Predynastic Period

0 Dynasty (Terminal Naqada) 3250—3050

About 9—13 kings ruling from Heriakonpolis in Upper Egypt. Only the last four are known. There is some question as to whether the 0 Dynasty inclues Narmer – he is usually included in the 1st Dynasty as the founding king of Egypt. He is recorded as the “first king” of Egypt.

Some of the “names” here are simply expressions of the synbol used by the king – a crocodile or scorpion in a serekh, symbolizing the “king name” and usually meant as “The Horus X”, i.e, “The King X”. They may not be real names, and the same sigil may be used by more than one person. There are many serekhs found that are similar, and many anonymous serekh’s found from this period.

Sekhen

Burial Place

First king buried at Abydos

Iry-Hor/Ro

Titulary

Originally name was read as Ro.

The reading of the name is questionable – the sign of the falcon (hor) over the sign of a mouth (iry). Petrie interpreted this as Ro (the mouth sign only), as no other king has the name of the falcon (hor) embedded in his name.

Dates

Reigned about 3100 BCE

Succession

Placed after Ka by Petrie.

Burial Place

Abydos Tomb B1 and B2

History

The oldest ruler known by name.

Tomb excavated in 1902 by Flinders Petrie. Later excavations found seal impressions and potsherds with his name. In the tomb were also found items with the names Narmer and Ka, suggesting that it was reopened and later offerings added.

Atteszted to by the jars with the falcon-mouth sigil.

May not have been a king at all, since the name never occurs in a serekh or in association with signs indicating kingship. The falcon-mouth sign may be the sign of the royal treasury or other office. However, the size and location of the tomb suggestthat Iry-Hor/Ro was a regional king.

Ka

Titulary

Two raised arms (ka), later meaning “soul” are found in a serekh in his tomb.

First pharaoh to adopt the serekh

Burial

Abydos B7-B9 Umm el Ga’ab

Very damaged.

Flint knife and pieces of ceramic with the king’s serakh were found, although without a falcon

History

Well-attested by potsherds and labels in a large, two-room tomb in Abydos.

Tomb excavated in 1902.

Horus “Crocodile”

History

Known from only a few remains, mostly a cylinder seal found in Tarkhan, excavated in 1912.. The motif is water-waves and crocodiles, although not a formal name.

Possibly a ruler of a single province in Egypt, the 6th, with the Crocodiile as its symbol.

Possibly a contemporary with Narmer

No tomb at Abydos found

Horus “Scorpion” I

History

An elaborate tomb in Abydos (J) was found in the 1990s,with images of scorpions in a royal fashion, and jars with many ivory tags.

Possibly not the name of the king, but a representation of the office or of the nome.

Horus “Scorpion” II

Titulary

Name sometimes shown as Selq, but it is not shown in a serekh, as other kings of the era were shown

Persons

Father Ka (poss)

Grandfather Iry-Hor

Great Grandfather Crocodile (poss)

Possibly Child Menes

Possibly Grandchild Den, Nynetjer

History

The action movie The Scorpion King, starring The Rock, is fantasy, of course; but there is indeed quite a bit of valid evidence for an Egyptian king who is commonly called “Scorpion”, based on the depiction of a scorpion sign with his portrait on a macehead. The person shown is a king, based on the presentation of the figure with the White Crown of Upper Egypt and the size of the figure towering over advisors and attendants. Of course, the macehead is just a fragment, and there is some dispute over whether the sign of the Scorpion is meant as a name, or if the king is some other early dynastic king and the scorpion sign is some kind of title or has some other meaning.

There is a large, many-roomed tomb in Abydos (B50) that has been identified as belonging to the “Scorpion King”, although no conclusive evidence has been found.

A recent article in the NY Times has posited that the Scorpion King waged war against Naqada (the earliest Egyptian culture) around 3250 BCE. This is based on a series of insriptions called the Scorpion Tableau.

The hardest thing about reconciling the existence of a possibly mythic “Scorpion King” is that his name does not appear in a serekh – a stylized pre-cartouche topped by a falcon – as do the names of the other kings of Dynasty 0 and I. Normally, these early kings were known only by their “Horus Name”, a formalized king-name that was displayed in the serekh. But these very early kings often were known only by a single descriptor – “Crocodile”, “Scorpion”, “Falcon”, “Bull”. Even the well-known Narmer was known as “Catfish”.

It has been suggested that Scorpion may have been a close contemporary of Narmer, based on the similiatires of the maceheads and palette attributed to them. Scorpion was reckoned to come from Hierakonpolis, a competing city to This, which spawned the first dynasty kings. AT the time, they may have been the base cities for competing chiefs.

A few serekhs have been found on pottery and vases that are interpreted by some as being Scorpion. However, these have also been read as beonging to other kings (Aha and even Crocodile) and it is possible that these labels do not even represent the king(s) at all!

He may have come from the royal house of Hierakonpolis, rather than from This, the origin city of the Thinite dynasty from whence came his later successor Narmer, the King Catfish. Perhaps This and Hierakonpolis each were the centers of rival chiefdoms, and when Scorpion’s reign ended, This assumed an uncontested position as sovereign of Egypt. Perhaps Narmer was the first king who actually reigned unchallenged throughout the country. Based upon Scorpion’s apparent connection with Hierakonpolis and from the stylistic similarities between his macehead and the palette and macehead attributed to Narmer, the two rulers may well have been close contemporaries.

Mace heads were found in the 1980s in the Main Deposit within the old temple of Heirakonpolis. The macehead shows the king with the white crown. It has been read to show a sign of a scorpion in front of the ruler, although this is a creative reading of the macehead. A crocodile’s tail hanging down may instead linnk this macehead with a previous ruler.

It is possible that this king and the tomb supposedly belonging to Scorpion I are for the same person, instead of an earlier person with the same name.

Narmer

Titulary

“Catfish”

Sereks with his name has been found throughout the country and a lot of them in Tarkhan slightly south of the first capital of all Egypt - Memphis. A catfish (Nar) and a chisel (mer) made up his name, but there existed several variations, possibly the writers' way to make the readers pronounce the name correctly.

It is also possible that he was Menes.

Dates

Lived around 3100 BCE

Succession

Successor (possibly son) Horus Aha

Persons

Wife Neit-Hotep

Possibly father of Horus Aha

Attributions

Famous “Narmer Palette”, a ceremonial green slate palette discovered in the temple at Hierakonpolis in 1895. Currently in the Cairo Museum

Burial

Buried in Abydos, B17-B18

Two joinsed chambers B1y is 3 x 4.1 meters and is well preserved. B18 has collapsed and was rebuilt. There are two holed (65cm deep) in the floor of B17, probably for posts

Brick construction, covered with mud mortar and painted white.

