wonders that it
contained, and Lord Carnarvon spent himself freely in helping them in
every way in his power. He gave them his time and energy and
knowledge ungrudgingly, but this work, alas! used up his strength and
exhausted him. He was not physically a strong or robust man, and the
effects of a serious motor accident, sustained many years ago, and of
two illnesses in recent years, had taken toll of his vitality. His
spirit and courage were invincible, nothing could daunt those, but
the work that he had imposed upon himself was too exhausting for him.
Then, when he was overtired and overworked, came the mosquito bite on
his face. Every traveller in Egypt who has been the victim of the
malignant and deadly mosquitoes, which are blown into the country in
millions by the hot south winds in March and April, knows how serious
are the fever and prostration that follow their successful attacks on
the human body. The days passed and his work increased, and, as he
refused to spare himself, serious illness came upon him, and he was
obliged to go to Cairo and place himself in the hands of the doctors.
There everything that medical science and skill could devise was done
for him, but little by little he sank, and early in the morning of
April 5 he passed peacefully away. The sympathy of the whole world
went forth to him as he lay in that sick chamber in Cairo, fighting
his fight with Death; that he should die so soon after winning such a
glorious triumph seemed incredible.

The
death of Lord Carnarvon is a serious blow for Egyptian Archæology,
and his loss is irreparable. For sixteen long years he devoted
himself to excavations in Egypt, and he gave to them time, energy,
and money on a scale which no other archaeologist has ever done. The
spirit of Ancient Egypt gripped him nearly twenty years ago, and
every year that passed strengthened its hold upon him. The dry bones
of Egyptian philology left him cold, and when Egyptologists squabbled
over dates and chronology in his presence his chuckle was a
delightful thing to hear. But he was fired by the exquisite beauty of
form and colour which he found in the antiquities of Egypt, and his
collection of small Egyptian antiquities at Highclere Castle is, for
its size, probably the most perfect known. He only cared for the
best, and nothing but the best would satisfy him, and having obtained
the best he persisted in believing that there must be somewhere
something better than the best! His quest for the beautiful in
Egyptian design, form, and colour became the cult of his life in
recent years. His taste was faultless, and his instinct for the true
and genuine was unrivalled. When compared with a beautiful "antica"
money had no value for him, and he was wont to say, with Sir Henry
Rawlinson, "It is easier to get money than anticas." His
work in Egypt brought him into contact with natives of all kinds, and
he was universally popular with them, and he will be remembered for a
long time as a generous employer and friend. His keen sense of
humour, his quick wit, his capacity for understanding a matter
swiftly, his ready sympathy, and his old world courtesy appealed
greatly to the governing classes in Egypt, and endeared him to his
friends, who were legion, both Oriental and Occidental. Here I have
only ventured to speak of Lord Carnarvon as the great and
disinterested archaeologist, who gave years of his life and untold
treasure for the sake of his love for science, for I have neither the
knowledge nor the ability to deal with his successes as a pioneer of
colour photography, and as a collector of prints, pictures, books,
etc. These, and many of the phases of his character and pursuits, are
treated felicitously and sympathetically in a careful appreciation of
his life and character which appeared in The
 Times
,
published on the day of his burial on Beacon Hill (April 30)

E.
A. WALLIS BUDGE.

 THE REIGN OF TUTANKHAMEN

[image: image 1]

 ("Living
Image of Amen "), King of Egypt, about B.C. 1400.

WHEN
and where TUTANKHAMEN was born is unknown, and there is some doubt
about the identity of his father. From a scarab which was found in
the temple of Osiris at Abydos,

 [2]

 we
learn that his mother was called Merit-Ra. In the inscription on the
red granite lion in the Southern Egyptian Gallery in the British
Museum (No. 431), he says that he "restored the monuments of his
father, King of the South and North, Lord of the Two Lands,
Nebmaatra, the emanation of Ra, the son of Ra, Amenhetep (III),
Governor of Thebes." It is possible that Tutankhamen was the son
of Amenhetep III by one of his concubines, and that when he calls
this king his father the statement is literally true, but there is no
proof of it. On the other hand, Tutankhamen may have used the word
"father" simply as a synonym of "predecessor."
The older Egyptologists accepted the statement made by him on the
lion that he dedicated to the Temple of Sulb in Nubia as true, but
some of the more recent writers reject it. The truth is that the name
of Tutankhamen's father is unknown. He became king of Egypt by virtue
of his marriage with princess ANKHSEN-PAATEN, the third daughter of
Amenhetep IV

 [3]

,
at least that is what it is natural to suppose, but it is possible
that he got rid of his immediate predecessor, Smenkhkara, or
Seaakara, who married the princess MERITATEN, or ATENMERIT, the
eldest daughter of Amenhetep IV, and usurped his throne.

