

Ostrakon
Norsk egyptologisk selskaps bulletin

Volum 9 og 10, vår og høst 2015

Volum 9 og 10, vår og høst 2015

 Innhold
1: Hilsen fra redaksjonen
2: Hilsen fra leder
3: Reinert Skumsnes og Anders Bettum: Solas rike - ikkje berre

palass og tempel
39: Henrik Torkveen: Reisebrev: Le musée de Tessé i Le Mans
42: Lena Tambs: Dramatiske forestillinger i det gamle Egypt
54: Anne-Christine V. Schnoor: Magi som Forsvar
62: Invitasjon til skribenter

Hilsen fra redaksjonen

Kjære lesere!

Vi håper du vil få glede av det nye nummeret av Ostrakon! I år har vi slått sammen
de to numrene av Ostrakon til ett nummer. Til gjengjeld har vi fått til et spennende
nummer med god spennvidde i bidragene.

I år har to norske egyptologer, Anders Bettum og Reinert Skumsnes, deltatt i ut-
gravningene i Amarna som er ledet av Barry Kemp og Anna Stevens fra Cambridge
University. Vi er svært stolte av å kunne trykke artikkelen deres som presenterer
helt ferske arkeologiske funn fra Amarna. Vi er også glade for at vi har fått med ar-
tiklene til to tidligere egyptologistudenter ved Københavns Universitet og således
kunne gi et innblikk i hva som rører seg i det danske egyptologimiljøet; Lena Tambs
har skrevet en artikkel om dramatiske forestillinger i Det gamle Egypt, mens Anne-
Christine Valentine Schnoor belyser bruk av destruktiv magi i Det gamle Egypt i en
studie av de såkalte forbannelsestekstene (”execration texts”). Vi har også tatt med
et reisebrev fra Henrik Torkveen fra den egyptologiske utstillingen ved Le musée de
Tessé i Le Mans i Frankrike.

Dette nummeret er det første som Henrik Torkveen og Henriette Hafsaas Tsakos
lager sammen. Henrik vil etter dette forlate redaksjonen, mens Henriette overtar
som hovedredaktør. Vi vil benytte anledningen til å ønske Pål Steiner velkommen
tilbake i redaksjonen.

Fristen for bidrag til neste nummer er satt til 1. april 2016. Vi håper på å få inn
mange bidrag. Redaksjonen vil til slutt takke alle bidragsytere til dette nummeret!
God lesning og, ikke minst, god jul og godt nytt egyptologi-år!

Med vennlig hilsen,
Henrik Torkveen og Henriette Hafsaas Tsakos

Hilsen fra leder
Kjære alle,

Nok eit år nærmar seg slutten, og for eit år det
har vert! For å nemne nokon høgdepunkt:
 I slutten av august var det duka for Inter-
national Association of Egyptologists (IAE)
konferanse i Firenze. Kring 250 innlegg vart
presentert over ein intens periode på seks da-
gar. Tenk å kunne velje og vrake blant alle ten-
kelege egyptologiske tema ei heil veke til
ende. Det kan absolutt anbefalast! Dr. Chris-
topher Naunton vart valt til ny IAE president,
og neste IAE konferanse skal vera i Luxor i
2019.
 Henriette Hafsaas-Tsakos disputerte i september med avhandlinga "War on the
southern frontier of the emerging state of ancient Egypt. A warfare perspective on
the history of the A-Group people in Lower Nubia during the 4th millennium BCE".
Me gratulerer, og gleder oss til å høyre meir frå deg!
 Årets NES symposium vart arrangert i Oslo i samarbeid med Senter for tverr-
fagleg kjønnsforskning og Kulturhistorisk museum. Det vart presentert heile seks
innlegg, og Dr. Anna Stevens var spesielt invitert for å fortelje om pågåande utgra-
vingar i Tell el-Amarna (Egypt) og Amara West (Nubia).
 I Bergen vart det også arrangert symposium i høve professor emeritus Richard
H. Pierce sin 80 års dag, og dette var nok ein dag tettpakka med spennande inn-
legg.
 Dei to symposia som vitnesbyrd på det aukande faglege spennet innanfor
egyptologien i Oslo og Bergen i dag – ein milepæl i selskapet si historie. Me skal
halda fram den positive utviklinga, og eg ber difor alle tenke nøye gjennom kva for
profil NES skal ha i tida som kjem. Kva steg skal NES ta? Er det på tide med eigne
lokale? Korleis skal me i så fall finansiere dette? Kva for aktivitetar skal me fokuse-
re på? Korleis skal me balansere fag med populærvitskap?
 Sist vil eg gjerne takke av Henrik Torkveen, og ynskje Pål Steinar lykke til som
ny redaktør for vårt medlemsblad Ostrakon.

Vel blåst kjære venner,
Reinert

Forsidebilde: Det minste tempelet i Abu Simbel. Foto: Hedwig Storch (16.01.2009). Gjengitt med tillatelse. Wikimedia
Commons.

Denne og forrige side: det lille Aten-tempelet i Amarna. Foto: Einsamer Schütze (ikke datert). Gjengitt med tillatelse.
Wikimedia Commons.

Volum 9 og 10, vår og høst 2015

3

Amarna, også kjent som Tell el-Amarna, er

det moderne namnet på eit arkeologisk om-

råde (10 x 5 km) som primært består av res-

tane etter byen Akhetaten (av gamalegyp-

tisk: (solguden) Aten sin horisont). Lokalite-

ten ligg på den austlege elvebredda av Nilen

i provinsen Minya (sjå fig. 1 og 2), omtrent

midt mellom Kairo og Luxor. Arkeologiske

utgravingar har funne stad i Tell el-Amarna

sidan 1892, og frå 1977 har desse i all ho-

vudsak vore i regi av professor Barry Kemp

(University of Cambridge) og Egypt Explora-

tion Society. Arkeologisk er byen unik fordi

den vart bygd og fråflytta i løpet av 20 år, og

den er framleis godt bevart under konserve-

rande lag av sand og grus.

 Amarna-perioden strekk seg over eit

tidsrom på kring 20 år frå ca. 1353 til ca.

1324 før vår tidsrekning (Hornung et al.

2006: 492-493). Perioden er karakterisert

ved politiske, sosiale og religiøse omvel-

tingar: kongen Akhenaten (1353-1336 fvt.)

bygde ein ny hovudstad, og med stort og

smått skal byen ha husa så mykje som

20.000-50.000 innbyggjarar (Kemp 2012b:

272), ein skikkelig storby på denne tida. Det

SOLAS RIKE - IKKJE BERRE PALASS OG TEMPEL

AV REINERT SKUMSNES OG ANDERS BETTUM

S ommaren 1975 slo Nationalgalleriet i Oslo alle utstillingsrekordar med ut-
stillinga “Solens rike - Akhnaton - Nefertiti - Tut-Ank-Amon”. Vandreutstil-
linga med gjenstandar frå egyptiske museum besto av skulpturar og andre
meisterverk knytt til kongefamilien under Amarna-perioden i Det gamle

Egypt. 40 år seinare er Noreg igjen involvert i denne unike fasen av verdshistoria. I
våre dagar er det derimot ikkje kongefamilie og gudar som står i sentrum for forskara-
ne si interesse, men snarare heilt vanlege folk, og korleis dei levde og døde i Solas
rike, eller Akhetaten, som var det egyptiske namnet på den kortlevde hovudstaden til
farao Akhenaten. To nordmenn deltar i utgravingane som leiast av Barry Kemp og
Anna Stevens frå Cambridge University, og dermed er dette eit av dei største norske
bidraga til egyptisk arkeologi sidan UNESCO-aksjonen under bygginga av Aswan-
dammen på 1960-talet.

Volum 9 og 10, vår og høst 2015

4

Volum 9 og 10, vår og høst 2015

var strategiske grunnar til å flytte hovudsta-

den, blant anna internasjonal storpolitikk. Det

er også hevda å vera del av eit oppgjer med

eit mektig presteskap i Teben, ved moderne

Luxor (van Dijk 2000: 277-278). Sistnemnde

er karakterisert som ein religiøs revolusjon

med innføring av monoteisme: solguden

Aten vart dyrka gjennom kongen Akhenaten

og dronninga Nefertiti. Det var berre desse

to som hadde direkte tilgang til guden

(Assmann 2001: 216; Stevens 2004), og slik

kan ein sjå eit forsøk på å konsolidere makt.

Amarna-perioden var derimot kortvarig: i lø-

pet av regjeringstida til kongen Tutankhaten,

som seinare skifta namn til Tutankhamun (?-

1324 fvt.), vart Akhetaten fråflytta, og poly-

teisme og særleg den tidlegare populære

Amon-kulten kunne vokse til nye høgder.

Figur 1: Bilete av det arkeologiske området Tell el-Amarna, tatt frå nord mot sør. South Tombs Cemetery er mellom dei

lågare fjellkjedene på den andre sida av sletta meir eller mindre mitt i bilete. På bilete kan ein også sjå korleis den moderne

busettinga veks seg utover dei arkeologiske områda. Foto av Reinert Skumsnes.

5

Volum 9 og 10, vår og høst 2015

Figur 2: Kart over det arkeologiske

området Tell el-Amarna med

South Tombs Cemetery inne på

sletta i den sørlege enden. Laga av

B. Kemp. Attgjeve med løyve frå

The Amarna Project.

6

I tidsperioden 2001 til 2005 fann ein ved

hjelp av grundige GPS undersøkingar fleire

gravområde nord og sør for byen (Kemp

2001: 17-20; 2003: 11, fig. 1; Kemp 2005: 22

-23). Det mest betydelege av desse gravom-

råda er den såkalla South Tombs Cemetery

som strekk seg frå dei sørlege klippegravene

og kring 400 meter oppover eit dalføre i sør-

austleg retning (Kemp 2013: 2). I tidsperio-

den 2006 til 2013 vart det gjort fem arkeolo-

giske utsnitt (Øvre endefelt, Øvre delfelt,

Mellomste delfelt, Nedre delfelt og Dalmunn-

ingsfelt) på til saman kring 1550 m2 i dette

området (sjå fig. 1 - 4). Samla har dette av-

dekka gravplassen til kring 400 individ

(Kemp 2014: 18), og tettleiken av graver i dei

fem utsnitta tyder på at fleire tusen individ

kan vera gravlagt på heile gravplassen

(Kemp et al. 2013: 67). Funna gir ny informa-

sjon om ein periode prega av store politiske,

sosiale og religiøse omveltingar. Denne ar-

Volum 9 og 10, vår og høst 2015

DEL 1: EIN GRAVPLASS FOR VANLEGE FOLK I AKHETATEN
Reinert Skumsnes

Stipendiat, Senter for tverrfaglig kjønnsforskning, UiO
Arkeolog, The Amarna Project

Figur 3: Bilete over dalføre slik det arkeologiske området

South Tombs Cemetery såg ut i forkant av utgravingane.

Bilete er tatt over dalen frå den vestlege sida i søraustleg

retning (vekk frå byen). Attgjeve med løyve frå The Amarna

Project.

7

Volum 9 og 10, vår og høst 2015

Figur 4: Kart over dalføre South Tombs Cemetery. Legg også merke til elitegravene på begge sider av dal-

munninga (mot nord). Laga av B. Kemp/A. Stevens, basert på bakgrunnskart av H. Fenwick. Attgjeve

med løyve frå The Amarna Project.

8

tikkelen kjem til å skissere opp desse funna

med fokus på gravpraksis, gravtjuveri og hel-

setilstand. I del to av denne teksten analyse-

rer dessutan Anders Bettum dekorasjonspro-

gramma på nokre av kistene som er funne

på denne gravplassen. Det er særleg inte-

ressant å sjå korleis desse funna står i for-

hold til, og til dels motstrider tidlegare kunn-

skap.

 Kunnskap om liv og død til vanlege folk

har lenge vore ei gåte for arkeologar (Baines

& Lacovara 2002). Dette fordi ein stor del av

vår kunnskap om det gamle Egypt kjem frå

elitegraver. Dette er store og vakkert utsmyk-

ka gravkammer som har kravd store ressur-

sar å utforme. Dessutan har representasjo-

nar av jordbruk, husdyrhald og ikkje minst

overfylte offerbord gitt inntrykk av at livet i

Akhetaten var eit liv av overflod og velstand

(Davies 1903; 1905). Ein har også fått inn-

trykk av eit styrka og til dels einsidig fokus på

kongefamilien og guden Aten (monoteisme)

framfor privatfamilien (som var praksis i dei

andre periodane) og dei mange andre guda-

ne i det egyptiske panteonet (Assmann

2001: 198-218; Hornung 1982: 244-250).

Her er det ikkje berre verdt å merke seg at

det er snakk om elitegraver, men også at

tekst og visuelle representasjonar ofte fram-

stiller eit symbolsk ideal snarare enn det som

var realiteten (Baines 2007: 14-29). Seinare

arkeologiske utgravingar tyder derimot på at

familie og polyteisme framleis stod sterkt

(Stevens 2006; 2015), og dessutan at ikkje

alle fekk del i imperiet sine gode.

Gravpraksis
Dei fleste gravene ved South Tombs Ceme-

tery er enkeltgraver, som ligg tett, gjerne i

klynger, og er avlange, ovale eller rektangu-

lære i form. Ein reknar med at gravene i ut-

gangspunktet var markert med gravsteiner

(steler), samlingar av steinar (sjå fig. 5) og/

eller potteskår frå krukker som opphavleg

var fylt med matoffer og/eller var del av eit

potteknusingsritual. På grunn av erosjon og

gravtjuveri er det derimot lite av dette som

har overlevd intakt.

 Topografien i dalen verkar å vera avgje-

rande for gravene si retning: gravene som er

på flat mark er på langs (parallell med da-

len), medan gravene i dalsidene er på tvers

med hovudet øvst (Kemp et al. 2013: 67).

Djupna på gravene varierer ned til halv an-

nan meter (Dabbs & Zabecki 2014: 225),

men betydeleg erosjon gjer det umogleg å

estimere nøyaktig.

 Gravene er groper i sanden, der dei

fleste individa er gravlagt medan dei ligg ut-

strekt på ryggen. Dei er som regel surra i lin

som er trekt i harpiks, og plassert i ein form

for behaldar som sannsynlegvis var meint for

Volum 9 og 10, vår og høst 2015

9

å transportere og bevare den døde. I dei

fleste tilfella er det snakk om ei matte bestå-

ande av siv og strå, men også pinnar, grei-

ner og/eller blad frå palme og tamarisk tre,

gjerne i fleire lag og av ulike kvalitetar. Matta

var sylinderforma kring den døde, festa med

tau og inkluderte ofte hankar til løfting og

bæring (sjå fig. 5 & 6). Ein har også funne ei

grav bygd med murstein, ei anna med pot-

teskår, samt fleire leire- og trekister, men

dette er relativt sjeldan (Stevens, under føre-

buing). Det er også funne noko gravgods:

langt det meste er restar etter krukker og fat,

som sannsynlegvis har vore brukt til å opp-

bevare mat og drikke. Det er også eksempel

på personlege eigedomar som amulettar og/

eller smykke som er funne på kroppen, eller

mellom laga av lin som kroppen sannsynleg-

Volum 9 og 10, vår og høst 2015

Figur 5: På bilete til venstre ser ein korleis gravene kunne vera markert med steinar på overflata. Bilete til høgre er den

same grava, og visar ei intakt barnegrav (Ind. 133), der den døde er dekkja av det som gjenstår av ei strå-/sivmatte. Ein kan

også sjå tydelege festetau og det som sannsynlegvis var ein løfte-/bærehank på midten. Attgjeve med løyve frå The Amarna

Project.

10

vis var surra inn i. Ein amulett i høgre hand

verkar å vera eit tilbakevendande mønster

av symbolsk karakter. Ein har funne kosme-

tiske gjenstandar som speglar, kolstiftar og

små behaldarar (Kemp et al. 2013: 67-68).