Wif’es mastaba is nearby and much larger than his tomb

Horus Aha is also a few meters away

History

Came from upper egypt

Lived around 3100 BCE

Pharaoh Narmer has for some reason always been put outside the dynasty scheme, but since the Egyptians themselves from the very beginning recorded him as their first king, there is no reason not to give him prime position in the line of rulers.

In the first years of the 1900s his tomb was excavated by the famous English egyptologist Flinders Petrie at the cemetery in Abydos, the oldest royal burial ground known in Egypt. In the 1990s the site was excavated again by German Egyptologists, and another tablet depicting Narmer was found.

 He could well have been named Nar-bedjau or something similar. His name does not appear in later king lists, though he had so many written remains during his lifetime. Many of them are found on jars in grave from Tarkhan, the possibly last stronghold for the southern kings of Thinis before the final push northwards to make the revolution complete. This indicates that his reign was prior to Menes, the legendary unifier of the two Egyptian lands according to Greek historian Manetho, living in Egypt in the 200s BC.

There are many things about Narmer pointing in the opposite direction - that he was Menes. His name was first in line of kings from seals during the first dynasty, and his name has been found from Syria in the north to Nubia in the south, but only on petty things like jars, potsherds and labels.

The only monument left after him is his tomb with its massive walls at the cemetery B in Abydos. The wall dividing the two chambers seem to have been far to thick in the drawings made a hundred years ago, and was rather a double construction for a mini-chamber in between the big ones..

Links

http://www.providencepictures.com/pp/scorpion-king.html

Early Dynastic Period

There is some argment over who/what is included in the Early Dynastic period. Some scholars include Narmer as the first king, others begin with the more vague Menes (Horus Aha).

Prior to the first dynasty are some attested rules that are put into the convenient “Dynasty 0” and plopped into the pre-dynastic era of Egyptian history. This appears to be necessary because more data and artifacts are being found from earlier periods that allow egyptologists to begin placing them in some sort of order. These do not actually represent a “Dynasty” as the later divisions do, but is more to represent the period before a consistent succession can be determined.

Earlier kings include Crocodile and Scorpian (not really names, but they are named after their hieroglphic representation. Using this logic, it is possible to call Menes “Falcon” and Narmer “Catfish” – in those cases, we simply have more information to give them actualy names.

The major accomplishment of the early dynastic periods is to unify the two lands (north and south) of Egypt into a single pollitical entity under one king. Admittedly, Egypt wasn’t qwite as large then (upper egypt probably stopped around Aswan), but it was an accomplishment that was to be lost and regained many times in the dynasties to follow.

1st Dynasty

Oxford History 3050 – 2890

Piccione 3050—2867

Little actual history is known of the pharaohs of the early dynasties. Their monuments, however, are some of the most studied artifacts in the world.

Most of the tombs and artifacts have been found in Abydos.

Menes (Horus Aha)

Titulary

Horus Name: Horus Aha “Horus the Fighter”

King Lists: Teti, iti

Manetho: afr – athothis, eus -- athothis

Alternate names: Hor-Aha, Hor Aha, Horus-Aha, Horus Aha, Athothis I, Athôthis (I)

Birth name: Mn, Menes “Established”

Manetho Africanus: Athothis

Abydos List: Teti

Turin Canon: Teti

Dates

3050—2890 BCE Piccione

Manetho: ruled 62 years

Succession

predecessor father Narmer (presumed)

successor son Djer

Persons

father Narmer mother Neithotepe (Nithotep)

chief wife Queen Berenb, or Bernerib, “Sweet of Hearts”

son Djer out of Hent

Buildling

tomb at abydos, 3 brick-lined chambers roofed with wood

built temple to Nieth (Nit) at Sais

Burial Place

Abydos

grave has 33 subsidiary burials containing men 20-25 years old and seven youngg lions.

Originally thought three separate tombs, extended over time

Recent surveys by German team linked the chambers under a single roof

Walls 1.5-2 m thick. Tomb 11 x 9 m.

Tombs ot the east may be his officials and nobles

History

founded memphis

founded crocodopolis

Aha is known for millions of people as King Menes of Memphis. He was the founding king of the 1st Dynasty,

First king to unify Upper and Lower Egypt into one kingdom. Ancient Egypt's most predominant form of civilization began with his crowning, and did not end permanently until the beginning of the Roman era, which started with Augustus Caeser.

Menes founded the city of Memphis, and chose as its location an island in the Nile, so that it would be easy to defend. He was also the founder of Crocodopolis.

During his time, the Egyptian army performed raids against the Nubians in the south and expanded his sphere of influence as far as the First Cataract.

His chief wife was Queen Berenib, though she was not the mother of his heir, King Djer, and his mother was Neithotepe.

His death is a mystery, for, according to legend he was attacked by wild dogs and Nile crocodiles in Faiyum .

Menes' tomb resides at Saqqara, the famed necropolis of Memphis. He died at the age of Sixty Three.

(from Otto Vendel)

Pharaoh Aha is by tradition among archaeologists the pharaoh that founded the first dynasty and a long reign and monuments and other remains attested to him have been found all over Egypt.

If he was the first king (by historian Manetho called Menes) he was supposed to have been in office for 62 years. He was an active ruler put forward the god Ptah from his new capital Memphis who patron of creation and handicraft. This town (or more likely a shrine within it) originally had the name "Hiku-Ptah" later to be corrupt by foreigners to the name "Egypt".

All forms of craftsmanship and art was supported during his rule, and he was a reconciler between the two fractions in the country after the Upper (southern) part's taking over of the Lower (northern).

Manetho says that during this time the Egyptian people learned how to live in a civilized manner, and worship the gods in a proper way. The first great mastaba tomb at Sakkara (the royal cemetery of Memphis) is from Aha's reign (Nr 3357, ~ 42 x 15 m), and was the first ever to have a boat buried beside. This custom with maritime connection was to continue for thousands of years.

At the same site great mastabas were built for persons believed to have been high officials and probably close relatives to the king or his queen. Very few remains (if any) from king Aha are found outside Egypt and just a single find of foreign pottery is found from his reign.