When
Tutankhamen ascended the throne he was, or at all events he professed
to be, an adherent of the cult of Aten, or the "Solar Disk,"
and to hold the religious views of his wife and his father-in-law.
Proof of this is provided by the fragment of a calcareous stone stele
preserved at Berlin (No. 14197), on which he is described as "Lord
of the Two Lands, Rakheperuneb, Lord of the Crowns, Tutankhaten, to
whom life is given for ever."

 [4]

He
did not at once sever his connection with the cult of Aten, for he
started work on a temple, or some other building, of Aten at Thebes.
This is certain from the fact that several of the blocks of stone
which Heremheb, one of his immediate successors, used in his
buildings bear Tutankhamen's name. It is impossible to describe the
extent of Tutankhamen's building operations, for this same Heremheb
claimed much of his work as his own, and cut out wherever possible
Tutankhamen's name and inserted his own in its place. He went so far
as to usurp the famous stele of Tutankhamen that Legrain discovered
at Karnak in 1905.

 [5]

 From
this stele we learn that the "strong names" and official
titles which Tutankhamen adopted were as follows:--

1.
Horus name. KA-NEKHT-TUT-MES

2.
Nebti name. NEFER-HEPU-S-GERH TAUI.

3.
Golden Horus name. RENP-KHAU-S-HETEP-NETERU

4.
Nesu bat name. NEB-KHEPERU-RA

5.
Son of Ra name. TUTANKHAMEN

In
some cases the cartouche of the nomen contains the signs which mean
"governor of Anu of the South" (
 i.e.
,
Hermonthis). When Tutankhaten ascended the throne he changed his name
to Tutankhamen,
 i.e.
,
"Living image of Amen."

Our
chief authority for the acts of Tutankhamen is the stele in Cairo
already referred to, and from the text, which unfortunately is
mutilated in several places, we can gain a very good idea of the
state of confusion that prevailed in Egypt when he ascended the
throne. The hieroglyphs giving the year in which the stele was dated
are broken away. The first lines give the names and titles of the
king, who says that he was beloved of Amen-Ra, the great god of
Thebes, of Temu and Ra-Heraakhuti, gods of Anu (Heliopolis), Ptah of
Memphis, and Thoth, the Lord of the "words of god" (
 i.e.
,
hieroglyphs and the sacred writings). He calls himself the "good
son of Amen, born of Kamutef," and says that he sprang from a
glorious seed and a holy egg, and that the god Amen himself had
begotten him. Amen built his body, and fashioned him, and perfected
his form, and the Divine Souls of Anu were with him from his youth
up, for they had decreed that he was to be an eternal king, and an
established Horus, who would devote all his care and energies to the
service of the gods who were his fathers.

These
statements are of great interest, for when understood as the king
meant them to be understood, they show that his accession to the
throne of Egypt was approved of by the priesthoods of Heliopolis,
Memphis, Hermopolis and Thebes. Whatever sympathy he may have
possessed for the Cult of Aten during the lifetime of Amenhetep IV
had entirely disappeared when he set up his great stele at Karnak,
and it is quite clear that he was then doing his utmost to fulfil the
expectations of the great ancient priesthoods of Egypt.

The
text continues: He made to flourish again the monuments which had
existed for centuries, but which had fallen into ruin [during the
reign of Aakhunaten]. He put an end to rebellion and disaffection.
Truth marched through the Two Lands [which he established firmly].
When His Majesty became King of the South the whole country was in a
state of chaos, similar to that in which it had been in primeval
times (
 i.e.
,
at the Creation). From Abu (Elephantine) to the Swamps [of the Delta]
the properties of the temples of the gods and goddesses had been
[destroyed], their shrines were in a state of ruin and their estates
had become a desert. Weeds grew in the courts of the temples. The
sanctuaries were overthrown and the sacred sites had become
thoroughfares for the people. The land had perished, the gods were
sick unto death, and the country was set behind their backs.