Likevel er det vert å merke seg at mange av

dei intakte gravene er utan gravgods, så det

Volum 9 og 10, vår og høst 2015

Figur 6: Det øvre bilete visar ein

intakt overkropp av ei vaksen

kvinne (Ind. 176). Hovudet er

vendt mot venstre, liggjande oppå

restane av ei siv-/pinnematte i

relativ god stand. Ein kan også sjå

restar av tekstil trekt i harpiks på

kroppen. På hovudet kan ein sjå

hår og det som kanskje er ei såkal-

la ungdomsflette. Ein kan skimte

restar etter festetau på kantane av

matta. Bilete nede til venstre visar

ei typisk intakt grav der den døde

(Ind. 121) er gravlagt liggjande

utstrakt på ryggen, rulla i ei sylin-

derforma siv-/pinnematte. Bilete

nede til høgre er ei typisk forstyrra

grav, der den nedre del av krop-

pen (frå bekken og nedover) til

den døde (Ind. 125) er inntak. På

den nedre delen kan ein også sjå

restane av siv-/pinnematta. Når

det gjeld overkroppen, kan ein sjå

korleis skinn har beskytta ryggrad

og skulderblad slik at dei framleis

er delvis intakt. Resten av over-

kroppen er spreidd utover etter

gravtjuvar sine plyndringar. Attgje-

ve med løyve frå The Amarna Pro-

ject.

11

kan her vera snakk om unntaka, snarare enn

regelen.

 Det er vesentleg å merke seg at grav-

plassane til vanlege folk er på sletta (i dalfø-

ra) nedanfor eliten sine meir storslagne klip-

pegraver (sjå fig. 4). Dette samsvarar med

busettingsmønsteret i byen der dei mindre

husa til klientane ser ut til å ha omringa dei

større palassa til eliten (Frood 2014: 474;

Kemp 2012b: 163-166; Kemp og Stevens

2010: 473-516), som slik antyder at familie,

og ikkje minst patron-klient-forhold kan ha

vore sentrale også for val av gravplass. Vi-

dare kan variablar mellom dei ulike gravene

tolkast som sosiale markørar: det har vore

føreslått at South Tombs Cemetery inneheld

heile spekteret av det egyptiske samfunnet

med unntak av kongelege og den øvste elite.

Dersom ein følgjer ein slik tankegang, tyder

kister og gravgods på høgare sosial status,

medan enkle graver utan gravgods, og gjer-

ne med fleire individ i same grav, tyder på

lågare sosial status. Av dei tre utsnitta er det

Nedre delfelt som har høgst frekvens av kis-

ter og gravgods. Denne delen er dessutan

meir organisert enn dei to andre (fordeling

og gravretning). Derimot utgjer ein betydeleg

del av gravene ved Øvre delfelt graver der to

eller fleire individ er gravlagt saman, og gjer-

ne på magen med fjeset ned, som om døds-

fall har råka fleire samstundes, og gravleg-

ginga har gått hastig og kaotisk for seg

(Dabbs & Zabecki 2014: 223-233).

Gravtjuveri
Utgravingane visar at tjuveri har skjedd på

fleire tidspunkt: like etter gravlegginga, sei-

nare i antikken og mellomalderen, og så

seint som i løpet av dei siste 50 åra. Det er

eit betydeleg tal av gravene som er ende-

vendt av tjuvar (over 80 prosent av Øvre og

Nedre delfelt). Ein finn beinrestar og grav-

gods om ein annan, og gjerne der det ikkje

skal vera (sjå fig. 6). Likevel er det verdt å

merke seg at eit betydeleg tal individ frå dei

plyndra gravene er funne meir eller mindre

fullstendig artikulerte, også når dei er utanfor

sjølve grava. Dette tyder på at plyndringa

skjedde medan skinn framleis heldt beina

saman (Dabbs & Zabecki 2014: 238), altså

kort tid etter gravleggingstidspunktet.

 Det har vore føreslått at den tidlege

plyndringa skuldast Amarna si korte levetid,

og praksisen med å minnast dei døde over

generasjonar. Eliten ser ut til å ha tatt med

seg sine avdøde slektningar, samt bygd nye

gravkammer i nærleiken av ny bustad

(beinrestar er ikkje funne i nokon av elite-

gravkammera i Amarna, og fleire har to grav-

kammer: Akhetaten og Teben/ Sakkara).

Folk flest hadde derimot ikkje midlar til å på-

koste enda ei grav, og teorien er difor at des-

Volum 9 og 10, vår og høst 2015

12

se heller tok med seg personlege gjenstan-

dar som minne om sine døde familiemedle-

mar (Dabbs & Zabecki 2014: 238-243). Den-

ne teorien er ikkje uproblematisk, jamfør

kroppen si rolle i det gamalegyptiske verds-

biletet. Det ein med relativ tryggleik kan seie

er at dei første tjuvane visste kva dei var ute

etter, og ikkje minst kor dei ville finne det.

Dette peikar i retning av familie, eller andre

som var med under gravlegginga, og at des-

se var meir opptatt av verdslege gode enn

religiøs overtyding. Eventuelt var gravtjuveri

(økonomisk) naudsynt når vanlege folk skul-

le flytte frå Amarna og etablere seg på ein ny

stad.

Helsetilstand
Nærare analysar av beinrestane frå South

Tombs Cemetery har gitt interessant kunn-

skap, og kan seie noko om mangfaldet i be-

folkninga i det gamle Egypt. Spørsmål ein

gjerne stiller er gjennomsnittleg levealder,

mortalitet i ulike aldersgrupper, konsekven-

sar av livsstil på levealder, og ikkje minst va-

riasjonar over tid og stad. Før me går vidare

er det derimot viktig å påpeike at slike analy-

sar ikkje er uproblematiske, og i dette tilfellet

er det særleg gjennomsnittsalder ved død,

kjønn og alder, og generell helsetilstand som

er problematisk. Dette er ikkje minst fordi sa-

manliknbart materiale er svært avgrensa

(kva var normalen?), feilkjelder ved vurde-

ring av kjønn og alder, samt at mange sjuk-

domar ikkje visar/ har fått nok tid til å sette

spor etter seg på skjelettet (Zakrzewski

2015).

 Den vanlegaste måten å framstille slike

analysar på er gjennom ein såkalla popula-

sjonsprofil, det vil seie ein kurve som fram-

stiller ein populasjon sin alder-ved-død i al-

dersintervall. Samanliknbart materiale tydar

på at dei første leveåra har høg mortalitet på

opp mot 50 prosent (Strouhal et al. 2014:

186). Dersom ein overlever desse første risi-

kofylte åra aukar derimot sjansane for eit

lengre liv (Zakrzewski 2015: 4). Frå cirka fem

års alder er difor mortalitet stabilt låg fram til

fruktbar alder, då kvinner har høgare fre-

kvens av død i forbindelse med barsel, samt

at arbeidsmengder med påfølgjande skadar

aukar (blant både menn og kvinner). Mange

dør som kjent i løpet av dei første leveåra,

og dette trekk gjennomsnittleg levealder ned

til like over 20 år. Det er derimot eksempel

på individ som vart langt eldre, og dersom

ein ser vekk frå dei som dør tidleg vert gjen-

nomsnittleg levealder ein stad mellom 30 og

40 år (Frood 2014: 487), og sannsynleg

noko lågare for kvinner enn menn (Janssen

& Janssen 2007; Strouhal et al. 2014: 172).

Ein direkte konsekvens av så kort levetid er

Volum 9 og 10, vår og høst 2015

13

Volum 9 og 10, vår og høst 2015

Figur 7a: Søylediagram viser førebels aldersfordeling ved død på individa i materialet frå South Tombs Cemetery. Basert på

Dabbs et al. 2015, fig 3. Laga av Reinert Skumsnes.

Figur 7b: Søylediagrammet viser aldersfordeling ved død på individa i materiale frå Teben og Memphis. Dette materialet er

først og fremst representativt for dei som har overlevd dei første leveåra. Basert på Buzon 2006, table 2. Laga av Reinert

Skumsnes.

14

dessutan at meir enn to generasjonar sjel-

dan overlappa kvarandre.

 Sjølv om dei endelege tala frå South

Tombs Cemetery ikkje er ferdige, tyder føre-

belse analysar (Dabbs et al. 2015: 48-50, fig.

3) på at aldersfordelinga ved død ikkje føl-

gjer den ovanfor nemnte normalen, men

snarare råka alle aldrar (sjå fig. 7). Meir spe-

sifikt kan ein seie at South Tombs Cemetery

ikkje ser ut til å ha vore ein gravplass for den

lågaste aldersgruppa (<0 år). Den neste al-

dersgruppa (0-2 år) er også lågare enn anna

samanliknbart materiale. Avviket er særleg

iaugefallande på aldersgruppa 3-14 år, som

normalt er rekna for å ha låg mortalitet. I ma-

terialet frå South Tombs Cemetery utgjer

denne gruppa over 20 prosent av det totale

talet. Dersom ein legg til den neste alders-

gruppa (15-24 år) kjem ein over 40 prosent.

Det er sjølvsagt muleg at denne gravplassen

var særleg tiltenkt denne mellomste alders-

gruppa, men dette forklarer uansett ikkje kvi-

for alle aldersgrupper likevel er representert.

Difor kan ein ikkje anna enn å undre seg:

kvifor er det så mange individ frå den mel-

lomste aldersgruppa som er gravlagt ved

South Tombs Cemetery?

 Sjukdom er det første naturlege alterna-

tivet, og ganske riktig er pestliknande sjukdo-

mar kjent frå kommunikasjon mellom kongen

i Egypt og dei ulike andre herskarane i Midt-

austen på denne tida. Denne kommunikasjo-

nen er kjent under namnet Amarna-breva, ei

brevsamling funne i palassarkiva i Amarna

på slutten av 1800-talet. I eit brev frå Burna-

buriash (kongen av Babylon) til Akhenaten

vert det snakka om ei (sannsynlegvis konge-

leg egyptisk) kvinne som er død av pest

(Rainey 2015: AE11:9-15). I eit anna brev til

kongen av Egypt, forklarar kongen av Alasha

at han ikkje kan sende kobber som avtalt for-

di ein pest (’the hand of Nergal’) er i landet

hans, og har tatt livet av mange menn, inklu-

dert alle gruvearbeidarane hans. Seinare i

same brev gjentar kongen av Alasha at

“pesten er i landet mitt og i mitt eige hus er ei

av mine yngre koner død” (Rainey 2015, 18:

EA35:10-15, 35-39). I eit siste brev, som er

frå ein general til sonen Rib-Hadda, seier ge-

neralen at han ikkje vil tillate menn frå byen

Sumer inngang til sin eigen by. Han forklarar

at det er ein pest i byen Sumer, men at han

ikkje veit kor vidt den spreiar seg blant men-

neske eller esel (Rainey 2015: EA96:7-17).

Pestsjukdom er altså antyda både i og utan-

for Egypt sine landegrenser. Med tanke på

auka grad av mobilitet (særleg blant han-

delsfolk, statsutsendingar og militære) er det

vel naturleg at også sjukdomar fann vegen

over landegrensene.

 Det er vanskeleg å spore konkrete sjuk-

dommar gjennom beinanalysar. Derimot ty-

Volum 9 og 10, vår og høst 2015

15

der nærare analysar av materialet frå South

Tombs Cemetery på mangelfullt kosthald,

stress- og belastingsskadar, valdsrelaterte

skadar, og ikkje minst kombinasjonar av des-

se. Når det gjeld mangelfullt kosthald viser

materialet betydelege mengder forsinka

vekst (sjå fig. 8), og nokre former for skjelett-

lesjonar (former for porøsitet) ser ut til å ha

vore svært vanlege (cribria orbitalia 42,7 pro-

sent), og andre (porotic hyperostosis 2,9 pro-

sent, skjørbuk 5,2 prosent) ser ut til å ha

vore mindre vanlege (Kemp et al. 2013, table

1). Forsinka vekst og skjelettlesjonar indike-

rer særleg anemi, det vil seie mangelfullt

opptak av jern, vitamin C og D. Analysane

indikerer også betydelege symptom på

stress over tid (spinal osteophytes 47,4%),

og desse skal ikkje primært vera relatert til

hormonforandringar (Dabbs et al. 2015, 48-

50). Her er det snarare snakk om arbeids- og

belastningsrelaterte skadar. Dette fordi det

totale talet på konkrete belastningsskader er

eksepsjonelt høgt: 67,4 prosent av alle vaks-

ne har ei eller anna form for skade som er

påført før død. Meir spesifikt har mange ska-

dar på ryggsøyla (kompresjonsfrakturar 37,4

prosent, spondyolysis 28,3 prosent, degene-

rative leddsjukdomar 56,7 prosent) (Dabbs

et al. 2014, 234-236), medan færre har ska-

dar andre stadar på kroppen (armskadar

13,8 prosent, beinskadar 7,3 prosent). Kon-

krete eksempel på valdsrelaterte skadar er

berre på 5,6 prosent og er slik mykje lågare

enn forventa (Dabbs et al. 2015: 48-50).

 Det er interessant å merke seg at for-

skjellar basert på kjønn (og alder) totalt sett

er små i materialet. Dette tyder på at menn

og kvinner, gutar og jenter, som vart grav-

lagd i South Tombs Cemetery, levde under

tilnærma like kår: dei hadde same arbeids-

Volum 9 og 10, vår og høst 2015

Figur 8: På dette bilete kan ein sjå det høgre lårbeinet til to

forskjellige gutar på 8 ½ år. Det venstre viser ’normal’

vekst, medan det høgre viser forsinka vekst som er eit ty-

pisk trekk ved South Tombs Cemetery (eit gjennomsnittleg

mannleg lårbein frå South Tombs Cemetery er tett på 2 cm

kortare enn anna samanliknbart materiale). Aldersbestem-

ming er gjort med utgangspunkt i tannutvikling i underkje-

ve. Attgjeve med løyve frå The Amarna Project.

16

oppgåver, og var generelt utsett for dei same

påkjenningane. Mykje tyder på at realiteten i

Akhetaten langt frå var slik dei visuelle repre-

sentasjonane i gravkammera til eliten har gitt

inntrykk av. Trass noko variasjon i gravprak-

sis tydar funna på at folk flest har levd enkle,

men svært krevjande liv. Lite gravgods, samt

gravtjuveri utført av familie eller venner, ty-

der på at folk hadde få materielle ting, og at

livet var fattigsleg. Kosthaldet ser ut til å ha

vore einsidig og mangelfullt, og arbeids-

mengdene ser ut til å ha vore store frå ung

alder. Kanskje var pestsjukdomar delaktig i å

skape dette bilete? Kanskje var ikkje jorda

kring Amarna særleg godt egna til matpro-

duksjon? Og kanskje kan ein sette det høge

talet på ryggskader i samanheng med byg-

ginga av ein ny hovudstad? Det er ikkje

utenkeleg at innføringa av talatat-blokka (ei

52,5 x 25 cm steinblokk på cirka 70 kg som

ein person aleine kunne bera) som nytt stan-

dardisert byggjemateriale (Kemp 2012b: 59-

69; Kemp et al. 2013: 73) har mykje av skul-

da her. Likevel må ein bare konstatere på

noverande tidspunkt at det er fleire spørsmål

enn svar, og ein kan berre håpe at endelege

analysar, samt pågåande utgravingar ved

North Tombs Cemetery kan bidra med infor-

masjon som kan kaste nytt lys på funna som

her er skissert frå South Tombs Cemetery.

Volum 9 og 10, vår og høst 2015

DEL 2: KISTENE FRA SOUTH TOMBS CEMETERY – UNIKE BIDRAG TIL HISTORIEN
Anders Bettum

Prosjektansvarlig, The Amarna Coffin Project

Helt siden utgravningene startet i 2006 har

det blitt funnet spor etter kister i South

Tombs Cemetery, og nye kistefragmenter

dukket opp jevnt og trutt frem til utgravninge-

ne ble avsluttet i 2013. Kister utgjør et spen-

nende arkeologisk materiale fordi de ofte er

malt med bilder og tekster som kan innehol-

de den dødes navn, titler og slektskap. De

gir også viktig informasjon om religiøs tro og

praksis, og demonstrerer kunst- og hånd-

verkstradisjoner. Sist, men ikke minst, er kis-

tene verdifulle museumsobjekter, fordi de i

tillegg til sin vakre dekor ofte var formet som

et menneske, og bokstavelig talt gir fortiden

et ansikt. De kalles derfor antropoide kister.