A big change is shown in his tomb complex at Abydos, so different from his predecessors' and presumed father Narmer's. The main buildings are three chambers with very thick walls placed in a row (picture right). Like the other coming tombs they were lined inside with wood and roofed with wooden beams. Completing the row were 34 minor tombs for retainers who had followed their master into the next world. I they were sacrificed or buried over after their natural death, is not known. This strongly indicates that Aha had a supreme and probably divine power, a heritage that should become the distinctive mark for the Egyptian state in the time to come.

The first chamber was the burial place of the king himself and there was found written text of a cargo freight to the Delta with offering goods to a shrine, all carved in to a tiny little label of wood. The second chamber is believed to belong to his queen named Bernerib (meaning "Sweet of Hearts"). Her name was found in some side burials probably belonging to her servants. This means that the complex was extended over time and investigations from the 1990s confirms that many royal tombs at Abydos was altered several times.

Aha is a strong candidate to be the legendary king Menes - the unifier and first king of Egypt. Another strong candidate is his supposed father Narmer, who lacks monuments from the capital Memphis but is recorded as the founder by the Egyptians themselves.

Artifacts

Naqada Label

Monuments

Djer (Itit)

Titulary

Horus Name: Hr Dr, Horus Djer, unknown meaning

Kinglists: iti identifed as the third king of the kinglists

Manetho: afrcanus – Kenkenes eusebius – kenkenes, cencenes

Alternative names: Horus-Djer, Athothis II

Nomen: Itit

Prenomen: Djer

Manetho Africanus: Kenkenes

Abydos List: Ateth

Turin Canon: no listed

Dates

Manetho 31 years

Piccione 3016—2970

Succession

predecessor father Menes

successor son Djet (Uadj) or possibly consort or daughter Merneith

Persons

father Menes

wife/consort Merneith buried in Saqqara #3507

Buildling

tomb at abydos (tomb o) contains 300 subsidiary burials, just weest of Aha; made of brick 70 x 40 meters.

tomb believed to hold Osiris and focus of pilgrimages

Burial Place

Abydos

tomb at abydos (tomb o) contains 300 subsidiary burials, just weest of Aha; made of brick 70 x 40 meters.

In the Umm el- Ga’ab section

tomb believed to hold Osiris and focus of pilgrimages

Later mistaken for the tomb of Osiris

Discovered by Emile Amelineau in 1895 with a five year contract for excavation

He was a poor archeaologist – probably he got the contract because he was friends with the director of the Egyptian Antiquities Service in Cairo – and discovered the “Tomb of Osiris” in Umm el Ga’ab, an area simply loaded with artifacts. He completely cleared the tomb between January 1 and January 12th, discarding whole piles of artifacts and retaining only complete objects. Most things were simply ignored if the felt them of no value.l

He found a basalt statue on a bier (similar to the funerary couch of Tut) in the tomb, and a skull in one chamber. He decided (quite arbitrarily, based on the stiarcase) that this was athe tomb of Osiris himself, and the skull was that of the god – or, in his view, a true historical figure. The skull was later identified as that of a woman,b ut this did not change Emile’s view

Amelineau was replaced by Petrie in 1900, when Maspero took over the directorship of the Egyptian Antiquities Service. Petrie is regoznied as one of the beset archeaologists of the time and he completely re-excavated the tombs.

He found much that Amelineau had overlookd – including an arm still decorated with jewelry. Petrie produced to volumes of details about ht excavations- these volumes became the model for future archeaological work.

It was found that h tomb had been mofidied to act as the tomb of Osiris – in the 13th dynasty by Khendjer. The stiarcase had been added for the conveneicne of the tourists andp pilgrims

Tomb is similar wto others in the area, with chambers cut into the ground and roofed over. The main room was probably floord with wood, but only carbonzied timber remained when excavated.

Many subsidiary graves of human retainers. Later burials would replace the human sacrifices with shabti figures Some of the subsidiary tombs surrounded a funerary enclosure which also belonged to the king, and may have contained a mortuary temple (long gone)
History

Djer was the second king during the 1st Dynasty, when the crown still resided at Memphis. He was the son of Aha and one of his lesser ranked wives, a woman named Hent. Djer built a palace at Memphis where he ruled Egypt from for fifty years. He also launched a successful military campaign to fight the Hekssus in Sinai. His name was found in an inscription on the Wadi Halfa, south of the first Cataract, proving the boundaries of his reign. Djer's wife was Queen Herneith. He was buried in a mortuary complex which is called the True Grave of the god Osiris.

(fom Otto Vindel)

King Djer's long reign (57 years according to historian Manetho) was a period of great prosperity in all aspect of society like art, craftsmanship, science and medicine, and the king had a personal reputation as a great physician and his writings about treatment of diseases was in use for 3000 years after his death.

The Cairo Stone tells about his campaign against a country named Setjet, probably Palestine or Sinai, which shows Egypt's increasing economical and political interests abroad. At Abydos his tomb (picture right) shows no big change compared to his predecessor Aha, but the general layout of the complex was altered and the number of subsidiary burials were over 300, a record for all pharaohs. Short inscriptions of titles in these tombs, have made it possible to reconstruct parts of the organisation at the court. His grave chamber contained a dozen jars and pots imported from the region of Palestine/Syria. By a lucky strike a mummified arm wearing bracelets was found in his tomb at the excavation in 1901. The bones were unfortunately thrown away thereby making it impossible to detect if the remain was from a man, maybe from the king himself.

At the same site he started a tradition by making a big funeral enclosure for the cult of his immortal soul. Another walled area of similar size a couple of hundred meters to the west is still anonymous and might even be from his predecessor and father - king Aha.

 Human sacrifice to king Djer.

At North Sakkara was found lots of copper tool like saws, chisels and axes of a very high quality placed as offerings and found in an undisturbed position after 4.900 years.

Among other object was also found a small wooden label depicting a human sacrifice (picture left). A dagger is stuck into the chest of a bearded man who has his hands bound behind his back. A bowl (here painted red) is held to catch the blood from the victim. A similar scene is found on a fragment from an ivory label of pharaoh Aha found at Abydos.

A headless statuette found in a temple on the island of Elephantine at Aswan in the south, might be the oldest of its kind. It's a figurine sitting on a throne with a sign at the side that can be read as Dr - the consonants in king Djer's name (vowels were not written). Other places where his name has been found (his tomb at Abydos excluded) are: Tura, Sakkara and Helwan. The two latter being situated at each river bank at the capital Memphis where Helwan was the burial ground for nobility not related to the royalties.