The
state of general ruin throughout the country was, of course, largely
due to the fact that the treasuries of the great gods received no
income or tribute on any great scale from the vassal tribes of
Palestine and Syria. It is easy to understand that the temple
buildings would fall into ruin, and the fields go out of cultivation
when once the power of the central authority was broken. Tutankhamen
next says that if an envoy were sent to Tchah (Syria) to broaden the
frontiers of Egypt, his mission did not prosper; in other words, the
collectors of tribute returned empty-handed because the tribes would
not pay it. And it was useless to appeal to any god or any goddess,
for there was no reply made to the entreaties of petitioners. The
hearts of the gods were disgusted with the people, and they destroyed
the creatures that they had made. But the days wherein such things
were passed by, and at length His Majesty ascended the throne of his
father, and began to regulate and govern the lands of Horus,
 i.e.
,
the temple-towns and their estates. Egypt and the Red Land (
 i.e.
,
Desert) came under his supervision, and every land greeted his will
with bowings of submission.

The
text goes on to say that His Majesty was living in the Great House
which was in Per-Aakheperkara. This palace was probably situated
either in a suburb of Memphis or in some district at no great
distance from that city. (Some think that it was in or quite near
Thebes.) Here "he reigned like Ra in heaven," and he
devoted him self to the carrying out of the "plan of this land."
He pondered deeply in his mind on his courses of action, and communed
with his own heart how to do the things that would be acceptable to
the people. It was to be expected that, when once he had discarded
Aten and all his works, he would have gone and taken up his abode in
Thebes, and entered into direct negotiations with the priests of
Amen. In other words, Tutankhamen was not certain as to the kind of
reception he would meet with at Thebes, and therefore he went
northwards, and lived in or near Memphis. Whilst here "he sought
after the welfare of father Amen," and he cast a figure of his
"august emanation," in gold, or silver-gold. Moreover, he
did more than had ever been done before to enhance the power and
splendour of Amen. The text unfortunately gives no description of the
figure of Amen which he made in gold, but a very good idea of what it
was like maybe gained from the magnificent solid gold figure of the
god that is in the Carnarvon Collection at Highclere Castle, and was
exhibited at the Burlington Fine Arts Club in 1922. A handsome silver
figure of Amen-Ra, plated with gold, is exhibited in the British
Museum (Fifth Egyptian Room, Table-case I, No. 42). This must have
come from a shrine of the god. He next fashioned a figure of "Father
Amen" on thirteen staves, a portion of which was decorated with
gold
 tcham
 (
 i.e.
,
gold or silver-gold), lapis lazuli and all kinds of valuable stones;
formerly the figure of Amen only possessed eleven (?) staves. He also
made a figure of Ptah, south of his wall, the Lord of Life, and a
portion of this likewise was decorated with gold or silver-gold,
lapis lazuli, turquoises and all kinds of valuable gems. The figure
of Ptah, which originally stood in the shrine in Memphis, only
possessed six (?) staves. Besides this, Tutankhamen built monuments
to all the gods, and he made the sacred images of them of real tcham
metal, which was the best produced. He built their sanctuaries anew,
taking care to have durable work devoted to their construction; he
established a system of divine offerings, and made arrangements for
the maintenance of the same. His endowments provided for a daily
supply of offerings to all the temples, and on a far more generous
scale than was originally contemplated.

He
introduced or appointed libationers and ministrants of the gods, whom
he chose from among the sons of the principal men in their villages,
who were known to be of good reputation, and provided for their
increased stipends by making gifts to their temples of immense
quantities of gold, silver, bronze and other metals. He filled the
temples with servants, male and female, and with gifts which had
formed part of the booty captured by him. In addition to the presents
which he gave to the priests and servants of the temples, he
increased the revenues of the temples, some twofold, some threefold
and others fourfold, by means of additional gifts of
 tcham
 metal,
gold, lapis lazuli, turquoises, precious stones of all kinds, royal
cloth of byssus, flax-linen, oil, unguents, perfumes,
incense,
 ahmit
 and
myrrh. Gifts of "all beautiful things" were given lavishly
by the king. Having re-endowed the temples, and made provision for
the daily offerings and for the performance of services which were
per-formed every day for the benefit of the king, that is to say,
himself, Tutankhamen made provision for the festal processions on the
river and on the sacred lakes of the temples. He collected men who
were skilful in boat-building, and made them to build boats of new
acacia wood of the very best quality that could be obtained in the
country of Negau. Many parts of the boats were plated with gold, and
their effulgence lighted up the river.