Tusenvis av slike kister har blitt funnet i

Egypt, og de er i dag å finne i museer over

hele verden. Også her i Norge finnes egyp-

tiske kister ved flere museer1. Noen av kiste-

ne som er funnet i South Tombs Cemetery i

17

Amarna de senere årene er imidlertid helt

spesielle. Tilsvarende finnes ikke i noe mu-

seum.

 Kister var generelt et elitefenomen. Fa-

rao hadde et guddommelig mandat i opprett-

holdelsen og utviklingen av det egyptiske ri-

ket. I praksis krevde dette en omfattende ad-

ministrasjon bestående av for eksempel skri-

vere, håndverkere, militære og prester som

fungerte som faraos forlengede arm ut i dist-

riktene. Det var særlig denne embetsstanden

og deres familier som hadde mulighet til å ta

del i den overdådige gravkulturen, beståen-

de av dekorerte graver, dødebøker, kister og

annen gravutrustning. Dekoren man finner

på kistene var verken personlig eller tilfeldig,

men fulgte et strengt fastlagt repertoar av re-

ligiøse motiver. Bortsett fra mindre, individu-

elle forskjeller fra kiste til kiste (man har

ennå ikke funnet to som er identiske), følger

kister fra samme periode en felles mal. I

mange tilfeller ser det ut til at disse komposi-

sjonene ble utviklet for landets høyeste elite,

for så å bli kopiert av de som sto lenger nede

på rangstigen, i lignende stil, men i mindre

kostbare materialer.

 Komposisjonene av tekst og bilder had-

de en dyp religiøs symbolverdi – de plasser-

te den døde i sentrum for et mytologisk dra-

ma som også var tema for det omfattende

begravelsesritualet. Dekorasjonene på kisten

kan relateres til mumien inni kisten. Den dø-

de tildeles rollen som Osiris: guden for de

regenererende kreftene i naturen og herske-

ren over dødsriket. I Osirismyten fortelles det

hvordan Osiris beseirer døden for å gjenopp-

stå til et evig liv i en paradisisk underverden,

omgitt av guder og forfedre (Bettum 2013).

Når den døde tildeles rollen som Osiris i kis-

tedekoren og i begravelsesritualet, håpet

man at han eller hun ville oppnå det samme.

Ved å omslutte den døde i disse mytiske og

rituelle motivene trodde man at vedkommen-

de på magisk vis ble bundet til syklusen liv-

død-gjenoppstandelse til evig tid, i takt med

solgudens evige runddans mellom himmel

og jord.

 Kistekomposisjonene varierte over tid.

Når det ble gjort endringer i farger, motiver

eller design, synes de å skje innenfor et rela-

tivt kort tidsrom, og den nye trenden spres

over hele landet i løpet av noen få år. Dette

tyder på at det var farao selv, eller kanskje

noen høyt oppe i hierarkiet av tempelprester,

som fastsatte hva som til enhver tid skulle

være den gjeldende stilen for kistedekora-

sjon. Gjennom kunsthistoriske studier har

egyptologene laget typologier over de ulike

dekorasjonstypene, og kister kan derfor bru-

kes til å datere et gravfunn med relativt stor

sikkerhet.

Volum 9 og 10, vår og høst 2015

18

Med noen få unntak har vi i dag god oversikt

over kistetypene som til enhver tid var i bruk

gjennom Det gamle Egypts tre tusen år

lange historie. Amarna-perioden er ett av

disse unntakene. Akhenaten gjennomførte

en omfattende religiøs revolusjon som blant

annet innebar et radikalt nytt syn på livet et-

ter døden. Osiris forsvinner fra panteonet, og

de døde mister dermed sin guddommelige

modell for gjenoppstandelsen i underverde-

nen. Man skulle derfor tro at også kistedeko-

rasjonene endret seg, og at man i løpet av

Akhenatens regjeringstid ville fått på plass

en komposisjon som gjenspeilet troen på

den ene Aten. Noen slik kiste har ikke blitt

funnet. Ikke før nå2.

Seks antropoide kister fra South
Tombs Cemetery
Flere former for likbeholdere ble funnet i

South Tombs Cemetery, som oftest i form av

grove matter eller flettverk som omhyllet den

døde. Enkelte har fått kister av keramikk el-

ler leire, mens totalt 38 graver viser spor et-

ter trekister. Ni av disse er kun bevart som

små fragmenter av treverk eller fyllmasse, og

det har ikke engang latt seg gjøre å bestem-

me formen på dem. 20 av kistene har vært

enkle, rektangulære kasser uten noen form

for dekorasjoner (Stevens 2016). En godt

bevart barnekiste er formet som en slede og

delvis dekorert (Kemp 2013: 4). De åtte gjen-

Volum 9 og 10, vår og høst 2015

Nr Referense
nr.

Navn (Kjønn) Komposisjon Bevarte fragmenter Funnår
(publikasjon)

1 Obj. 38819 Maya (K) Ritualscener Ansiktsmaske, øvre kant av kiste-
bunnen.

2008
(Kemp 2008: 35-41, fig.
10)

2 Unit 13281 Hesyenra/
Hesyenaten (K)

Ritualscener Store fragmenter av kistebunnen,
noen fra lokkets ytre kant.

2010
(Kemp 2010: 18-21)

3 Unit 13262 Ikke identifisert

Ritualscener Store fragmenter av kistebunnen,
noen fra lokkets ytre kant.

2010
(Kemp 2010: 18-21)

4 Unit 13438 Ikke bevart

Tradisjonell Osiris
-komposisjon

Muligens komplette sideveger fra
kistebunnen

2011
(Kemp 2012: 4-5)

5 Unit 14664/
Obj. 40107

Ikke bevart

Tradisjonell Osiris
-komposisjon

Tre dekorerte fragmenter fra kiste-
bunnens øvre kant.

2012
(Kemp 2013: 6)

6 Unit 14049/
Obj. 40105

Ti (K)

Tradisjonell Osiris
-komposisjon

Muligens komplette sideveger fra
kistebunnen

2012
(Kemp 2013: 4-6)

Tabell 1: seks antropoide kister med bevart dekor fra South Tombs Cemetery.

19

værende trekistene var beviselig antropoi-

de, og seks av dem har vesentlige deler

av dekorasjonen bevart. I det følgende

skal vi fokusere på disse seks (tabell 1).

 Kistene er svært fragmenterte og

skjøre, og mye konservering og

«puslespill-arbeid» gjenstår før vi får full

oversikt over materialet. Dette gjelder

særlig for kiste 4 og 6, som siden utgrav-

ningen har vært tildekket av konserve-

ringsstoffer, og derfor ikke er tilgjengelige

for undersøkelser i det hele tatt. Foto fra

utgravningen gir likevel nok informasjon til

at vi kan begynne arbeidet med rekon-

struksjon og analyse av dekorasjonen,

også for kiste 4 og 6.

Til sammenlikning: BMU 3882 i Ber-
gen
Før vi går i gang med analysen av deko-

ren på disse kistene er det viktig å vite

hvordan en antropoid kiste så ut før

Amarna-perioden. Det er fristende å bru-

ke et eksempel fra et norsk museum, og

Volum 9 og 10, vår og høst 2015

Fig. 9-13 (side 19—21): BMU E3882. Kiste tilhørende en

anonym mann. Stilen indikerer at den ble laget i Teben

under Amenhotep 2 (ca. 1425-1400 fvt.) 9: front (lokk),

10: venstre side, 11: høyre side, 12: hode-ende, 13: fot-

ende. © Bergen Universitetsmuseum/ Svein Skare.

Fig. 9: front (lokk)

20

Volum 9 og 10, vår og høst 2015

Fig. 10: venstre side

Fig. 11: høyre side

21

Volum 9 og 10, vår og høst 2015

Fig 12: hode-ende

Fig. 13: fot-ende

22

Volum 9 og 10, vår og høst 2015

M

L

N

R S

T

B

D

E

F

G

C

O

H

I

P

J

Q

K

A: Ord talt av Osiris [avdødes navn] som er re erdiggjort.
Han sier: Min mor Nut, strekk deg over meg, plasser meg
blant de uforgjengelige stjernene, [ikke] la meg dø [for
all d].

B: Ord talt av Nut, den mek ge og strålende, du min sønn
[avdødes navn] som er re erdiggjort, arving av herskeren i
vesten …

C: Ord talt av Osiris: du min sønn (?) [avdødes navn] [?]
herskeren over de to land, [?] Geb, hans kjære sønn
[avdødes navn] som er re erdiggjort.

D: Ord talt av den ærbare fremfor Imse , Osiris [avdødes
navn]

E: Ord talt av den ærbare fremfor Anubis, han som er på
stedet for balsamering, Osiris [avdødes navn], som er
re erdiggjort.

F: Ord talt av den ærbare fremfor Duamutef, Osiris
[avdødes navn] som er re erdiggjort fremfor …

G: Ord talt av den ærbare fremfor Geb, Osiris [avdødes
navn] som er re erdiggjort.

H: Ord talt av den ærbare fremfor Hapy, Osiris [avdødes
navn].

I: Ord talt av den ærbare fremfor Anubis - den fremste i det
guddommelige kapellet, Osiris [avdødes navn].

O: Ord talt av den ærverdige fremfor Qebehsenuef, Osiris
[avdødes navn] som er re erdiggjort.

K: Ord talt av den ærbare fremfor Duananwi, Osiris
[avdødes navn] som er re erdiggjort fremfor …

L: Ord talt av Imse : Jeg er [din] sønn Horus. Jeg har kom-
met får å være din besky er. [Jeg] har gi fremgang l di
hus.

M: Ord talt av Anubis, han som er på stedet for balsame-
ring: Du skal ikke være sliten, Osiris [avdødes navn] som er
re erdiggjort, [dine lemmer] skal ikke være [utma et].

N: Ord talt av Duamutef: [Jeg] har kommet for å være din
besky er. Jeg er din sønn Horus.

O: Ord talt av Hapy: [jeg] har kommet for å være [din be-
sky er]. Jeg har sa på plass di hode og dine lemmer, jeg
har beseiret [dine fiender].

P: Ord talt av Qebehsenuef: [Jeg er] din sønn Horus. [Jeg
har kommet for å være] din besky er. Jeg har samlet dine
bein, jeg har (gjen)skapt [dine lemmer].

Q: Ord talt av Qebehsenuef: [Jeg er] din sønn [Horus]. [Jeg
har kommet for å være] din besky er. Jeg har samlet dine
bein, jeg har gjen(skapt) [dine lemmer]

R/S: Ord talt av Ne ys: Jeg har omslu et deg (l evig d?)

T: Isis, gudens mor

Fig. 14 Tekstene på BMU 38824

23

ved Universitetsmuseet i Bergen finnes det

faktisk en egnet kiste som dessuten er svært

godt bevart (fig. 9-13).

 BUM 3882 har tilhørt en anonym mann.

Kisten kom med sin mumifiserte eier til Uni-

versitetet i Bergen i 1902, og meg bekjent

finnes ingen dokumentasjon som sier noe

om hvor eller når den ble funnet. Kistedeko-

ren sier imidlertid mye i seg selv. Ved å sam-

menligne den med kister i andre museer3,

kan vi slå fast at den ble laget i Teben, anta-

kelig rundt Amenhotep 2s regjeringstid (ca.

1425-1400 fvt.).

Form, farge og design
Til tross for at kistene fra South Tombs

Cemetery ble produsert 60-80 år tidligere, i

en by ca. 400 km lenger sør i landet, ser de

ut til å ha vært svært like BUM 3882 i form,

farge og lay-out. Vi kan slå fast at de hadde

en tilnærmet lik antropoid form, med ansikts-

maske i lokkets øvre del og et stripet hode-

plagg som omgir ansiktet og fortsetter fra

lokket til kistebunnen. Kistekroppen har vært

formet som silhuetten av en mumie, og vi har

funnet fragmenter som må stamme fra på-

malte blomster-kjeder lik de BUM 3882 har

på brystet. Bare i ett tilfelle (kiste 1) er an-

siktsmasken bevart (fig. 15). I tillegg har vi

noen ører her og der blant de øvrige frag-

mentene5.

Også fargevalget har vært nesten identisk

med BUM 3882. Bakgrunnsfargen er sort,

ansiktene er rødmalte, og blomsterkjedene

er malt i rødt, blått, hvitt og gult. Forøvrig er

design og tekster i hvit strek på sort bak-

grunn, det hele dekket med en klar, skinnen-

de lakk som antakelig gulnet over tid. Noen

forskjeller er imidlertid verd å merke seg.

Mens innsiden av kistene fra tiden før Amar-

na-perioden var sorte, er kistene fra South

Tombs Cemetery gule, i enkelte tilfeller rosa.

Før Amarna-perioden var det dessuten bare

mennene som hadde rødmalte ansikter,

kvinnene ble fremstilt med en lysere, nær-

mest gul hudfarge. I Amarna ser det ut til at

rødt har vært brukt for begge kjønn, en trend

som fortsatte også noen generasjoner etter

Amarna-perioden (Bettum 2015).

Dekorasjonsprogram
Ser vi bort ifra hodet og blomsterkransene

på brystet, består dekoren på BUM 3882 av

vertikale og horisontale bånd som deler

overflaten opp i rektangler av varierende

form og størrelse (fig. 9-14). Båndene imite-

rer mumiens fasade. Mumiene ble bygget

opp med lag på lag av linstoffer, der det yt-

terste laget var et liksvøp som omhyllet hele

kroppen. Dette svøpet ble holdt på plass av

horisontale og vertikale bandasjer dynket i

flytende harpiks. De horisontale og vertikale

båndene på kistekroppen imiterer disse ban-

Volum 9 og 10, vår og høst 2015

24

dasjene. Kombinert med det levende ansik-

tet med åpne øyne, er kisten altså et bilde av

den avdødes mumie i det øyeblikket den

våkner til liv igjen i underverdenen.

 De påmalte bandasjebåndene fungerte

også som et rammeverk for den øvrige deko-

rasjonen. På grunn av formen, var de egnet

som kolonner for hieroglyfiske inskripsjoner

(fig. 14). Feltene som oppstår mellom bånde-

ne, spesielt på kistebunnen, ble fylt med

malte bilder av guder og religiøse symboler.

Dette designet utgjorde rammeverket for kis-

tedekor gjennom hele det nye riket.

 I det 18. og 19. Dynasti, altså både før

og etter Amarna-perioden, ble dette ramme-

verket fylt med tekster og bilder som til sam-

men skapte en tredimensjonal gjengivelse av

dødebokens kapittel 151, der gudene Anu-

bis, Isis, Neftys og Horus’ fire sønner gjen-

nomfører ritualet som bragte Osiris tilbake til

live i myten. Hovedpersonen i dramaet er

imidlertid ikke avbildet. I tverrtekstene på

BMU 3882 (fig. 1, D-K) ser vi at «Osiris» bru-

kes nærmest som en tittel før feltet hvor den

dødes navn skulle vært fylt inn, alternativt

som en erstatning for den dødes navn. Den

dødes mumie inni kisten spiller rollen som

Osiris, og utgjør det sentrale ikonografiske

elementet i komposisjonen (Niwinski 1989).

Både kvinner og menn ble assosiert med

Osiris etter døden på denne måten (Cooney

2010).

 Hvis vi går tilbake til Tabell 1 og kistene

fra South Tombs Cemetery, så ser vi at tre

av kistene (nr. 4-6) har den samme Osiris-

baserte dekoren som BUM 3882. Bare

bruddstykker av dekoren er bevart. Her og

der ser vi et sjakalhode eller et Horus-øye,

andre ganger grupper av hieroglyfer fra de

samme tekstene (fig. 16-18). Det er imidler-

tid liten tvil om at det dreier seg om det sam-

Volum 9 og 10, vår og høst 2015

Fig 15: Ansiktsmaske fra kiste 1 (Maya), etter konserve-

ring. Gjengitt med tillatelse fra The Amarna Project.