Despite the fact that his campaign into western Asia was well attested in writing no trace of any king bearing his name has so far been found outside the borders of Egypt.

Mernieth

Titulary

Dates

Succession

predecessor husband or father Djer

Persons

consort of Djer?

mother of Djet

Buildling

Burial Place

tomb in saqqara (3507) and abydos (tomb y) support her rule

Originally overlooked, but found by Petrie

Eternal 16.5 x 13.9 x 2.7, I nternal 8;.9 x 6.3 m

The central chamber is surrounded with 8 storerooms whwere sealed jars were found.

The burial chamber contains the stela of Merytneith

41 subsidiary graves

Tomb Y, Umm el Ga’ab

History

When English archaeologist Flinders Petrie re-excavated the tombs at the old burial ground of Abydos during 1901 he unexpectedly found an unknown tomb whose owner bore the name Mer-Neith. The monument itself was a traditional building under ground with side chambers within like the mastaba tombs (picture left) accompanied with side burials of retainers outside.

At first he thought that he had found an unknown king, but soon new fact came to light telling the unexpected truth that Mer-Neith was a woman.

It became clear that she was the widow and queen of king Djet and held office during the childhood and youth of their son, the next ruler to be - king Den whose name appeared in the grave.

 A proof of her position in the sequence of leaders was later found on a seal impression from the tomb of her son, where her name was put along with the ruling kings but without the king's insignia - the Horus falcon.

In other lists from later times however, the Egyptians did not mention her, only her son. Above all, her name was found on a fine stele made of stone (picture right) that probably have had the same function as the one found from her husband - to mark the place of offering for the veneration of her immortal soul.

For later commemoration she also had a ritual area in Abydos, beside the ones from five other regents.

Her name contains the old patroness and war goddess from Lower Egypt - Neith and means: "beloved by Neith", whose regalia, (shield and arrows), are present on small labels from this time as well as her big stela. That the queen thus was a native of the Delta is a plausible guess, thereby making a sort of matrimonial alliance between the North and the South, but this is so far not confirmed.

Few remains attested to her of found outside Abydos probably due to the fact that all official sign, marks of property etc were made in the name of her little son. An exception is a great mastaba (Nr 3503, 16x42 m) in Sakkara where her name has been found as inscriptions on stone vessels, jars and seal impressions.

Mer-Neith is a unique figure in the long line of Egyptian rulers being a woman, and a theory why she reached this lofty position is that she was related to the old king Djer, possibly being his daughter. This would have given her a position respectable enough to run the country during the infancy of her son, the future king Den.

This queen is one of the most disputed persons of the archaic period.

Not all the scholars agree with the eventuality that she could actually have reigned.

It is sure that she was Horus DEN 's mother as shown on a seal impression recently discovered in the Tomb T of Umm el Qa'ab: she is 'mwt nswt' beside the name of Den thus it is also probable that she was the Horus Djet 's wife (Lauer, 1966, speculated a further parentage as Horus Djer' s daughter, but tha's not provable).

Her Abydos tomb (Y) is close to that of the husband Djet (Z);the stela here drawn,now in the Louvre, was found outside the tomb by Petrie in 1900.

The excavator first thought it belonged to a male ruler.

At Abydos there's also Merneith's funerary enclosure; it's the easternmost of the group built N.E. of Peribsen's Western Mastaba and S.E. of the enclosure of Djet.

The Saqqara mastaba 3503 is the only one that can be attributed to her; it's just north of S 3504 (Sekhemkasedj) of the reign of Djet. The seal impressions are named to Den.

The reign of a female ruler, already before the middle of the first dyn., must not seem too strange: her husband Djet could have died after a brief reign of about 10 years (probabily he began to reign-and married- when he was already old because his predecessor Djer had a very long reign) and her son Den could have been too young for the throne.

Anyhow there is no title or serekh which could clarify the position she held. The mentioned seal impression of Den did name Merneith but the similar piece dated to Qa'a omits this queen.

Therefore only the two tombs and the two stelas induce to think she was a person of a status fairly comparable to that of a King. Indeed it is probable that in the mentality of the ancient egyptian her condition of rulership was never accepted or recognized, surely not like it was for Nitokerty,Nefrwsobek,Hatshepswt and Cleopatra.

Merneith's name is almost wholly attested in Abydos except from the following few pieces: it appears on a stone vessels(unknown origin) and on some vessels fragments (from Saqqara),on an ivory vessel (Saqqara), and on a beautiful unprovenanced Pavian statuette (Kaplony K.B.I.A.F. p. 91 ff., plates XX-XXIII

Djet (Wadj)

Titulary

Horus Nae: “Hr Dt” “Horus the Snake”

King Lists: itjw (Itiu) or itjwi (Itiui)

Manetho: africuas – Uenephes bus – Uenephes, Vavenephis

Alernate namtes: Horus Djet, Snake, Wadj, Wadji, Athothis III

Abydos List: Ata

Turin Canon: Iti

Dates

Manetho Africanus: 23 years

Piccione 2970—2963

Succession

predecessor father Djer or sister Merneith

successor son Den out of Merneith

Persons

Buildling

stele contains his name

seal impression from mastaba v at giza

Burial place

tomb in abydos (tomb z), west of djer's tomb

has 174 subsidiary burials,

may have been intentionally burned

burial chamber 9.3 x 11.9 m with .8 – 1m thick walls

174 subsidiary burials

History

Wadj, the third king of the1st Egyptian Dynasty. His stela is displayed at the Louvre in Paris. It is made of limestone carved by the sculptor Serekh. The stela was discovered near the ancient city of Abydos where Wadj's mortuary complex is located. The only other place that Egyptologists found a reference to him was in an inscription near the city of Edfu, to the south of Egypt. His wife was Queen Mereneith, who acted as mentor and advisor for his successor, King Den.

King Djet have variants of his name like Uadji and Zet, but Wadjet is probably the correct form. His Horus-name was written by a snake. Manetho gives a king called Kenkenes 31 years and one called Uenepes 23, and probably one of them is Djet, the latter one being the most likely.

His tomb in Abydos (picture right) had a new feature - small rooms surrounding the grave chamber within the building itself, a feature similar to mastabas. From the same site he has left a masterpiece of Egyptian art from all times - a magnificent over two metre high stone stele found outside the tomb, now in the Louvre in Paris. It was from the beginning erected at the spot marking the place where visitors cold give tribute to the memory of the dead pharaoh. The tomb itself had probably no visible part above ground in contrast to his ritual area by the Nile, with its high walls.