The
information contained in the last two paragraphs enables us to
understand the extent of the ruin that had fallen upon the old
religious institutions of the country through the acts of Aakhunaten.
The temple walls were mutilated by the Atenites, the priesthoods were
driven out, and all temple properties were confiscated and applied to
the propagation of the cult of Aten. The figures of the great gods
that were made of gold and other precious metals in the shrines were
melted down, and thus the people could not consult their gods in
their need, for the gods had no figures wherein to dwell, even if
they wished to come upon the earth. There were no priests left in the
land, no gods to entreat, no funeral ceremonies could be performed,
and the dead had to be laid in their tombs without the blessing of
the priests.

During
this period of religious chaos, which obtained throughout the
country, a number of slaves, both male and female, and singing
men,
 shemaiu
,
and men of the acrobat class had been employed by the Atenite king to
assist in the performance of his religious services, and at festivals
celebrated in honour of Aten. These Tutankhamen "purified"
and transferred to the royal palace, where they performed the duties
of servants of some kind in connection with the services of all the
"father-gods." This treatment by the king was regarded by
them as an act of grace, and they were exceedingly content with their
new positions. The concluding lines of the stele tell us little more
than that the gods and goddesses of Egypt rejoiced once more in
beholding the performance of their services, that the old order of
worship was reestablished, and that all the people of Egypt thanked
the king for his beneficent acts from the bottom of their hearts. The
gods gave the king life and serenity, and by the help of Ra, Ptah and
Thoth he administered his country with wisdom, and gave righteous
judgments daily to all the people.

In
line 18 on the Stele of Tutankhamen it is stated that the gifts made
by the king to the priests and temples were part of the booty which
His Majesty had captured from conquered peoples This suggests that
even during his short reign of from eight to ten years he managed to
make raids --they cannot be called wars--in the countries which his
predecessors had conquered and made dependencies of Egypt. The truth
of his statement is fully proved by the pictures and inscriptions
found in the tomb of Hui in Western Thebes. This officer served in
Nubia under Amenhetep IV, and as a reward for his fidelity and
success the king made him Prince of Kesh (Nubia), and gave him full
authority to rule from Nekhen, the modern Al-kab, about 50 miles
south of Thebes, to Nest-Taui

 [6]

 or
Napata (Jabal Barkal), at the foot of the Fourth Cataract. During the
reign of Tutankhamen Hui returned from Nubia to Thebes, bringing with
him large quantities of gold, both in the form of rings and dust,
vessels of gold and silver, bags full of precious stones, Sudani
beds, couches, chairs of state, shields and a chariot.

 [7]

 With
these precious objects came the shekh of Maam, the shekh of Uait, the
sons of all the principal chiefs on both sides of the river from
Buhen (Wadi Halfah) to Elephantine, and a considerable number of
slaves. Hui and his party arrived in six boats, and when all the
gifts were unloaded they were handed over to Tutankhamen's officials,
who had gone to receive them. It is not easy to decide whether this
presentation of the produce of Nubia by Hui was an official delivery
of tribute due to Tutankhamen, or a personal offering to the new king
of Egypt. If Hui was appointed Viceroy of Kesh by Amenhetep IV or his
father, it is possible that he was an adherent of the cult of Aten.
In this case, his gifts to Tutankhamen were probably personal, and
were offered to him by Hui with the set purpose of placating the
restorer of the cult of Amen. Be this as it may, the gold and silver
and precious stones from Nubia were most acceptable to the king, for
they supplied him with means for the re-endowment of the priests and
the temples.

[image: image 2]

OEBPS/images/ebook_image_35288_a04afc86891c017e.png

OEBPS/images/ebook_image_35288_2c62e6c62a6261e3.png

OEBPS/images/decoration.png