25

me dekorasjonsprogrammet. Alt vi har funnet

passer inn i malen som var i bruk både før

og etter Amarna-perioden.

 Det er imidlertid en forskjell som er verd

å merke seg. Under Amenhotep 3, den siste

farao før Amarna-perioden, ble det innført et

fast tillegg til dekorasjonsprogrammet vi her

snakker om. På kistene fra de siste ti-årene

før Akhenaten kom til makten, er det satt inn

et bilde av guden Thot i hver ende av kiste-

bunnens langvegger, akkompagnert av

tekstutdrag fra dødebokens kapittel 161.

Dette tillegget var også i bruk etter Amarna-

perioden. Så langt har vi ikke funnet spor et-

ter denne delen av komposisjonen på kiste-

ne fra Amarna.

En ny komposisjon
De tre gjenværende kistene i Tabell 1 (nr. 1-

3) viser imidlertid en litt annen komposisjon.

Rammeverket er det samme. Det er den

samme antropoide formen på kistene, det

samme fargevalget og den samme komposi-

sjonen av tekstbånd og bilder. Til og med le-

seretningen på tekstene og figurene er den

samme. Når man går nærmere inn på inn-

holdet, ser man likevel at det er vesentlige

forskjeller.

 Bildene viser forskjellene tydeligst (fig.

19-20). Der hvor man tidligere fant bilder av

Osiris’ beskyttere og velgjørere (Anubis og

Horus’ fire sønner på langsidene og Isis og

Neftys på kortendene), finner vi nå mennes-

ker i kultiske funksjoner. Det er særlig to

oppgaver som utføres, den ene av menn og

den andre av kvinner. Mennene bærer korte

kilter og er ofte glattbarbert på hodet, muli-

gens tegn på en prestefunksjon. De står

foran et offerbord og byr mat- og drikkeoffer

frem mot kistens hode-ende. Kvinnene har

langt hår eller parykker, ofte med et bånd om

pannen. De er kledd i ankellange kjoler med

bare skuldre. Kvinnene holder én hånd mot

pannen og én mot bakken, den tradisjonelle

gesten for sorg. Både i funksjon og plasse-

ring kan man si at mennene erstatter Anubis

og Horus’ fire sønner i det tradisjonelle deko-

rasjonsprogrammet. Klagekonene erstatter

Isis og Neftys tematisk, men plasseringen er

mer variabel.

 En liknende tendens viser seg i tekst-

materialet som er bevart. Som nevnt ovenfor

er kistelokkene sjelden bevart, og hvis det

var en sentral tekst nedover lokket

(tilsvarende tekst A på BMU 3882, se fig.

14), så har den gått tapt på samtlige kister.

Det samme gjelder begynnelsen av tverr-

tekstene (D-K). Det som har klart seg best,

er sidetekstene (B-C), slutten på tverrtekste-

ne og de tilstøtende tekstene på kistebunnen

(L-Q). Dessverre er det ikke alltid nok at

tekstene er intakte. For eksempel har vi mye

tekst bevart fra kiste nr. 3, men på samme

Volum 9 og 10, vår og høst 2015

26

Volum 9 og 10, vår og høst 2015

Fig 16 (over): Foto fra utgravning av kiste 4 viser en sjakal

-hodet gud, antakelig Anubis. Gjengitt med tillatelse fra

The Amarna Project.

Fig 17: (neste side) Foto fra utgravning av kiste 6 (Ti) vi-

ser et wdjat-øye. Gjengitt med tillatelse fra The Amarna

Project.

27

Volum 9 og 10, vår og høst 2015

28

måte som for BMU 3882 (se note 4) , ser det

ut til at kunstneren har vært analfabet, og

mer opptatt av det visuelle inntrykket enn

korrekt språk da han kopierte tekstene. Når

vi ikke kjenner malen som er forsøkt kopiert,

har vi foreløpig ikke lykkes i å tolke tekstene.

 Tekstene på kiste 1 og 3 er imidlertid

mer lesbare. I de seks tverrtekstene gjentas

de to kvinnenes navn. Dermed vet vi at kiste

1 tilhørte en husfrue ved navn Maya, mens

navnet til kvinnen som eide kiste nr 3 skrives

Hesyenra og Hesyenaten annenhver gang i

tverrtekstene. Det som endres, er det siste

elementet i navnet, Ra/Aten, som er ulike

navn på solguden. Man kan kanskje tenke

seg at Ra ble brukt i fødenavnet hennes, og

at hun skiftet det ut med Aten da Akhenaten

innførte ham som riksgud. Ligger det i så fall

religiøs overbevisning, sosialt press eller

tvang bak et slikt navneskifte? Dette spørs-

målet får vi nok aldri svar på.

 På tradisjonelle kister assosieres den

dødes navn i tverrtekstene med ulike gud-

dommer fra Osiris-myten. Disse gudenavne-

ne mangler på kistene til Maya og Hesyena-

ten. Sidetekstene på kisten til Maya, som

store deler av sesongen i 2015 gikk med til å

pusle sammen, nevner heller ikke de tradi-

sjonelle gudene. Isteden finner vi en liste

med offergaver den døde ønsket seg i etterli-

vet, som brød og øl, kjøtt fra okse og fugl, og

dessuten vin.

Teologiske og rituelle implikasjoner
Den foreløpige analysen tyder altså på at vi

har funnet et nytt dekorasjonsprogram for

private kister fra Amarna-tiden6. På samme

måte som Aten-teologien forøvrig, er under-

verdenen og de tradisjonelle gudene eksklu-

dert både fra tekstene og bildene i den nye

kistedekoren. Isteden finner vi fremstillinger

av mennesker som bidrar i et ritual som sy-

nes å omhandle den døde. Er det selve be-

gravelsen vi er vitne til? Bildene av klageko-

nene kan tyde på det.

 Det sterke fokuset på offer er interes-

sant. Ofringer til den døde var også en kom-

ponent i det tradisjonelle begravelsesritualet,

men det spilte ikke på langt nær en så frem-

tredende rolle som det synes å gjøre her. Of-

feret var derimot det bærende elementet i

forfedrekulten som fortsatte etter begravel-

sen (Fitzenreiter 2001). I tradisjonelle elite-

graver foregikk denne kulten i små kapeller i

tilknytning til selve graven. Besøk til grav-

plassen var gjerne bakt inn i de store høy-

tidsfeiringene, og den dødes slektninger ville

da beære den døde med røkelsesbrenning,

mat- og drikkeoffer. Gavene ble gjerne plas-

sert foran en falsk dør i gravkapellet, en

symbolsk portal til underverdenen som gjor-

de det mulig for den døde å ta til seg offeret.

Volum 9 og 10, vår og høst 2015

29

Grav- og kistedekorasjoner fra tidligere tider

har blitt fortolket som en måte å forevige for-

fedrekulten på (Willems 1997: 239). De gam-

le egypterne trodde at bilder og de hellige

skrifttegnene – hieroglyfene – var magiske,

og at det man skrev eller tegnet i graven po-

tensielt kunne komme til liv og bli til virkelig-

het i underverdenen. Bilder av slektninger

og/eller prester som bærer frem offer til den

døde kan altså fortolkes som en eviggjørelse

av forfedrekulten, som ville sikre den døde

forsyninger også etter at de nærmeste slekt-

ningene var gått bort og den virkelige forfed-

rekulten hadde opphørt.

 I South Tombs Cemetery fantes det

imidlertid ingen gravkapeller. Gravene er

som vi har sett svært enkle, både under og

over bakken. Noen sporadiske gravstøtter og

potteskår på overflaten er de eneste sporene

vi har etter forfedrekult. Statsmakten har ty-

deligvis ikke vært interessert i å støtte noen

kult av de døde på denne gravplassen.

Volum 9 og 10, vår og høst 2015

Fig 18: Fragmenter av en hieroglyfisk inskripsjon fra kiste 5 (etter konservering). De få tegnene som kan identifiseres

tilsier at fragmentet kommer fra kistens høyre langvegg, og antakelig var del av en resitasjon av Anubis (tilsvarende tekst

E på BMU E3882, se Fig. 14). Gjengitt med tillatelse fra The Amarna Project.

30

Noe av årsaken til dette er kanskje å finne i

det store Aten-tempelet i sentrum av byen.

Presentasjon av mat på offerbord utgjorde

en svært sentral del av denne kulten. Hund-

revis av små steinaltre har blitt funnet i det

store Aten-tempelet, og en forklaring på det

store antallet går ut på at de døde ble

”matet” på slike offerbord som en del av den

daglige tempel-kulten (van Dijk 2000: 283).

Fungerte Aten-tempelet også som et kollek-

tivt gravkapell?

 Tidligere trodde man at de døde gjen-

oppsto hver natt til en paradisisk tilstand i

underverdenen, mens solguden reiste gjen-

nom der på sin ferd fra den vestlige til den

østlige horisont. I Akhenatens teologi finnes

det ikke noen forestilling om natten som en

mystisk tid da skapelsen regenereres i en

skjult underverden. Natten var bare kaotisk

og dyster, preget av skaperens fravær. Alt

som betydde noe var dagen ‒ tiden da Aten

manifesterte seg i solskiven på himmelen.

Det hele beskrives i poetiske vendinger i den

store Aten-hymnen, trolig forfattet av

Akhenaten selv:

Volum 9 og 10, vår og høst 2015

Fig 19: Foto fra utgravning av kiste 2 (Hesyenaten) viser offerbærere på rekke og rad langs kistebunnens høyre langvegg.

Den fremste av mennene har halv-langt hår eller parykk, den bakerste har glattbarbert hode. Teksten mellom de to

prestene inneholder en offerliste. Gjengitt med tillatelse fra The Amarna Project.

31

Når (sol)strålene treffer mennes-
kene i ansiktet, står de opp sam-
men med deg. Når du går ned i
den vestlige horisonten, ligger
landet badet i mørke som om
det var dødt. De sovende er til-
dekket i sine boliger. Ingen kan
se deres øyne, og menneskene
frarøves selv det de har gjemt
under hodeputen uten at de
merker det. Løvene kommer ut
av sine huler, og slangene biter.
Mørket svever, landet ligger i
stillhet når dets skaper hviler i
sin horisont. (Bettum 2001: 42).

Uten underverdenen fantes det heller ikke

noe paradis å glede seg til. Inskripsjoner fra

de høyere embetsmennenes klippegraver

nord og sør for Akhetaten avslører imidlertid

at Aten-tempelet overtok denne funksjonen

(Hornung 1995: 96-100). De dødes ba-sjeler

levde videre i tempelet, i en paradisisk til-

stand preget av nærhet til Aten og fri tilgang

på offergaver. Antakelig er det denne tilvæ-

relsen det siktes til i dekorasjonene på kiste

1-3.

 Det kan altså se ut som om den nye kis-

tedekoren fokuserer spesielt på to ulike ritua-

ler: begravelsen, representert ved klageko-

nene, og forfedrekulten slik den ble praktisert

i Aten-tempelet, representert ved de mannli-

ge offer-prestene. At flere ledd i begravel-

sesritualet og forfedrekulten flettes sammen i

ett dekorasjonsprogram, har klare paralleller

i den tradisjonelle dødeboksbaserte kistede-

koren (Lüscher 1998: 74-77).

Akhenatens teologi innebar altså en avmysti-

fisering av døden: forskjellen mellom livet og

etterlivet ble mindre. For alminnelige folk ser

det ut til at forfedrekulten i hovedsak har blitt

overført til tempelet, som en integrert del av

den daglige Aten-kulten. Bare kongefamilien

og de aller høyeste embetsmennene kunne

fortsette kulten av sine døde i egne gravka-

peller.

Uttrykk for folkelig religiøsitet?
Som nevnt innledningsvis, er utgravningen

av South Tombs Cemetery motivert av en

forskningsinteresse for ordinære mennes-

kers livsvilkår. Hva sier kistene om dette?

Som vi har sett synes kistedekor generelt å

være bestemt ovenfra, og må dermed reg-

nes som en del av den offisielle, statskontrol-

lerte religionen. Den nye dekorasjonspro-

grammet fra Amarna er intet unntak. Det ser

ut til å være godt teologisk forankret, og nært

knyttet til den daglige kulten i Aten-templene.

 Når man ser nærmere på hvilke end-

ringer som er innført, finner vi klare parallel-

ler til Akhenatens religiøse reformer forøvrig.

Den nye stilen er et klart brudd med tradisjo-

nen som var gjeldende gjennom mestepar-

ten av det nye riket, men holder seg samtidig

innenfor et tradisjonelt rammeverk. Innholdet

i den gamle komposisjonen uttrykte en kom-

pleks og skjematisert teologi som ble utviklet

av Amon-presteskapet i deres maktsenter i

Volum 9 og 10, vår og høst 2015

32

Volum 9 og 10, vår og høst 2015

Fig 20: Fragment fra kiste 1 (Maya) viser hodet til en kvinne (etter konservering). En del av underarmen er bevart helt

til høyre i fragmentet viser at hun må ha holdt en hånd opp over pannen, den tradisjonelle gesten for sorg. Gjengitt

med tillatelse fra The Amarna Project.

33

Teben, det samme regimet som Akhenatens

revolusjon synes å ha vært rettet mot. Bru-

ken av ritual-scener med menneskelige aktø-

rer peker kanskje tilbake til tiden før Amon-

prestene oppnådde sitt hegemoni. De hvite

kistene som var i bruk tidlig i det nye riket vi-

ser liknende scener (Barwik 1999), som må

ha vært mer meningsfulle og håndgripelige

for folk uten noen dypere teologisk forståel-

se. Avmytologiseringen av religionen og reli-

giøse uttrykk er ett av de sentrale prinsippe-

ne i Akhenatens religiøse revolusjon

(Assmann 2001: 207-08).

 Men hva med de tre kistene hvor den

tradisjonelle Osiris-komposisjonen fortsatt

var i bruk? Hva gjør disse kistene side om

side med kister i den nye stilen, på et grav-

feltet for befolkningen i byen som var atenis-

mens hjerte og hjerne? Vi jobber med to for-

klaringsmodeller på dette.

 En mulighet er at kistene med den tradi-

sjonelle dekorasjonen representerer et tidlig

stadium av Akhenatens regjeringstid og kolo-

niseringen av Akhetaten. Akhenaten startet

ikke for alvor å ekskludere de eksisterende

gudene før etter at han var vel på plass i sin

nye hovedstad, sannsynligvis en gang mel-

lom sitt sjette og niende regjeringsår

(Hornung 1982: 246). Hvis dette stemmer,

burde man kunne forvente å finne de to kis-

tetypene på ulike steder på gravplassen. Det

er lite sannsynlig at man har tatt i bruk et så

stort gravfelt med én gang, og bare fylt det

inn etter hvert. Antakelig har man begynt ett

sted, og så utvidet gravområdet etter hvert.

Man kunne da forvente at kistene av den

gamle typen befant seg i de områdene av

gravplassen som ble tatt i bruk først, og at

den nye typen dukket opp i områder som ble

tatt i bruk senere.

 Dessverre har det ikke vært mulig å re-

konstruere en slik kronologisk distribusjon av

gravene i South Tombs Cemetery. To av kis-

tene i den nye stilen (2 og 3) ble riktignok

funnet i nærheten av hverandre i Nedre del-

felt, men kister av den tradisjonelle typen lå

også like i nærheten. Hadde man gravet ut

større deler av gravplassen, og funnet flere

kister, kunne kanskje et tydeligere bilde av-

tegnet seg. Men det er også mulig at det ikke

finnes noen ulik distribusjon mellom de to

kistetypene. I så fall må de ha vært i bruk

samtidig, og eksistert side om side som al-

ternativer folk kunne velge blant.