A year-label (picture left) came to light, showing the king's name and symbols representing Upper and Lower Egypt - the vulture and the red royal crown. Other monuments from Djet's reign are a couple of large mastabas at Tarkhan but most of all a fantastic large mastaba (nr 3504) from the capital's necropolis at Sakkara. It measures 20 by 50 metres and was excavated by English archaeologist Emery in 1953-56. It had over 400 bulls' heads sculptured with genuine horns all placed in straight rows around the walls, and beside it stood of over 60 side burials for retainers.

The grave chamber was plundered shortly after the burial by robbers tunnelling in from the side and setting fire to the wooden roof and lining. A carefully restoration took place probably in the reign of king Qaa at the end of the dynasty, when new offering and goods were put in.

This magnificent find made the excavator put forward the theory that this was the tombs of the king himself or at least an important member of his family since it was considerably wealthier, bigger and more artful built with coloured masonry in absolute highest class. The general opinion today is that the Sakkara mastabas were made for high officials, and some of them were obviously mighty enough to have retainers in dozens to escort them into the next world.

Artifacts

Stele at Umm el-Qa'ab

Den (Udimu)

Titulary

Horus name: Hr dn “Horus who hits”

Nebti name: Nebti Khasti “Nebti, the one of the desert” (First to use a Nebti name)

King list names: Semti, Septi

Alternate names: Horus-Den, Dewen, Horus-Dewen, Oudimou

manetho: Hesepti

Manetho Africanus: Usaphiados

Abydos List: Hesepto

Turin Canon: Semti

Dates

Manethos Afrianus: 20 years

Piccione 2963—2949

Succession

predecessor father Djet out of Merneith

successor

coregent with mother Merneith

Persons

Buidling

tomb at abydos (tomb t) uses much granite, 136 subsidiary burials

tomb at saqqara

queen buried in giza, tomb larger than his, name unknown

Burial Place

Abydos

tomb at abydos (tomb t) uses much granite, 136 subsidiary burials

External 23.4 x 14 x 6.1 meters, chambers 15.24 x 8.53 m

Surrounded by a brick wall

First time a stairwell was added to the burial chamber, which is 23.77 m high

Two sections of stairway were separated by a wooden door

Burnt in antiquity and restored by Amasis in the 26th dynasty

Jar seailings and 20 ebony and ivory plates recording the king’s rule

126 subsidiary burials

History

created a chancelor position for Lower Egypt filled by hemaka, wh ohas a tomb at saqqara

first 'double crown' representation

Den was the fourth king during the 1st Dynasty. Because the king came to power in Egypt as an infant, Queen Merenith was appointed as his political advisor, which essentially meant that she ruled Egypt until he was capable of doing so himself. Den ruled Egypt for almost fifty years after Wadj. He was an energetic and athletic person, and was artistic as well. He figures in the Ebers papyrus as well as the Berlin medical Papyrus. Den was militarily actibe in the Sinai, which was justified by his interest in protecting the mineral resources of the peninsula. His mortuary complex was built in the ancient city of Abydos, but his body was buried at Saqqara.

When king Den was old enough to take care of office from his mother, he became a great leader. He had a substantial length of reign, probably much longer then the 20 years he is given by Manetho. Many things remaining of him is found from all over Egypt, and he is by far the best documented of all kings from the first dynasty. His name was hardly pronounced "Den" the way he is usually called, and other names were Semti and Udimu. Zemti was spelled by a the hieroglyphic sign for "high desert" or "foreign land", probably to commemorate his deeds making campaigns against people at the northeast border as well as the desert mountains in the eastern Nile Valley. One of these campaigns is depicted on a famous ivory label, now in British Museum.

Den had a prosperous time on the throne and art and economy seem to have flourished. Many innovations saw the daylight during his reign and he adopted the double crown to underline his dual kingship over the two countries.

His tomb at the royal burial ground at Abydos (pictures top and right) was an ordinary square monument, but had a new feature in form of a very long broad staircase leading directly to the grave chamber. This new architectural design was quickly adopted in the private tomb sector as well as the following kings.

He is said to have improved the administration, and on the Palermo Stone is recorded that he had a census "of all people of the north, west and east" taking place in the country, obviously to see how many subjects he was ruling, and could make pay taxes.

About 30 great mastabas from his reign were built by officials from Sakkara and up north to Abu Roash. This was far more than during the reigns of his predecessors who only had a few built during their time on the throne.

 A remarkable seal impression from Abydos shows the king as golden statues, when carrying out ritual activities like harpooning a hippopotamus (see picture left).

A similar motif is found on a stone palette being hundreds of years older. This scene should last for thousands of years, even after that hippos were distinct from the Egypt. It was probably made to tell that pharaoh was the protector of stability, and could successfully fight disorder.

Anendjib

Titulary

Horus Name: Hr anD-ib “Horus, safe of heart”

Nebti Name: nb.tj mr-p-biA ?

King Lists: Mer-ba-pen

Manetho afr – Meibidos bus – Neibais

Alternative names: Adjib, Horus-Anedjib, Horus-Adjib

Abydos List: Merbap

Turin Canon: Merbapen

Dates

Manetho Africanus: 26 years

Piccione 2949—2897

Succession

predecessor father den

successor semerkhet (may have usurped)

coregent with father den

Persons

Queen Betrest

Building

tomb of nebitka at saqqara, a forerunner to the stepped pyramid of djoser

Burial Place

Abydos

tomb in abydos (tomb x), very small with burial chamber of wood.

64 subsidiary burials

15.1 x 7.2 x 2.5 meters outside, burial chamber 6.8 x 4.4 m

Walls are 1.3 –1.6 meters.

One of the smallest royal tombs

64 satellite graves (subsidiary burials)

History

Anedjib was the fifth king during the 1st dynasty. He kept Memphis as his capitol city throughout his 14 years of rule. Anedjib's crown carried the symbols of both Upper and Lower Egypt, a representation of the unification of the country under his power. Historians, however, doubt that Anedjib really controlled the north, due to the fact that the northern Nomes rebelled against him constantly throughout his reign. His wife, Queen Betrest, was the mother of King Semerkhet, who was his successor. The queen provided Anedjib with legitimacy and power since she was a descendant from the Memphite royal line.