 Dette åpner for interessante perspekti-

ver på folkets religionsutøvelse i Akhetaten.

Tidligere utgravninger har avdekket spor et-

ter tilbedelse av de tradisjonelle gudene un-

der Amarna-tiden, selv i Akhetaten (Stevens

2006). I arbeidernes landsby, et stykke øst

for hovedstaden, har det blitt funnet en rekke

mindre kapeller av den tradisjonelle typen, til

Volum 9 og 10, vår og høst 2015

34

ære både for Amon og lokale guddommer fra

landsbyer over hele riket (Bomann 1991).

Det er også funnet spor etter tradisjonell

huskult, og amuletter knyttet til beskyttende

og fruktbarhetsgivende guddommer som

Bes, Tawret eller Hathor synes å være like

populære som andre steder. Kan kistene

med tradisjonell dekor forstås som en del av

denne motreligionen i Amarnas alminnelige

befolkning?

 Det er mange eksempler på religiøse

praksiser eller tanker som strider mot den

offisielle tempelreligionen i Det gamle Egypt.

Ett eksempel som vi allerede har berørt, er

klagekonenes protester mot dødens urettfer-

dighet under begravelsesritualene, som står i

sterk kontrast til det paradisiske etterlivet

den offisielle religionen forespeiler oss

(Steiner 2012: 24-36). Gammelegyptisk reli-

gion var generelt ikke-dogmatisk, og det er

sjelden man ser forsøk på å kvele motstri-

dende religiøse ideer. Når slike ideer vokste

frem i befolkningen, ble de isteden tatt opp i

den offisielle religionen, og assimilert inn i et

større, flytende hele. Akhenatens religion

derimot, utgjorde en mer avsluttet teologi,

med mindre rom for assimilasjon av tanke-

gods som motsa hans verdensbilde.

Akhenatens religion var dogmatisk (Hornung

1982: 248-49), og man kunne dermed for-

vente at han ville slå ned på motreligion,

spesielt i sin egen by.

 Når han ikke synes å ha gjort dette i no-

en særlig grad, kan det skyldes at Akhena-

tens revolusjon på mange måter forble en

maktkamp som foregikk i de øvre sosiale

sjikt. Antakelig hadde befolkningen forøvrig

et visst rom for å tilbe de gamle gudene så

lenge de viste diskresjon (Stevens 2004:

124). Det er derfor ikke utenkelig at folk kun-

ne la seg begrave i tradisjonelle kister gjen-

nom hele Akhenatens regjeringsperiode.

 Grundigere undersøkelser av kistene

med tradisjonell dekor står på programmet

for neste sesong, og vil forhåpentligvis

bringe oss et skritt nærmere en løsning på

disse problemstillingene.

Konklusjon
Som vi har sett tyder undersøkelsene av de

menneskelige levningene fra South Tombs

Cemetery på at livet i Amarna ikke har vært

noen dans på roser. Akhenaten har tydelig-

vis hatt det travelt med byggingen av sin nye

hovedstad, og det ser ut til at arbeiderne har

vært drevet hardt for å nå kongens mål.

Samtidig vitner sporene etter underernæring

om problemer med å brødfø den raskt vok-

sende befolkningen. Alle de unge mennes-

kene som er gravlagt indikerer at det harde

livet gjorde befolkningen sårbar for de pest-

Volum 9 og 10, vår og høst 2015

35

liknende epidemiene som herjet i Midtøsten

og Nordøst Afrika på denne tiden.

 Hvordan passer kistedekorasjonene inn

i dette bildet? Det er nesten litt påfallende

hvor sentral plass offer-motivene har fått i

den nye komposisjonen, når man tenker på

at den ble utviklet for en befolkning som var

plaget av sult og underernæring. Kan mang-

elen på mat være en underliggende forkla-

ring på de mange forsikringene om mattil-

gangen i etterlivet?

 Det er nærliggende å tenke seg at det

må ha vært misnøye mot kongen som rev

befolkningen opp fra sine hjem og røtter

andre steder i Egypt, for så å tilby dem et

slave-liknende liv på landets største bygge-

plass. Men hvilke muligheter hadde folk til å

gi uttrykk for sin misnøye? Vi kan ikke se

bort ifra at kistene med tradisjonell dekor kan

ha vært et slikt uttrykk. Menneskene som er

funnet i tradisjonelle kister kan ha valgt å la

seg begrave omringet av de tradisjonelle gu-

dene som en stille protest mot Akhenaten og

hans Aten.

Noter
1Kulturhistorisk museum i Oslo har fem antropoi-

de kister, Bergen universitetsmuseum har to

antropoide og en rektangulær kiste, og Glom-

dalsmuseet i Elverum har et større fragment fra

en rektangulær kiste.

2En håndfull kister har blitt datert til Amarna-

perioden, men dette materialet preges av stort

sprik og usikkerheter knyttet til datering. Det har

ikke vært mulig å rekonstruere noen egen Amar-

na-stil basert på dette materialet.

3For eksempel Qenets kiste i Det arkeologiske

museet i Firenze (Inv. Nr 6526).

4Tekstene er en ufullstendig gjengivelse av kor-

puset som var i bruk på kister fra denne tiden

(for et eksempel, se James 1974: 101-04, pl. 57-

58). Vesentlige feil og mangler tyder på at teks-

tene er kopiert av en kunstner med godt grep om

de hieroglyfiske formene, men som ikke selv var

skrivekyndig. Det er etterlatt tomme felt i teksten

der hvor den dødes navn skulle vært skrevet inn.

5Mens ansiktsmaskene ble skåret ut av kjernen

fra en trestamme, ble ørene modellert i sparkel.

Når treverket forvitrer, blir ørene liggende igjen

alene.

6Som nevnt i note 2 fantes det noen kister fra

tidligere utgravninger som man antok kunne da-

teres til Amarna-perioden. To av disse viser seg

å ha ritualscener av samme type som kiste 1-3,

og kan med sikkerhet innlemmes i korpuset av

kister i Amarna-stil (Stevens 2016: note 1. Se

Bettum & Skinner 2015 for diskusjon). Fem kis-

ter er fortsatt ikke mye å gå på, men jeg mener

det er nok til at man kan begynne å snakke om

en egen under-type av de sorte kistene som var

i bruk gjennom store deler av det nye riket.

Volum 9 og 10, vår og høst 2015

36

Litteratur
Assmann, Jan 2001, The Search for God in Ancient Egypt Itha-

ca og London, Cornell University Press.

Baines, John 2007, Visual and Written Culture in Ancient

Egypt, Oxford & New York, Oxford University

Press.

Baines, John og Peter Lacovara 2002, "Burial and the Dead

in Ancient Egyptian Society: Respect, Formalism,

Neglect." I Journal of Social Archaeology vol. 2, s. 5-

36.

Barwik, M. 1999, “Typology and dating of the ‘white’-type

anthropoid coffins of the early XVIIIth Dynasty”. I

Études et Travaux vol. 18, s. 8-33.

Bettum, A. 2001, "Den store Atonhymnen". I S.-A. Naguib

& E. Johansen (red.), Den egyptiske dødeboken og teks-

ter om livets vei (39-44). Oslo: De norske bokklubbe-

ne.

——— 2013, Osirismyten. Store norske leksikon (SNL.no).

——— 2015a, “Nesting: the Development and Significance of

the Yellow-Type Coffin Ensemble”. I A. Amenta,

C. Greco & H. Guichard (red.), Proceedings First

Vatican Coffin Conference. The Vatican: Edizioni

Musei Vaticani.

Bettum, A., & Skinner, L. 2015, The Amarna Coffins Pro-

ject: Coffins from the South Tombs Cemetery. I

Journal of Egyptian Archaeology, vol. 101.

Bomann, A. H. 1991, The private chappel in ancient Egypt: A

study of the chapels in the workmen's village at El Am-

arna with special reference to Deir El Medina and other

sites. London: Kegan Paul.

Buzon, Michele R. 2006, Health of the Non-Elites at Tom-

bos: Nutritional and Disease Stress in New King-

dom Nubia. I American Journal of Physical Anthropolo-

gy, vol. 130: s. 26-37.

Cooney, K. M. 2010, “Gender transformation in death: a

case study of coffins from Ramesside Period

Egypt”. I Near Eastern Archaeology, vol. 73 (4), s. 224

-237.

Dabbs, Gretchen R., Jerome C. Rose, og Melissa Zabecki

2015, "The Bioarchaeology of Akhetaten: Unex-

pected Results from a Capital City ". I Salima

Ikram, Jessica Kaiser og Roxie Walker (red.) Egyp-

tian Bioarchaeology: Human, Animals and the Environ-

ment, s. 43-52. Leiden: Sidestone Press.

Dabbs, Gretchen R. og Melissa Zabecki 2014, "Abandoned

Memories: A Cemetery of Forgotten Souls?" I Ben-

jamin W. Porter og Alexis T. Boutin (red.) Remem-

bering the Dead in the Ancient near East: Recent Contri-

butions from Bioarchaeology and Mortuary Archaeology,

s. 217-50. Boulder: University Press of Colorado.

Fitzenreiter, M. 2001, “Grabdekoration und interpretation

funerärer rituale im Alten Reich”. In H. Willems

(red.), Social aspects of funerary culture in the Egyptian

Old and Middle Kingdoms, s. 67-140. Leuven - Paris -

Sterling, Virginia: Uitgeverij Peeters and Departe-

ment Oosterse Studies.

Frood, Elizabeth 2014, "Social Structure and Daily Life:

Pharaonic." I Alan B. Lloyd (red.) A Companion to

Ancient Egypt, s. 469-90. Malden, Oxford og West

Sussex: Wiley Blackwell.

Hornung, Erik 1982, Conceptions of God in Ancient Egypt:

The One and the Many. Ithaka; New York.

–––––– 1999, Akhenaten and the religion of light. Ithaca and

London: Cornell University Press.

Hornung, Erik, Rolf Krauss og David Warburton 2006,

Ancient Egyptian Chronology. Leiden, Boston: Brill.

Volum 9 og 10, vår og høst 2015

37

James, T. G. H. 1974, Corpus of hieroglyphic inscriptions in the

Brooklyn Museum. New York: The Brooklyn Muse-

um.

Janssen, Rosalind M. og Jac. J. Janssen 2007, Growing up

and Getting Old in Ancient Egypt. London.

Kemp, Barry: 1995, “How religious were the Egyptians?” I

Cambridge Archaeological Journal, vol. 5 (1), s. 25-54.

——— 2001, "Tell El-Amarna 2000-01".

I Journal of Egyptian Archaeology vol. 87, s. 16-21.

——— 2003, "Tell El-Amarna, 2003". I Journal of Egyptian Ar-

chaeology vol. 89, s. 10-21.

——— 2005, "Tell El-Amarna, 2005". I Journal of Egyptian Ar-

chaeology vol. 91, s. 15-27.

–––––– 2008, "Tell El-Amarna, 2007-8". I Journal of Egyptian

Archaeology vol. 94, s. 1-67.

——— 2010, "Tell El-Amarna, 2010". I Journal of Egyptian Ar-

chaeology vol. 96, s. 1-29.

——— 2012a, "Tell El-Amarna, 2011-12". I Journal of Egyptian

Archaeology vol. 98, s. 1-26.

——— 2012b, The City of Akhenaten and Nefertiti: Amarna and

Its People, London, Thames & Hudsen

——— 2013, "Tell El-Amarna, 2012-2013". I Journal of Egyp-

tian Archaeology vol. 99, s. 1-34.

——— 2014, "Tell El-Amarna, 2014". I Journal of Egyptian Ar-

chaeology vol. 100, s. 1-33.

Kemp, Barry og Anna Stevens 2010, Busy Lives at Amarna:

Excavations in the Main City. 2 vols. London, Egypt

Exploration Society.

Kemp, Barry et. al 2013, "Life, Death and Beyond in Akhe-

naten's Egypt: Excavating the South Tombs Cem-

etary at Amarna". I Antiquity vol. 87, s. 64-78.

Lüscher, B. 1998, Untersuchungen zu Totenbuch spruch 151.

Wiesbaden: Harrassowitz Verlag.

Niwinski, A. 1989, “Untersuchungen zur ägyptischen religi-

osen Ikonographie der 21. Dynastie (3): Mummy in

the coffin as the central element of iconographic

reflection of theology of the 21st Dynasty in

Thebes”. I Göttinger Miszellen vol. 109, s. 53-66.

Rainey, Anson F. 2015, The el-Amarna Correspondence: A

New Edition to the Cuneiform Letters from the Site of El

-Amarna based on Collations of all Extant Tablets. 2

vols. Leiden, Boston: Brill.

Steiner, Pål 2012, ”Ritual og motritual. Veklage som en

(kvinnelig) rituell genre”. I Chaos - Skandinavisk

tidsskrift for religionshistoriske studier, vol. 57 (1), s. 9-

36.

Stevens, Anna, 2004, "The Amarna Royal Women as Imag-

es of Fertility: Perspectives on a royal cult". I Journal

of Ancient Near Eastern Religions vol. 4, s. 107-127.

–––––– 2006, Private Religion at Amarna: The Material Evi-

dence, Bar International Series 1587. Oxford. Ar-

chaeopress.

——— 2015, "Visibility, Private Religion and the Urban

Landscape of Amarna." I Archaeological Review from

Cambridge: Seen & Unseen Spaces vol. 30, no. 1, s. 77

-84.

——— under forberedelse, “Beyond iconography: the Am-

arna coffins in social context”. I J. H. Taylor & M.

Vandenbeusch (red.), Ancient Egyptian Coffins: craft

traditions and functionality. Leuven: Peeters.

Strouhal, Eugen, Bretislav Vachala og Hana Vymazalová

2014, The Medicine of the Ancient Egyptians: 1: Sur-

gery, Gynecology, Obstetrics, and Pediatrics. Cairo, New

York, AUC Press.

Volum 9 og 10, vår og høst 2015

38

van Dijk, J. 2000, “The Amarna Period and the later New

Kingdom”. I Ian Shaw (red.), The Oxford history of

Ancient Egypt (s. 272-313): Oxford, New York, Ox-

ford University Press.

Willems, H. (1997, “The embalmer embalmed. Remarks on

the meaning of the decoration of some Middle

Kingdom coffins”. I J. van Djik (red.), Essays on An-

cient Egypt in honour of Herman te Velde, s. 343-372.

Gröningen: Styx Publications.

 Zakrzewski, Sonia R. 2015, Life Expectancy i UCLA Ency-

clopedia of Egyptology, redigert av E. Frood og W.

Wendrich, https://escholarship.org/uc/

item/7zb2f62c?query=life%20expectancy.

(01.10.2015)

Volum 9 og 10, vår og høst 2015

39

Volum 9 og 10, vår og høst 2015

REISEBREV: LE MUSÉE DE TESSÉ I LE MANS

AV HENRIK TORKVEEN

Museet (fig. 1) er mest kjent for rekonstruk-

sjonene i full størrelse av graven til dronning

Nefertari fra det 19. dynasti (grav QV66 i

Dronningenes dal ved Luxor) og graven til

embetsmannen Sennefer fra det 18. dynasti

(grav TT96 i Sheikh Abd el-Qurna ved

Luxor). Begge gravene er gjenoppbygget i

museets kjeller, og det gir en effektfull virk-

ning å gå nedover trappene og inn i gravene.

Gravmaleriene i graven til Nefertari er

gjengitt som faksimiler på plater av alumi-

nium. Hele graven er gjenskapt, bortsett fra

to kamre i passasjen som leder ned til grav-

kammeret. I og med at den originale graven

er svært lite tilgjengelig for publikum, er re-

konstruksjonen i museet en fin måte å få et

inntrykk av hvordan

graven tar seg ut. Av

graven til Sennefer er

kun hovedkammeret

gjengitt. Kammeret er

spesielt kjent for taket

som er dekket av en

dekor bestående av

I juli 2015 besøkte jeg byen Le Mans i Sarthe-regionen sør-vest for Paris. Byen
kan by på en rikholdig historie, blant annet gamlebyen Cité Plantagenêt med si-
ne godt bevarte romerske murer, og flere museer. Et av museene, Le musée de
Tessé, har en interessant egyptologisk utstilling som alle frankofile egyptologi-
entusiaster burde besøke.

Fig. 1. Inngangspartiet på

Musée de Tessé i Le Mans.

Foto: Henrik Torkveen

(2015).

40

vinranker som også har gitt graven kallenav-

net "Tomb of the Vineyards" (fig. 2). Utstil-

lingen av de to gravene er et resultat av et

samarbeid mellom stiftelsen Kodak-Pathé og

egyptologien Christiane Desroches-

Noblecourt (Ville du Mans et Le Mans Métro-

pole 2002 – 2015).

Museet besitter i tillegg omtrent 130

gjenstander fra det gamle Egypt. Flere av

disse ble donert til museet i 1822 av

Édouard de Montulé som foretok en Grand

tour i Egypt mellom 1818 og 1819 (Santrot

2008). I tillegg består samlingen av objekter

utlånt fra Louvre (Ville du Mans et Le Mans

Métropole 2002 – 2015). Blant de utstilte

gjenstandene vil jeg spesielt nevne tre kister

datert henholdsvis til det 18., 21. og 23. dy-

nasti, en mumie fra gresk-romersk periode

med bandasjene og ansiktsmasken i svært

god stand, samt to gravmodeller i tre fra det

midtre riket. Den ene av disse forestiller en

bonde med to okser som pløyer, mens den

andre er en båt. Museet har også montre

med gjenstander av mer hverdagslig karak-

ter, blant annet en skrivepalett og steinkruk-

ker for oppbevaring av sminke. Store deler

Volum 9 og 10, vår og høst 2015

Fig. 2. Rekonstruksjonen av graven til Sennefer hvor deler av det berømte taket med vinranke-dekor er synlig. Foto: ukjent

(2011), Wikimedia Commons.

41

 av gjenstandene samt de to rekonstruerte

gravene er avbildet og tilgjengelig på blog-

gen Passion-Egypte (2010 – 2013).

 Det meste av forklaringene i utstillinge-

ne og på monstrene er på fransk. Museet

deler imidlertid ut en liten, informativ folder

som beskriver de to gravene og samlingen

på engelsk. Museet er dermed tilgjengelig

også for besøkende som ikke leser fransk.

Le musée de Tessé har i tillegg en flott utstil-

ling av fransk malerikunst som man bør få

med seg. Kunstsamlingen til marskalken av

Tessé (1648 – 1725) utgjør en viktig del av

maleriutstillingen og har også har gitt museet

dets navn. Museet ligger beleilig nær andre

severdigheter i Le Mans, deriblant gamle-

byen og Cathédrale St-Julien, og det kan

dermed lett inngå i en dagstur til byen. Mu-

seet er absolutt verdt et besøk.

Litteratur
Passion-Egypte 2010 – 2013, Musée de Tessé au Mans. Elek-

 tronisk dokument. http://passion-egypte.fr/site/

 index.php/albums-photos/le-mans-musee-de-tesse.

 Lesedato 06.09.2015.

Santrot, Marie-Hélène 2008, “Un autre aspect de l’anti-

 comanie: l’histoire des collections égyptiennes en

 Bretagne et dans les Pays de la Loire”. I Annales de

 Bretagne et des Pays de l’Ouest, vol. 115 (nr. 2), s. 87 –

 105.

Ville du Mans et Le Mans Métropole 2002 – 2015, Le musée

 de Tessé. Elektronisk dokument. http://

 www.lemans.fr/. Lesedato: 06.09.2015.

Volum 9 og 10, vår og høst 2015

42

Volum 9 og 10, vår og høst 2015

Sjansen for at det aller første som faller deg

inn spesifikt refererer til andre gamle kultu-

rers dramatiske tradisjoner er imidlertid små,

men ikke desto mindre er sjansen der. For til

tross for at det var grekerne som introduser-

te teaterbygningen og det nettopp er de

greske dramatiske tradisjonene som anses

som det moderne vestlige teaterets vugge,

var ikke dramatiske forestillinger forbeholdt

grekerne.

 Varierende dramatiske uttrykksformer

ble også praktisert i andre og eldre kulturer,

som den egyptiske. Disse tok imidlertid

andre former, som har etterlatt færre og

mindre fremtredende spor i det bevarte kilde-

materialet. I forsøket på å tilnærme seg

andre kulturers dramatiske uttrykk, er det

derfor essensielt at man legger fra seg forut-

inntatte forestillinger om hva som karakteris-

erte tidlig drama.

Dramatiske forestillinger – en pa-
raplybetegnelse
Når man snakker om drama i oldtiden er det

viktig å skjelne mellom ‘teaterforestillinger’

og ‘dramatiske forestillinger', men også mel-

lom forskjellige sjangere innenfor hver av

disse hovedkategoriene. For å ta den bedre

kjente greske tradisjonen som et eksempel,

utgjorde komediene og tragediene ikke bare

et mindre utvalg av de forestillingene teatre-

ne i sin helhet iscenesatte – det fantes dess-

uten forskjellige slags teaterscener, med va-

rierende størrelse, formål og dramatisk re-

pertoar.

 Det er også viktig å ha i mente, at hver-

ken teatrene eller teaterforestillingene opp-

stod over natten, men bygde på en langt eld-

re og mer obskur dramatisk tradisjon. At

langt mindre vites om hvordan disse ble

DRAMATISKE FORESTILLINGER I DET GAMLE EGYPT

AV LENA TAMBS

H va tenker du hvis du hører frasen ‘ancient dramatic performances’? Ten-
ker du først og fremst på greske åpne teaterbygninger, på kor beståen-
de utelukkende av mannlige sangere, på komedie- og tragediemaskene,
eller på Aristofanes og Evripides? Kanskje skjenker du også frittstående

romerske teatre, med deres senere så karakteristiske mimer og pantomimer, en tan-
ke?

43

praktisert, skyldes hovedsakelig at de tok en

form som har etterlatt få bevarte kilder sam-

menlignet med klassisk drama.

 Liksom de senere teaterforestillinger,

ble også pre-teatralske greske dramatiske

forestillinger hovedsakelig oppført som en

del av religiøse festivalfeiringer. Disse var

særlig forbundet med Dionysos-kulten

(Csapo & Miller red. 2009: 10-12), og den

tidligste fasen av det første permanente

greske teateret – Dionysosteateret i Athen –

ble således lokalisert i gudens helligdom i

slutten av det 6. århundre fvt. (Pickard-

Cambridge 1966: 1) (ill. 1).

 Veldig simplifisert representerer teater-

bygningens tilblivelse dermed et ledd i utvik-

lingen av greske religiøse festivalfeiringer,

hvor fokus gradvis skiftet fra mer improvisa-

toriske og mobile religiøse opptog, til at de

stadig mer innøvde og stasjonære dramatis-

ke forestillingene iscenesatt langs prose-

sjonsveiene ble feiringens viktigste element.

 Selv innenfor den greske teatertradisjo-

nen fulgte forskjellige sjangere varierende

konvensjoner. Hvis man dessuten inndrar

forestillinger fremført andre steder enn i de

fysiske teatrene, står det klart at dramatiske

forestillinger kunne ta mange former. Beteg-

Volum 9 og 10, vår og høst 2015

Illustrasjon 1. Som denne rekonstruksjon av Dionysosteateret i Athens' første fase viser, var tidlig gresk drama svært tett

forbundet med Dionysos-kulten. Bieber, M. 1961, fig. 226. “The History of the Greek and Roman Theater”, 2. utg.. Princeton

University Press, Princeton.

44

nelsen ‘dramatisk forestilling’ er dermed kul-

turelt betinget, og bør brukes løst og uav-

hengig av teateret, som en paraplybetegnel-

se som beskriver en overordnet kategori

som omfatter en rekke spesialiserte typer fo-

restillinger av særlig dramatisk karakter.

Dramatisk bevismateriale fra det
gamle Egypt
En av grunnene til at komedie- og tragedie-

sjangrene er så velkjente er at disse har et-

terlatt en usedvanlig stor synlighet i form av

rikt historisk, ikonografisk og arkeologisk ma-

teriale. Dette er dog unntaket heller enn nor-

men, og som forventet er oppgaven med å

identifisere såkalt dramatisk materiale fra det

gamle Egypt langt mer problematisk. Her er

bevisene ikke bare mer sparsomme og tvety-

dige – de er også vanskelig både å identifi-

sere og fortolke.

 Dette skyldes bl.a. at egypterne hver-

ken bygde teatre eller tilsvarende permanen-

te bygninger eller scener. De hadde heller

ikke noen spesifikk dramatisk terminologi, og

tilsynelatende ingen spesialiserte ord som

for eksempel dekker våre termer for ‘teater’,

‘scene’ eller ‘skuespiller’ (O’Rourke 2001:

407, Leprohon 2009: 259).

 Gaudard (2005: 68-70) har argumentert

for at dette ikke, som tidligere antatt, skyldes

at egypterne ikke trengte slike ord, men ret-

tere at 'vanlige' ord kunne brukes med spe-

sialisert betydning i spesialiserte kontekster.

På den måten kunne ord brukes dramatisk

når dette var tiltrengt, hvilket vanskeliggjør

identifikasjon og fortolkning av eventuelle

dramatiske tekster.

 Mangelen på entydig dramatisk materi-

ale er problematisk, men langt på vei et defi-

nisjonsspørsmål. Som nevnt er dramatiske

forestillinger kulturelt betinget, så selv om

drama i den greske eller romerske forstand

ikke kan spores lengre tilbake enn til den

gresk-romerske perioden, er ikke dette ens-

betydende med at det ikke fantes en eldre

egyptisk dramatiske tradisjon. Uten å vite

hvilken form denne tok, er det imidlertid

vanskelig å vite hvilke spor det i det hele tatt

kan forventes at den ville ha etterlatt.

På sporet av en egyptisk drama-
tisk tradisjon
I dag er det generelt stor enighet om at et

desidert sekulært drama ikke eksisterte i det

gamle Egypt, men samtidig forekommer det

en generell åpenhet om at også egypterne

praktiserte ulike forestillinger og hendelser

av en viss dramatisk karakter. Diskusjonen

om en særegen egyptisk tradisjon er således

i stor grad et spørsmål om hvilken form disse

tok, hva deres formål var, og i hvilke kon-

tekster de forekom.

Volum 9 og 10, vår og høst 2015

45

Religiøse festivaler som særlig drama-
tiske hendelser
Som nevnt var gresk drama tett forbundet

med religiøs praksis gjennom størstedelen

av antikken (Csapo & Miller red. 2009: 5). En

lignende religiøs tilhørighet kan spores i de

noe senere romerske dramatiske tradisjone-

Volum 9 og 10, vår og høst 2015

Illustrasjon 2. Romerske dramatiske forestillinger ble lenge

fremført på midlertidige scener foran tempeltrappene. På

den måten kunne publikum bruke disse som tribune,

mens guden var sikret det beste utsynet. Goldberg¸ S. M.

1998, fig. 2. “Plautus on the Palatine”. I Journal of Roman

Studies, vol. 88, s. 1-20.

46

ne. Da det første permanente romerske tea-

teret – Pompeius' teater i Roma – ble innviet,

så sent som i år 55 fvt., hadde det et inne-

bygd tempel til Venus Victrix tronende bak

tribunens øverste rekke (Moore 2012: 112).

 Romerske tradisjoner bygget imidlertid

også på en langt eldre dramatisk tradisjon,

som igjen fant sted i en overordnet religiøs

kontekst. Her bygget man midlertidige sce-

ner som ble satt opp foran tempeltrapper

(også kalt 'theatre-temples') (ill. 2) eller mid-

lertidige teatre som ble demontert etter at

den aktuelle festivalen var avsluttet.

 I et egyptisk perspektiv er både greske

og romerske dramatiske tradisjoner relativt

sene. At dramatiske forestillinger er tett for-

bundet med religiøse festivaler forekommer

imidlertid som et mer generelt kjennetegn

ved tidlige kulturers dramatiske forestillinger.

Altså er det en fin linje mellom tidlig drama

og ritual, et forhold som kompliseres ytterli-

gere av at de to ofte overlapper som rituelle

drama. Her er Egypt, som vi skal se, bestemt

ikke noe unntak.

‘Ritual’, ‘drama’, eller ‘rituelt drama?
I forsøket på å skjelne mellom de to, vurde-

res en gitt hendelse eller forestillings rituelle

og dramatiske aspekter ofte opp mot hver-

andre, gjennom å undersøke tilstedeværel-

sen eller fraværet av en rekke elementer for-

bundet med hver av de to (listet i Csapo &

Miller 2009: 4-7). Tidlige dramatiske forestil-

linger er dog ytterst sjeldent, hvis noensinne,

bare rituelle eller dramatiske – de inneholder

elementer av begge.

 Heller enn å forstå 'ritual' og 'drama'

som motsetninger, kan disse derfor med for-

del forstås som ytterpunktene av et konti-

nuum, hvor gråsonen mellom de to ekstre-

mene representerer det blant annet Lepro-

hon (2009) betegner som 'ritual drama', hvor

elementer av begge ytterpunktene er tilstede

i én og samme forestilling.

 Ifølge denne modellen burde de fleste,

om ikke alle former for tidlig drama, beteg-

nes som rituelle drama. Imidlertid vil hver en-

kelt forestilling, sjanger eller tradisjon kunne

plasseres lengre mot det dramatiske eller ri-

tuelle ytterpunktet avhengig av deres spesi-

fikke karakteristika.

Den religiøse Khoiak-festen for
Osiris
Liksom gresk og romersk drama hadde sitt

opphav i religiøse festivalfeiringer, inkluderte

også egyptiske festivaler en rekke dramatis-

ke elementer. Khoiak-festen for Osiris frem-

heves ofte som en festival med særlig

Volum 9 og 10, vår og høst 2015

Ritual ← Rituelt drama→ Drama

47

mange dramatiske aspekter. Festivalen ble

feiret på nasjonalt plan, for eksempel i Hibis i

Khargah-oasen såvel som i Dendera i Øvre

Egypt, gjennom størstedelen av den gam-

melegyptiske historien. Dermed har den et-

terlatt et varierende kildemateriale som

strekker seg helt fra det 24. til det 1. århund-

re fvt. (O'Rourke 2001: 409).

 Dette betydelige geografiske så vel som

kronologiske omfanget antyder lokale og his-

toriske variasjoner i måten festivalen ble

praktisert. Én ting forekommer imidlertid kon-

stant – heller enn å representere en samlet

feiring, bestod Khoiak-festivalen av en rekke

separate hendelser, eller episoder, som ble

utført på forskjellige steder over flere dager.

Som vi skal se, varierte formen til de enkelte

feiringene betydelig, men sammen gjenfor-

talte de den mytiske historien om Osiris' liv,

død og oppstandelse.

Tre typer festival-episoder
Et viktig karaktertrekk for å adskille en dra-

matisk forestilling fra et dramatisert ritual er

tilstedeværelsen eller uteblivelsen av et pub-

likum. Lokalitet og tilgjengelighet tatt i betrak-

ting, kan festivalens episoder deles opp i tre

hovedtyper, nemlig utilgjengelige, delvis til-

gjengelige og offentlige feiringer.

Utilgjengelige	feiringer

De utilgjengelige, eller hemmelige, delene av

festivalen betegner de episodene som ble

Volum 9 og 10, vår og høst 2015

Illustrasjon 3. Skisse av to kvinnelige aktør i rollene som Isis og Nephtys. Skissen er tegnet i bunnen av en papyrus (P. Ber-

lin 3008, col. 5), og komplimenterer teksten ved å vise kvinnene posisjonert som beskrevet i denne. Faulkner R. O. 1935,

s. 346. “The Lamentations of Isis and Nephtys”. I P. Jouguet red., Mélanges Maspero I: Mémoires de l`Institut Français

d`Archéologie Orientale, vol. 66, s. 337-348. Institut Français d`Archéologie Orientale, Cairo.