Anedjib is a ruler that not so much is known about. He was also called Enezib and Merbiapen and ruled from Memphis. According to Manetho (Af.) who called him Miebidos, his reign was 26 years. He may have come to power by marriage to queen Betrest of the Memphite royal family and in that case he was not son of king Den. A conflict between the Lower Egyptian classes and the south seems to have been temporary solved by Anedjib whose name is the first of all kings in the Sakkara list. Maybe he was the first king not to be directly related to the Thinis line of pharaohs. However the theory that he was an usurper (or his successor was) and wasn't recognised by all his contemporaries, has some substance, because his monuments were deliberately desecrated by his immediate follower on the throne. His name in a serek has been erased and the new king's put there instead in many stone vessels found at Sakkara.

 Besides there his name has only been found in two other places in Egypt: Abydos and Helwan, and outside its borders possibly at En Besor in southern Palestine.

At Sakkara a great mastaba, probably for his prime minister, revealed a new architectural construction within when it was dug out in the 1950s. In contrast his own tomb in Abydos was a crude small construction (picture right) and so were the rows of 64 satellite tombs. This high number tells that though is reign seems to have been a step backwards for the country as a whole (internal struggle?) the king's power over the commoners was unbroken.

The grave chamber still held parts of the wooden floor after 4.500 years.

Possibly trying to establish himself as the true king over all Egypt he adopted a new title - "The Two Lords". He thereby probably underlined his task not put anyone in favour of the of the gods Horus and Set whose supporters obviously had divided the country spiritually and created more or less social disorder and political instability. This continued well in to, and even to the end of the next dynasty. His power over the south was challenged by local tribes and the northern nomes were often rebellious.

Several stone objects have shown that the habit of making statues of the pharaoh had already began. They depict king Anedjib as a statue wearing various garments, and these probably stood in different temples.

Semerkhet

Titulary

Horus name: Hr smr-X.t Horus Semerkhet, Thoughtful Friend, or Companion of the Gods

Nebti name: “The one who guards”

King Lists: Semsem

Manetho afr – Semempses bus – Semempses, Mempses

Alternative names: Semerchet, Horus-Semerkhet,Horus-Semerchet

Abydos List: Hu

Turin Canon: Semsem

Dates

Manetho Africanus: 18 years

Piccione 2897—2889

Succession

predecessor andejib

may have usurped the throne and destroyed name of his predecessor

omitteed from the saqqara king list

Persons

Building

Burial place

tomb in abydos (tomb u) 29 x 31 meters, brick-lined burial chamger

no tomb at saqqara yet found

19.5 x 10.7 x 3.5 m

Walls 1.5-1.8 m thick

Single chambered tomb, with 68 subsidiary burials
History

Semerkhet was the sixth king of the 1st Dynasty. He was the son of King Adjib and Queen Betrest, and for unknown reasons, only ruled for eight years. Egyptologists discovered very little, save for a black stela with Semerkhet's name carved on it.

King Semerkhet was the fifth regent in the first dynasty, and he had he shortest time on the throne - eight and a half years. We know this for a fact because his complete reign is documented on the Cairo Stone in the Egyptian Museum. Regrettably the entries from each year are only about ceremonies of different kinds and do not record any historical events.

Theories about his legitimacy to kingship suggesting that he was an usurper has been put forward by scholars because he had the habit of reusing his predecessor's goods. At the cemetery at Abydos objects from Anedjib's time (and tomb?) was found in Semerkhet's where he had erased the original name and replaced it with his own. In a seal from his successor his name is written in the line with the other kings, telling that he was recognised as a pharaoh at least by his follower, who was his son (according to Manetho).

A year label from Semerkhet reign was found in his follower's tomb at the re-excavation in the mid 1990s made by the German Institute of Archaeology in Cairo (DAIK).

 His tomb in Abydos (picture right) shows a new feature: retainers' tombs attached directly to the thick walls of his own, and a door entrance rather then a staircase leading to the grave chamber. This means that the whole construction was covered by the same superstructure, indicating that the retainers were buried at the same time, and thus probably sacrificed to the honour of their master.

Among the offering good was found 10 vessels imported from Palestine when it was excavated by English Egyptologist Petrie in 1901. The foreign trade was kept up during his reign, but never reach the height it had during the middle of the dynasty. The only object of substance to have survived from Semerkhet's reign is a black granite funeral stela found by his tomb in 1898. It had originally belonged to a pair erected outside his monument, a tradition from the very beginning of the dynasty.

He is the first king who does not have a mastaba tomb from his reign at North Sakkara, and it's likely that his high officials survived his short reign and continued serving the next monarch. At least one of them is known by his name - minister Henuka.

Artefacts

artefact: black granite funeral stele in his tomb (found 1898)

Qa'a

Titulary

Horus name: “Horus, extended of Arm”

Nebti name: Sen-Nebti, “Brother of the Two Ladies”

King Lists: Qebeh, Qebehu

Manetho – Bieneches bus – Ubienthes, Vibenthis

Alternative Names: Horus-Qa’a, Qa-a, Kaa

Abydos List: Queb

Turin Canon: --bech

Dates

Lived 3100—2890 BCE

Manetho Africanus 26 years

Piccione 2889—2859

Succession

predecessor semerkhet

successor hetepsekhemwy

Persons

Buildling

four tombs in saqqara from reign of Qaa. May have had an offering chapel.

stelae of two officials, Merka and Sabef

Burial Place

tomb in abydos (tomb q) where two funerary stele mark his tomb, which also has notes from Hetepsekhemwy, his successor

24.9 x 15.5 x 5 meters

Funerary chamber 10 x 5 m

26 subsidiary burials

History

Most scholars believe that Qa'a was the last king of the 1st dynasty. We may also see his name as Kaa, or several other variations. Though Egyptologists often disagree on dating, our current best guess is that he lived from about 3100 to 2890 BC.

While this information on Qa'a is highly limited, until Dreyer and Kaiser analysis their data and provide us with more information, little else is known of this early Egyptian Pharaoh.. He was probably buried in Tomb Q at Abydos, where two typical royal funerary stelae bearing his name were found on the east side of the tomb. This tomb has been excavated on a number of different occations, first by Emile Amelineau in the 1890s, then Flinders Petrie and in 1991, by Gunther Dreyer and Werner Kaiser. The work done by this later German team revealed many small artifacts and architectural details that had been overlooked by earlier excavations. These include thirty inscribed labels that describe the delivery of oil, probably made from berries or tree resins, and probably from the Syria-Palestine area.