48

utført inne i selve templene, og dermed var

helt utilgjengelige for andre enn gudene og

aktørene selv. Likevel tok disse festivalfei-

ringene i bruk forskjellige dramatiske ele-

menter. Papyrus Berlin 3008 (Faulkner

1935), som inneholder klagesanger sunget

av gudinnene Isis og Neftys, inkluderer en

skisse av de to kvinnelige aktørene posisjo-

nert som beskrevet i teksten (ill. 3).

 Denne episoden var preget av drama-

tiske elementer som sang, sceneanvisninger

og rollespill, men idet dens primære formål

var rituelt – nemlig å beskytte Osiris' legeme

fra fiender og sørge for hans oppstandelse –

ligger hendelsen langt mot det rituelle ytter-

punktet av ritual-drama kontinuumet, og fore-

kommer mer som et dramatisert ritual enn et

rituelt drama.

Delvis	tilgjengelige	feiringer

De delvis tilgjengelige episodene - iscenesatt

innenfor tempelmurene, men utenfor selve

tempelet – synes blant annet å ha blitt utspilt

Volum 9 og 10, vår og høst 2015

Illustrasjon 4. Delvis tilgjengelige festivalfeiringer ble utspilt for eksempel ved Hathor-helligdommens hellige sjø i Dendera.

Gessler-Löhr, B. 1983, abb. 56 a/b. “Die Heiligen Seen Ägyptischer Tempel: Ein Beitrag zur Deutung Sakraler Baukunst im Alten

Ägypten”, Hildesheimer Ägyptologische Beiträge, vol. 21. Gerstenberg Verlag, Hildesheim.

49

på, eller nær, templenes hellige sjøer. Rent

praktisk muliggjør dette at i alle fall et be-

grenset publikum kunne ha overværet disse

forestillingene, men dessverre er tilgjengeli-

ge kilder lite informative omkring hvordan de

rent praktisk ble utført.

 Et eksempel på en slik feiring er en sce-

ne hvor 34 små båter med figurer av guder

og 365 lamper skulle krysse den hellige sjø-

en til Hathor-helligdommen i Dendera (ill. 4-

5). Båtene ble delt inn i to grupper av 17 bå-

ter hver, hvorav den ene skulle seile ut fra

øst og den andre fra vest. Dette er en episo-

de man kunne forestille seg tiltrakk et publi-

kum, og dermed hadde et underholdende

aspekt i tillegg til dens mer rituelle formål.

 Kildene forteller ikke noe om den faktis-

ke overfarten (Gessler-Löhr 1983: 450-451),

men fordi båtenes beskjedne størrelse er

spesifisert, vet vi at disse rent praktisk må ha

huset små statuetter heller enn mennesker

kledd ut som guder. Altså tok forestillingen

tilsynelatende en form som minner mer om

et slags dukketeater ledsaget og utført av

menneskelige operatører, enn et skuespill

utspilt av menneskelige aktører.

Volum 9 og 10, vår og høst 2015

Illustrasjon 5. Hathor-helligdommens hellige sjø i Dendera. Daumas, F. 1970, s. 77. “Le Temple de Dandara”. Ministère de

la Culture, Cairo.

50

Offentlige	feiringer

De offentlige delene av festivalfeiringene,

som foregikk utenfor selve tempelområdet,

inkluderte religiøse prosesjoner, men også

forestillinger oppført langs prosesjonsveiene.

Disse feiringene tillot dermed det største og

mest varierte publikumet, og representerte

en årlig mulighet for egypterne til å overvære

deler av praktiseringen av den religionen

som gjennomsyret alle aspekter av deres liv.

 Opptog og prosesjoner leder ofte hen

mot en avsluttende hendelse – for Khoiak-

festivalen var dette et imitert slag utkjempet

foran det gitte tempelets inngangsparti. Slike

slag nevnes blant annet i enkelte egyptiske

minnesteler. Et eksempel er Iykhernofrets

stele (Simpson red. 2003: 425-427), som for-

teller at han spilte rollen som en av Osiris'

hjelpere under et imitert slag mot gudens

fiender (ill. 6).

 Til tross for at slike imiterte slag ble ut-

kjempet både under religiøse og kongelige

festivaler, røper de egyptiske kildene nok en

gang lite om hvordan disse ble praktisert. Til

gjengjeld beskriver den greske historikeren

Herodot (Bok 2.63, blant annet oversatt i

Godley 1926: 349; 351) et imitert slag ut-

kjempet i Papremis mellom fiendene og hjel-

perne til Ares (trolig en manifestasjon av

Horus), fra en undrende tilskuers perspektiv.

Dette forekommer å være en handlingsspek-

ket forestilling. Til tross for at få dramatiske

elementer nevnes eksplisitt, er det vanskelig

å forestille seg annet enn at denne årlige be-

givenheten hadde en viss underholdnings-

verdi, som ville ha tiltrukket et variert publi-

kum som heiet med fra sidelinjen.

Festivalens dramatiske aspekter
I sin helhet bestod Khoiak-festivalen altså av

en rekke separate feiringer hvis tilgjenge-

lighet, form og formål varierte. Felles for alle

tre typer var dog at deres religiøse, rituelle

og mytologiske aspekter var gjennomsyren-

de, og det hersker liten tvil om at festivalens

hovedformål var å være virkningsfull, heller

enn underholdende. Den egyptiske tro sikret

at mytiske hendelser skjedde igjen, nettopp

gjennom rituell handling og mytisk gjenfortel-

ling.

 Til tross for dette, inneholdt festivalen

en rekke dramatiske elementer – som sang,

musikk, rollespill, kostymer, rekvisitter og

sceneanvisninger. Disse understøttet dels

gjenfortellingens virkningsfulle potensial,

men i alle fall for de offentlige og delvis til-

gjengelige feiringene, har deres tilstedevæ-

relse trolig også vært medvirkende til at den-

ne årlige begivenheten samtidig var noe

egypterne så frem til. I motsetning til den

moderne vestlige teateropplevelsen, antas

tilskuerne som overvar de mer tilgjengelige

Volum 9 og 10, vår og høst 2015

51

feiringene å ha deltatt i festlighetene på en

måte som, sammenlignet med moderne tra-

disjoner, var tettere forbundet med karneval-

feiringer.

 Som vi har sett tok forskjellige episoder

ulike former, og det dramatiske og

underholdende elementet var mer

eller mindre fremtredende i fei-

ringens ulike deler. Anses disse kol-

lektivt, som forskjellige scener av

den større hendelsen som festiva-

len i sin helhet representerte, blir

festivalens dramatiske aspekt mer

fremtredende (Mikhail 1983: 137-

138). Likevel var hovedpersonen –

guden Osiris – representert av en

statue eller en figur i stedet for en

menneskelig aktør. Selv om flere

eksempler på dialog forekom, tok

disse derfor i praksis form av påkal-

lelser heller enn dialoger mellom to

skuespillere.

 Til tross for at Osiris ikke var

fysisk tilstede, hadde han likevel en

viktig rolle både som aktør og som

tilskuer. På den måten tok flere av

feiringene en form som blandet ele-

menter fra ritual, drama og dukkete-

ater, og som vekslet mellom narra-

tiv fortelling og drama, eller dramati-

sert handling.

 For å oppsummere, represen-

terer Khoiak-festen for Osiris et såkalt rituelt

drama, med elementer av både ritualer og

drama, men det er tydelig at dens rituelle og

virkningsbetonte aspekter var langt mer

fremtredende enn de dramatiske og under-

Volum 9 og 10, vår og høst 2015

Illustrasjon 6. Iykhernofrets minnestele (Berlin 1204, Dyn. 12) røper

at han forsvarte Osiris da han spilte en av hjelperne i et imitert slag mot

gudens fiender i Abydos. Simpson, W. K. 1974, pl. 1. “The Terrace of the

Great God at Abydos: The Offering Chapels of Dynasty 12 and 13”. Eastern

Press, New Haven and Pensylvania.

52

holdende. Derfor skal festivalen plasseres

langt mot det rituelle ytterpunktet av ritual-

drama kontinuumet. Festivalen illustrerer så-

ledes en egyptisk dramatisk tradisjon som

var svært tett forbundet med religiøs og ritu-

ell praksis.

Dramatiske forestillinger i det
gamle Egypt
På samme måte som det er problematisk å

skille greske pre-teatralske dramatiske fore-

stillinger fra rituelle og religiøse handlinger,

tilbyr Khoiak-festivalens tette samspill mel-

lom dramatiske og rituelle elementer i alle

fall en delvis forklaring på hvorfor dramatisk

materiale fra det gamle Egypt er så spar-

sommelig og ambivalent – de gamle egypter-

nes dramatiske tradisjoner lå så tett opp mot

deres rituelle og religiøse praksis at de dra-

matiske aspektene i for stor grad kom til å

ligne på de rituelle praksisene.

 Dette tilbyr videre en forklaring på hvor-

for egypterne ikke utviklet en særegen dra-

matisk bygningstype tilsvarende teatrene. I

Hellas utviklet dramatiske forestillinger seg

nemlig gradvis i en mer sekulær, profesjonell

og underholdende retning, som ved slutten

av det 6. århundre fvt. nødvendiggjorde en

stasjonær spesialisert bygningstype. Egyp-

tiske dramatiske tradisjoner fastholdt i høye-

re grad deres religiøse tilhørighet, og de løs-

rev seg aldri fra sin religiøse kontekst. Fak-

tisk var det avgjørende at de ikke gjorde det.

Heller enn å få lov til å utvikle seg, beholdt

Khoiak-festivalen dermed sitt primære for-

mål, nemlig å sikre religionens konstante vir-

ke gjennom gjenfortellingens kraft. For å mu-

liggjøre dette, måtte festivalene, i alle fall i

store trekk, forbli de samme.

 Hvis vi aksepterer egyptiske religiøse

festivaler som den primære konteksten for

praktiseringen av det dramatiske uttrykket i

det gamle Egypt, så plasserer dette forestil-

lingene innenfor allerede eksisterende fysis-

ke rammer som templer, tempelgårder og

langs prosesjonsveier. Dersom egypternes

dramatiske forestillinger hadde blitt fjernet fra

deres fysiske rammer, ville de ha mistet sitt

formål. Av den grunn var det derfor ikke be-

hov for en spesialisert bygning for dramatis-

ke forestillinger i det gamle Egypt.

Litteraturliste
Csapo¸ E. & M. C. Miller red. 2009, The Origins of Theatre

 in Ancient Greece and Beyond: from Ritual to Drama.

 Cambridge University Press, Cambridge.

Faulkner, R. O. 1935, “The Lamentations of Isis and

 Nephtys”. I P. Jouguet red., Mélanges Maspero I: Mé-

 moires de l`Institut Français d`Archéologie Orientale, vol.

 66, s. 337-348. Institut Français d`Archéologie Ori

 entale, Cairo.

Gaudard, F. P. 2005, The Demotic Drama of Horus and Seth

 (P. Berlin 8278a, b, c; 15662; 15677; 15818; 23536;

Volum 9 og 10, vår og høst 2015

53

 23537 a, b, c, d, e, f, g). University of Chicago, Chica

 go, Illinois.

Gessler-Löhr, B. 1983, Die Heiligen Seen Ägyptischer Tempel:

 Ein Beitrag zur Deutung Sakraler Baukunst im Alten

 Ägypten. Hildesheimer Ägyptologische Beiträge, vol.

 21. Gerstenberg Verlag, Hildesheim.

Godley, A. D. 1926, Herdotus Books I-II. The Loeb Classical

 Library, vol. 117. Harvard University Press, Cambrid -

 ge, Massachusetts og London.

Leprohon, R. J. 2009, “Ritual Drama in Ancient Egypt”. I

 Csapo, E. & M. C. Miller red., The Origins of Theater

 in Ancient Greece and Beyond: From Ritual to Drama, s.

 259-292. Cambridge University Press, Cambridge.

Mikhail, L. B. 1983, Dramatic Aspects of the Osirian Khoiak

 Festival. Uppsala University, Uppsala.

Moore, T. J. 2012, Roman Theatre. Cambridge University

 Press, Cambridge.

O´Rourke, P. F. 2001, “Drama”. I D. B. Redford red., The

 Oxford Encyclopedia of Ancient Egypt, vol. 1, s. 407-410.

 Oxford University Press, Oxford.

Pickard-Cambridge, A. W. 1966, The Theatre of Dionysus in

 Athens. Clarendon Press, Oxford.

Simpson, W. K. (red.) 2003, The Literature of Ancient Egypt:

 An Anthology of Stories, Instructions, Stelae, Autobiograp -

 hies, and Poetry, 3. utg. Yale University Press, New Ha-

 ven og London.

Anbefalt	litteratur

Gresk	og	romersk
Bieber, M. 1961, The History of the Greek and Roman Theater,

 2. utg. Princeton University Press, Princeton.

Csapo¸ E. & M. C. Miller red. 2009, The Origins of Theatre

 in Ancient Greece and Beyond: from Ritual to Drama.

 Cambridge University Press, Cambridge.

Harrison, G. W. & M. V. Liapis red., 2013, Performance in

 Greek and Roman Theatre, Brill. Leiden og Boston.

Nervegna, S. 2007, “Staging Scenes or Plays? Theatrical Re -

 vivals of “Old” Greek Drama in Antiquity”. I

 Zeitschrift für Papyrologie und Epigraphik, vol. 162, s. 14-

 42.

Egyptisk
Gillam, R. 2005, Performance and Drama in Ancient Egypt.

 Duckworth, London.

Leprohon, R. J. 2009, “Ritual Drama in Ancient Egypt”. I ,

 E. Csapo & M. C. Miller red., The Origins of Theater

 in Ancient Greece and Beyond: From Ritual to Drama, s.

 259-292. Cambridge University Press, Cambridge.

Turner, E. G. 1963, “Dramatic Representations in Graeco-

 Roman Egypt: How Long Did They Continue?”. I

 l’Antiquité Classique, vol. 32, no. 1, s. 120-128.

Volum 9 og 10, vår og høst 2015

54

Volum 9 og 10, vår og høst 2015

Man kan næsten sammenligne egypternes

syn på magi med den måde vi i dag bruger

elektricitet eller som Star Wars-universet

beskriver “The Force”. Det er altså noget vi

konstant er omgivet af og med de rigtige

hjælpemidler kan bruges til godt eller ondt.

 I det følgende, vil én af de mange

måder hvorpå de gamle egyptere brugte

magi blive udforsket. Den beskyttende magi

som vil blive gennemgået her er

“Forbandelses-Tekster/Ritualer” (kaldet

Execration Texts/Rituals). Det er en form for

magi som blev brugt til at beskytte Egypten

mod fjender og som blev brugt fra Det

Gamle Rige og helt indtil Det Ny Rige, ca.

2600 f.Kr.- 1070 f.kr. og det fortsatte oven i

købet ind i Den Sene Periode, dog i en lidt

anden form (Ritner 2008: 137).

Magikeren i det gamle Egypten.
Som beskrevet ovenover, var magi i det

gamle Egypten som udgangspunkt neutral

og det krævede en katalysator for at det tog

karaktér og blev brugt som et positivt eller

negativt redskab. Der var dog forskel på om

der er tale om magi for almindelige

mennesker eller om det var statsordineret

magi og derfor var der også forskel på hvem

der udførte magien.

 Den der udførte ritualet og gjorde brug

af magien, var magikeren. Magikeren kunne

som oftest være én af de mange præster af

forskellig rang der hørte til i de forskellige

templer, især hvis der var tale om

statsordineret magi. Det ville sandsynligvis

typisk være lektor-præsten (som stod for

oplæsning af ritualer i templerne), der ville

være ansvarlig for de officielle

MAGI SOM FORSVAR

AV ANNE-CHRISTINE V. SCHNOOR

M agi i det gamle Egypten var noget der er omgivet af mystik for de fleste
i dag, men for egypterne var magi ikke noget der var set som overtro,
noget unaturligt eller som en illusion. Egypterne så magi som værende
en naturkraft (Ritner 2008: 9) der kunne hjælpe til at holde verden på

plads, beskytte mod onde dæmoner, eller hjælpe til at kurere sygdomme, men magi
kunne også være farligt.