Seal impressions and artifacts have also been discovered in Tomb Q with the name of Hetepsekhemwy, the first pharaoh of the second dynasty. This suggests that Hetepsekhemwy completed Tomb Q, and that there was no real break between the first and second dynasties of Egypt. The change in dynasties from the first to the second was originally reported by Manetho without explanation.

We also know of four tombs in Saqqara that date to this kings reign. The lower part of two wooden statues were found in one of these tombs in a set of rooms on the north side. Some scholars believe this may have been an offering chapel, and that the mortuary temple in pyramid complexes may have evolved from this structure.

Egyptologists have also discovered the stelae of two of Qa'a's officials, Merka and Sabef. These stelae have more complex inscriptions then earlier hieroglyphics, and may have signaled in increasing sophistication in the use of this writing.

Qáa was the last ruler of the dynasty and according to Manetho he reigned for about 26 years, and this is likely because several mastabas at Sakkara are dated to his reign.

 In 1993 a German archaeological expedition re-excavated his tomb at Abydos and discovered that several alterations had been made to the tomb and undertaken over significant period of time. It is one of the most impressive at the Abydos cemetery and the funeral chamber still held parts of the wooden floor and the colourful patterns on the walls. A fine artefact was found by archaeologist Petrie in 1900 (shown in picture left). It's a gaming rod made of ivory showing a captive of war with his hands bound behind his back. A lot is pointing to that the depicted man is from a tribe in the east, and the sign above is head is a very unusual hieroglyph that in later times at least, stood for enemies from that direction. His large beard is a little to much to come from an Egyptian, they used to shave themselves at least on their cheeks. Other find from his grave was three copper bowls with the king's name on. The practice of subsidiary burial where retainers were killed in order to serve the ruler in the afterlife ceased after the reign of Qáa. The beginning of his reign is recorded on the Cairo stone, telling about his ceremonial duties and founding of temples etc.

Among the finds in his tomb in the 1990s was a seal impression with all the kings from the first dynasty up to Qáa himself was written down. It is a remarkable piece with all pharaohs in a line omitting queen Neith-Hotep. The fact that Narmer is the first in line points out him as the founder of the dynasty and unifier later called Menes.

A look into administration was brought to light when year labels from his tomb told about timber delivered to the royal workshops and festivals.

Qáa is attested to the south from rock carvings near the old town of Hierakonpolis, and also mentioned on jar sealings and two damaged stela. Until the reign of Den Egypt seems to have enjoyed stability and prosperity, but during Anedjib's reign order broke down when conflicting fractions (Horus versus Set) caused changes that ended the dynasty.

In the 1960s came to light on the antic dealers' market a remarkable piece of art. It was a totally unknown stela of pharaoh Qaa. In his serek where his name should be, was surprisingly nothing but the white crown of Upper Egypt (the Hedjet). Thus he is after this find also called by the double name Qaa-Hedjet. Nothing in hieroglyphic writing on the stone confirms his identity, which is made solely on artistic grounds from the way the relief pictures and sign are made.

Sneferka

Dates

Piccione 2859—2857

History

This ephemeral pharaoh belongs to the very end of the first dynasty, a period that obviously was a time of some instability in society. His name is only attested twice - both from finds in Sakkara.

One is a fragment of schist (picture right) found by British archaeologist Walter Emery in the debris at the escarpment north of King Djoser's funeral complex, when he was excavating mastabas from the first dynasty. (Emery: Great Tombs III, pl. 38.1).

 The serek (to the right) contains the three hieroglyphs making up the king's name, but in a slightly different order than in the other remain from his existence - a stone vessel found under the pyramid of king Djoser and published by Egyptologist Kaplony in MDAIK in 1988.

His name is not recorded in any of the kings' lists made during the further 2.500 years the Egyptian state should exist. This can mean that he was a probably unknown to later generations due to the fact that his reign was a very short and insignificant one and the remains were very few. That's the reason why his position (together with king Bird above) cannot be established with certainty

Unknown king

Iry-Hor

Burial

Abydos

two-chambered tomb, possibly one of he oldest disocvered at Abydos.

Northern parth 2.5m x 7m, southern part 4.3 x 2.5

Few funereary remains were found, icnlduing pieces of ceramic with the kings name.

2nd Dynasty

Piccione 2857—2705

Egypt Site: 2890—2868

Hetepsekhemwy (Hotepsekhemwy)

Titulary

Horus name: “Horus, the two powers are satisfied

Nebti name: “The two ladies are satisfied

King Lists: Bedjataw, Bedjaw, Baw-netjer

Manetho afr – Boethos bus – bochos, Bochus

Alternative names: Hetepsekhemwi, Hetepsekhemoui, Hotepsekhemoui, Hetepsechemwi, Hetepsechemoui

Dates

15-25 years, according to modern sourceds

2845 – 2825 BCE

Manetho gave him a reign of 38 years

Piccione 2857—x

Succession

predecessor father Qa'a

successor son or brother Raneb

No reason given for dynastic break, possibly a result of shift in royal power to Memphis

Persons

identified by inscription on statue of Hotepdif (redjit)

Buildling

seals found in saqqara at pyramid of unas, but no tomb yet found

no tomb found at abydos, but seal impressions found in Qa'as tomb

Attestations

Bone cylinder with serekh of Hotepsekhemwy

Two stone bowls inscribed with his name

Alabaster vessel in Badari grave

Burial Place

Unknown, posisbly Abydos

History

Hetepsekhemwy was the first king of the 2nd Dynasty. His name is a reference to the gods Horus and Seth "The Two Mighty Ones at Rest". The king ruled Ancient Egypt for more than thirty five years. During his era, an earthquake hit the vicinity of Bubastis in the Nile Delta. Some historians say that his brother started a military coup and threw him out of power.

Pharaoh Hotepsekhemwy came to power in an unknown way and it is possible that he reached office by marriage to a princess. Thus we don't know if he was related to the old Thinite line of rulers or not. He is not thought to be the son of king Qáa, but possibly his son in law. Anyhow he made offerings and possibly took care of the old king's funeral, because sealings with his name have recently (1993) been found outside Qáa's tomb at Abydos.

 His name (picture right) means "the two powers are at ease" meaning that the struggle between the Horus and Set fractions in society was at peace. But this was hardly more than a hope from his side, because this conflict should be a burden for generations and nearly tore Egypt apart.

He made a change in picking his place burial by abandon the traditional Abydos cemetery and choose a spot at the burial ground of the capital - Sakkara. This was made as a political move, maybe as a gesture of conciliation in the internal political struggle.