55

statsordinerede execration rituals (Pinch

1994: 52).

 Det er dog ikke utænkeligt at der ville

være andre der ville kunne bidrage til

udførslen af ritualet, som f.eks. andre

præster eller skrivere. Der var også et

alment ord for magiker (nemlig ”hekau”), og

den type magiker var sandsynligvis én der

udførte magi for privat-personer, selvom det

dog også kunne bruges om en præst der

udførte magi (Pinch 1994: 53).

 Magikeren kunne have mange formål,

identiteter og tilsyneladende kunne de også

være maskerede på forskellig vis eller være i

besiddelse af tryllestave, de såkaldte

“wands” (Teeter 2011: 171, se fig. 1), men

desværre er de bemalede stof-masker de

brugte blevet så beskadigede gennem

årtusinderne, at det kan være vanskeligt at

se præcis hvordan de var blevet malet (se

fig. 2).

Execration Texts.
De execration texts der blev skrevet for at

forsvare Egypten, var konstrueret til at bringe

skade til trusler og fjender mod Egypten. De

kunne være både fjendtlige fyrster i

fremmede lande, men også indfødte

egyptere som kunne skade freden i Egypten

ved deres kriminelle eller oprørske

handlinger (Ritner 2008: 140).

 De tekster der blev skrevet i denne

kontekst, kaldet ”Oprørs-Tekster”, var en

form for forbandelsestekster, der typisk var

lange lister med eventuelle trusler mod

Egypten, levende som døde, som blev

skrevet på rød keramik (typisk skåle og

Volum 9 og 10, vår og høst 2015

Fig. 1. Et eksempel på en ”tryllestav” fra det gamle Egypten. Denne er lavet af fin elfenben, og er blevet dekoreret med

billeder af fantastiske dyr og guder. Denne er fra 1900-1700 f.kr. Fundsted ukendt (Pinch, 1994, s. 131).

56

vaser) og figuriner af ler, voks eller

alabaster. Hvis keramikken i sig selv ikke var

rød, blev den malet rød (Goedicke 1963: 74).

 Egypterne var ikke kun redde for

levende fjender, men også for de døde, som

kunne blive til onde ånder der ville skade

Egypten (Pinch 1994: 45-46). Mod

forventning, var der ikke skrevet hvilke

frygtelige hændelser der skulle overkomme

de potentielle fjender. Der var ingen

intimiderende forbandelser skrevet på

keramikken. Det var det dramatiske ritual der

skulle overgå de vaser, skåle og figuriner

hvorpå teksterne stod skrevet der var

endegyldigt for effekten af forbandelsen

(Ritner 2008: 142).

 En spændende detalje ved teksterne er

den måde nogle af ordene er stavet på. Når

man normalt skrev et navn på et individ eller

et folkeslag, skrev man denne hieroglyf,

som forestiller en siddende mand, i

slutningen af ordet for at vise at det var en

person eller et folk der var tale om, men i

disse execration texts skrev man denne

hieroglyf af en bagbundet fjende , i

slutningen af ordet. Ved at ændre dette ene

skrifttegn, gjorde man derved fjenderne til

fanger på skrift, i håb om at det ville gøre

den mørke magi mere effektiv (Posener

1958: 256). Eftersom teksterne ikke afslører

andet end identitet, så vil den logiske

konklusion være, at det er det dramatiske

ritual der blev udført med krukkerne, der

skulle vise hvad der skulle overkomme

fjenderne.

Execration Ritual
Ritualet omkring de mørke execration texts

er interessante, omgivet af mystik og til tider

meget dramatisk. Først og fremmest så er

ritualet blevet udført på helt specifikke steder

i Egypten. Krukkerne blev kastet i et hul i

jorden der var blevet nøje udvalgt (Vila 1963:

135). Der er til tider tale om flere hundrede

krukker med tekster der er samlet på ét sted,

i ét hul, som det er set f.eks. i Saqqara og

Volum 9 og 10, vår og høst 2015

Fig. 2. Bemalet magiker-maske af stof, der skal forestille

guden Bes, 1900-1750 f.kr. Lahun (Pinch, 1994, s. 132)

57

Giza i det nordlige Egypten og Mirgissa, der

lå i grænselandet til Nubien i syd (Ritner

2008: 163).

 Vi kan se at det er vigtigt at placeringen

er helt rigtig fordi krukke-samlingerne altid

bliver fundet et sted hvor der er død til stede.

Dette vil blive gennemgået senere.

 Der er stadigvæk flere aspekter af

execration-ritualet som vi ikke ved noget om.

Der er (så vidt vi ved) ikke beskrevet noget

om ritualet i andre tekstuelle kilder eller

afbilledninger i relieffer, så derfor er vi nødt

til at bruge de spor vi har fra de steder hvor

ritualet har været udført.

 Vi ved at de fleste af de krukker, skåle,

etc. der har været brugt i ritualet, blev

brændt, før de blev brugt i ritualet. Det er

sjovt at dette er blevet gjort, da det jo ikke

var nødvendigt at skulle brænde krukker der

udelukkende skulle smadres. Der er ikke

nogle synlige tegn på at krukkerne var blevet

brugt i hverdagen, som f.eks. sod fra

madlavning.

 Så spørgsmålet er hvorfor man skulle

ønske at bruge tid, besvær og ressourcer på

at brænde keramik der ikke skulle bruges til

hverken madlavning eller opbevaring?

Sandsynligvis er det fordi den voldsomme

brænding af keramikken var indikativ for

hvad man ønskede skulle eliminere fjenden

(Posener 1958: 255). Det kan dog være

meget vanskeligt at bedømme om keramik

har været brugt til f.eks. opbevaring i

hverdagen og det er ikke umuligt at noget af

keramikken har været brugt til andre formål.

Det at keramikken var rød er meget sigende,

eftersom det skulle understrege den

dramatiske effekt, aggression og så er det

muligvis symbolsk for blod (Posener 1958:

257).

 Ét element ved ritualet som vi er

bekendt med er ”Ødelæggelsen af de Røde

Krukker”. Det er en del af ritualet hvor den

brændte keramik blev knust, sandsynligvis

ved at kaste dem mod jorden. Dette blev

sandsynligvis gjort for at imitere den måde

hvorpå man ønskede at fjenden skulle

knuses. Det er altså dramatikken der

omgiver krukkerne og forbandelserne der

gør magien virksom og skadelig (Ritner

2008: 142). Sammen med keramikken der

indgik i ritualet, blev der også kastet dukker

af fjender med ned i hullet (se fig. 3).

 Vold og død var også vigtigt for at

kunne gøre magien mere effektiv. Ritualet

blev udført på steder hvor der var

gravpladser, som Giza og Saqqara, og det

hentyder til at de dødes sjæle/ånder kunne

hjælpe til ritualet. Et spændende tilfælde

hvor execration ritualet blev udført et sted

hvor der ikke var en gravplads, var Mirgissa.

Det var et fort der lå i Nubien på Egyptens

nye sydgrænse som blev etableret da

Egypten okkuperede den nordligste del af

Volum 9 og 10, vår og høst 2015

58

Nubien.

 Her foregik der en masse handel,

opbevaring af værdier og fortet havde, som

de andre grænsefort i landet, til funktion at

beskytte Egypten. Mirgissa havde tykke

murer og var en imponerende fæstning, og

der var en stor strøm af mennesker der kom

rejsende hertil. Man skulle tro at de tykke

murer og de soldater der var bosat i

Mirgissa, ville være nok til at gøre

fæstningen sikker. Det har dog ikke været

tilfældet, for i nærheden af fort-byen, var et

execration ritual blevet udført. Ca. 600 meter

fra Mirgissa blev der fundet en kæmpe

mængde knust, rød keramik, som lå som

bevismateriale for et omfattende execration

ritual.

 Her var der dog ikke nogen gravplads,

og der var ellers en gravplads tilknyttet

Mirgissa, som kunne være blevet brugt

(Vercoutter 1970-1976). Den gravplads der

hørte til fortet har tilsyneladende af én eller

anden grund ikke været passende, og man

har derfor valgt en anden placering for

ritualet.

 Tilsyneladende var de kriterier der

skulle opfyldes være at området skulle være

nogenlunde uforstyrret (Vila 1963: 135), så

det måtte altså ikke ligge ved indfaldsvejene

til Mirgissa og måske har man ment at der

ville være for meget trafik i nærheden af

gravpladserne ved byen.

 Det er dog her meget tydeligt at det var

nødvendigt at have død til stede ved ritualet,

for under udgravningen af området, fandt

man det afskårne hoved fra en ung mand

(Vila 1963: 145).

 Tilsyneladende var han sund og rask og

havde ikke lidt nogen overlast, andet end at

have fået halsen skåret over (Vila 1963:

146). Man fandt også en ceremoniel

flintekniv sammen med hovedet, hvilket

Volum 9 og 10, vår og høst 2015

Fig.3. Eksempler på to dukker/figuriner af nubiske fjender

af Egypten. Disse er fra ca. 2000-1800 f.kr. og kan være

blevet brugt i execration ritual. Fundsted ukendt (Pinch,

1994, s. 94).

59

fortæller os at han var blevet specifikt ofret til

dette execration ritual.

 Han var en nubisk mand, hvilket

sandsynligvis har været vigtigt fordi det især

var truslen fra Nubien der har været den

største i Mirgissa-området. Hvem den

nubiske mand har været og hvorfor det

præcis var ham der blev ofret ved vi ikke,

men man kunne dog forestille sig at han var

en tilfangetaget fjende.

 Hele det ritual der har omgivet

execration texts/ritual virker meget dramatisk

udfra den information vi har, og det har

sandsynligvis også været en meget

dramatisk affære. Når man har gravet det hul

hvorfra ritualet skulle udfolde sig, skulle den

røde keramik med fjenders navne skrevet

på, kastes hårdt nok ned i hullet til at de

smadrede.

 Dem der har udført ritualet har

sandsynligvis været præster, som måske har

citeret nogle religiøse eller magiske vers,

eller måske har de reciteret de navne der

stod på keramikken. Det kan virke

tillokkende at forestille sig at der er blevet

sagt nogle vers eller recitationer under

ritualets udførsel, men desværre er der

ingen måde at bevise teorien.

Diakronisk udvikling
Traditionen med execration ritual som

startede i Det Gamle Rige blev gennem

årene standardiseret og havde en helt fast

form med meget få variationer (Ritner 2008:

139). Lignende ritualer var gennem historien

blevet brugt på forskellig vis af privat-

personer, men de statsordinerede execration

texts/rituals står frem som de mest

prominente.

 Ritualet blev holdt ved lige og brugt selv

Volum 9 og 10, vår og høst 2015

Fig. 4. Lille ”voodoo”-dukke af en kvinde der er blevet

gennemboret af søm (200-300 e.kr.). Denne er blevet brugt

til kærlighedsmagi (Pinch, 1994, s. 92).

60

efter vi rammer år 0, og her ser det ud til at

ritualet i højere grad blev brugt af privat-

personer, eller rettere, vi har mere

bevismateriale for det i denne tidsperiode.

 I denne senere tid blev execration ritual

mest brugt som en slags voodoo for privat-

personer, og selvom ritualet havde

undergået en drastisk diakron udvikling, var

der stadigvæk nogle elementer der kan

spores tilbage til det oprindelige execration

ritual.

 Én meget almindelig måde at bruge

ritualet på, var til kærlighedsmagi. Så der har

altså bestemt været en kæmpe udvikling fra

den måde det tidligere blev brugt. Der var

dog en del drabelige aspekter ved denne

type for execration ritual. Man brugte en form

for voodoo-dukke til ritualet. Man brugte

også lerdukker til execration ritual tidligere,

men på en lidt anden måde (som set på fig.

3). Her blev dukken lavet som det kan ses

på fig. 4, hvor det kan ses at dukken er

blevet gennemboret af adskillige ”søm”.

 Den stakkels kvinde-dukke er blevet

brugt i kærligheds-magi. Hun blev begravet i

en krukke med et lille stykke papir med en

græsk kærlighedsformular på. Alt dette som

ser så drabeligt og voldsomt ud, skal være

med til at sætte magien fast i ”offeret” og

derved få ham/hende til at åbne øjnene for

den der fik ritualet udført og derved blive

meget forelsket i vedkommende. Det var en

magiker man gik til for at få denne form for

magi udført for sig.

 Her kan man altså se at grækerne

havde adopteret nogle af egypternes skikke

(Pinch 1994: 90). Til tider kunne denne slags

dukker få en lille plade af bly sat på, for så at

blive brændt ved en grav, helst graven fra en

person der enten var død i en ung alder eller

på en dramatisk måde. På den måde

håbede man at den dødes ånd ville være

vred og demon-agtig og derved gøre magien

ekstra effektiv.

 Så der er stadigvæk et dramatisk ritual i

senere perioder af den egyptiske historie,

men efterhånden uddøde brugen af

execration ritual og texts helt. Det er altså

sådan at jo længere væk fra den traditionelle

egyptiske kultur vi bevæger os, jo større

forandringer kommer der også i den måde

de brugte magi på og i dag er magi jo noget

vi mest ser som god underholding og

overtro.

Bibliografi.
Goedicke, Hans 1963, “Was Magic Used in the Harem

 Conspiracy against Ramesse III? (Pap. Rollins and

 Lee)”. I Journal of Egyptian Archaeology, vol. 49, s.

 71-92.

Pinch, Geraldine 1994, Magic in Ancient Egypt, British Mu-

 seum Press, London.

Posener, Georges 1958, “Les Impreintes Magiques de Gizeh

 et les Morts Dangereux”. I Mitteilungen des Deutschen

Volum 9 og 10, vår og høst 2015

61

 Archäologischen Instituts Kairo, vol. 16, s. 252-270.

Ritner, Robert 1993, The Mechanics of Ancient Egyptian Magi-

 cal Practice, The Oriental Institute, Chicago.

Teeter, Emily 2011, Religion and Ritual in Ancient Egypt,

 Cambridge University Press, New York.

Vercoutter, Jean 1963, Mirgissa I-III, Direction Générale des

 Relations Culturelles, Scientifiques et Techniques,

 Ministère des Affaires Étrangères, Paris.

Vila, André 1963, “Un Dépôt de Textes d’Énvoûtement au

 Moyen Empire”. I Journal de Savants, vol. 3, nr. 1, s.

 135-160, Paris.

Volum 9 og 10, vår og høst 2015

62

63

Bli medlem?

Medlemskap er åpent for alle, og som medlem får du:

tilgang til internettforum og nettside
kontakt med andre som deler din interesse for det gamle Egypt
informasjon om møter, foredrag, seminar og konferanser på lokalt, nasjonalt

og internasjonalt plan
tilgang til møter, foredrag, seminar og konferanser på lokalt og nasjonalt

plan
medlemsbladet Ostrakon
tilgang til Kulturhistorisk Museum i Oslo og Bergen
hjelp med litteratur og spesialsamlinger
tilbud om reiser med eksperter

Ulike typer medlemskap

Fullt medlemskap kr. 200
Studentmedlem kr. 100
Støttemedlem kr. 100
Obs! Støttemedlem har ikke stemmerett.

Bli medlem via våre hjemmesider http://www.egyptologi.no

Donasjon

Ønsker du å bidra litt ekstra til det egyptologiske miljøet i Norge? Ditt bidrag
hjelper oss å opprettholde kvaliteten på virksomheten, for eksempel gjennom
invitasjoner av internasjonale spesialister til Norge.

Kontaktpersoner i styret

Leder: Reinert Skumsnes (Oslo)
reinert.skumsnes@gmail.com

Sekretær: Anders Bettum (Oslo)
anders.bettum@online.no

Nestleder: Alexandros Tsakos
(Bergen) atsakos@gmail.com

Kasserer: Suzanne A. Thobro
(Bergen) suzanne@thobro.no