Not only did he change place of burial - he made a totally new type of tomb with a revolutionary new design for his last resting place.

It was a huge complex of underground galleries hewn out in the bedrock, a gigantic work of a type that never had been done in Egypt or anywhere else on Earth before. Indeed this was a total change and break through in the technique of stone cutting and a milestone in human progress. It was found merely by accident in 1902 a bit south of the Djoser complex by the Italian archaeologist Barsanti. In the almost empty tomb numerous seals with the king's name could be rescued, and thereby identifying the owner (see picture below left). The monument seems to be in an unfinished stadium though the grave chamber and side room were completed. Around 20 minor rooms around the king's bedroom might have been made for his staff of servants. Above ground nothing is left of a superstructure (if there ever existed one) and later buildings have been built upon it perhaps unaware of its existence.

After measuring the monument it was closed and sealed, and it still awaits a real examination. The writings made almost a hounded years ago seem to be too symmetrical to be correct.

According to Manetho king Hotepsekhemwy had a reign of 38 years (he is named in a Greek form: Boethos) and the Egyptian king lists calls him Bezau and Neter-bau. He is also attested by many inscriptions on stone vessels from the underground magazines under Djoser's pyramid. His name is also cut in to a granite statue of a long-lived priest and caretaker of his mortuary cult, who served under his two successors as well.

Monuments

Tomb @ Saqqara

The subterranean structure believed to be the oldest 2nd Dynasty royal tomb at Saqqara is located at what is now called the Unas cemetery. Part of its galleries are even located underneath the Unas Pyramid and it is surprising that 5th Dynasty tomb-builders did not accidentaly stumble upon it.

Seal impressions found inside the structure and showing the Horus names of Hotepsekhemwi and his successor Reneb can mean one of two things:

either the tomb was built for and used by Hotepsekhemwi and Reneb left his seal impressions when he buried his predecessor, and brought the required funerary offerings

or it was intended for Hotepsekhemwi but is was usurped by Reneb.

The latter of these two possibilities appears to be the least likely, so it is in general agreed that this tomb belonged to Hotepsekhemwi.

With its north-south axis spanning a length of approximately 120 metres and its width of about 50 metres, it is also unlikely that the tomb was created for a non-royal person: the largest non-royal tombs of the Early Dynastic Period or the Old Kingdom are considerably smaller. And contrary to the Archaic Tombs in Saqqara-North, no private names appear to have been found in this tomb.

The entrance to the tomb is located in the north, a feature that would be common to the royal tombs of the Old Kingdom. From the entrance, a long 4 metre high passage, constructed in an open trench covered with immense blocks of stone, descends deeper into the Saqqara rock. A couple of metres into this passage, a doorway opens upon a corridor to the west. A bit further down, a second doorway gives access to a corridor to the east. On each side of both corridors are 7 long and narrow rooms that are interpreted as magazines.

Just before the central corridor ceases to descend, a large portcullis slab, made of granite, was intended to block the further passage. After that, the corridor continues horizontally and was blocked by three more portcullises. More magazines open onto the east and the west of this corridor. After about 35 metres, the ceiling of the corridor is lowered to some 2 metres and the corridor becomes subterranean.

To the east and west of the central corridor, a maze of magazines continues to unfold, until finally, at about 110 metres from the entrance, the burial chamber was found ... empty.

If this tomb ever had a superstructure, nothing remains of it. But it is very likely that the superstructure was removed for the construction of the pyramid and mortuary tomb of Unas, some 500 years later, if they even survived that long.

Reneb (Nebra)

Titulary

Horus name: “Horus, the lord of the sun”

King lists: Kakaw

Nomen: Kakaw, Kakau

Manetho afr – Kaiechos bus – Kaichoos, Choos, Chechous

Alternative names: Horus-Nebre, Reneb, Horus-Reneb, Horus-Nebra, Raneb

Dates

Manetho says reigned for 39 years

Modern scholars say 10 –19 years, that together Reneb and Hotepsekhemwy rules total 38 or 39 years.

Piccione x—2815

Succession

predecessor father or brother hotepsekhemwy

successor ninetjer (nynetjer)

Persons

Son or brother of Hetepsekhemwy

Worshiped goat of Mendes, bull of Mnevis, Apis bull. However, a shift of worship to the sun god.

Buildling

Enormous Saqqara tomb cylinder seal impressions south of Djosers complex

Inscription on a statuete of Redjit

Memphite Stelae, graffiti

Burial place

Unknown

History

worshiped mendes, and apis bull at memphis, but primarily re

Reneb was the second king in the 2nd Dynasty. Reneb controlled Egypt after a coup to overthrow his brother. His royal seals were discovered at Saqqara and near Hermopolis.

Nothing much is known from archaeological remains of pharaoh Nebre who is another rather shadowy regent from the second dynasty. There is also a dispute about his name because he used to be called Nebre meaning: "Re is (my) lord". In the later years of the 1900s however scholars began to favour the reverse order Nebre meaning: "Lord of the son". Which of the version that is right is difficult to tell, but unimportant for his identification.

 In the Metropolitan Museum in New York is a fine stela made of granite (picture right), and it is the most significant remain of him. Though found in the town of Mit Rahina in the flood plain (the place of the old capital Memphis), the stela would have stood outside his tomb that obviously is to bee found in the Sakkara area. A possible construction that can bee the place of his last rest are the very large galleries under the funeral complex of pharaoh Djoser. Another theory that has been put forward, is that he took over this big underground construction from his predecessor, and made it his own. In this case the galleries originally had to belong to someone else, who is up to now unknown to Egyptology.

By integrating the sun and its god Re in his own name, Nebre started a tradition that should last for over 2000 years.

An inscription on a black stone vessel (inverted picture below left) gives the correct position for the first two kings of the dynasty. Their sereks are put beside each other topped with the Horus falcon wearing the double crown and facing a goddess. Second in line after the founder of the dynasty is king Nebre.

 Manetho has a lot to say about him as a good complement to his rather sparse remains. He tells that Nebre started cults of different gods. In Memphis the emerge of worshipping the Apis bull is attested to him (but an inscription from first dynasty king Den tells that he was the one who started it 200 years earlier). In Mendes in the eastern delta he started the cult of the sacred goat and in the old solar cult centre of Heliopolis 35 km north of the capital, he found the worshiping of the bull Menvis.

Manetho also states that Nebre's reign was 39 years long, and he calls him by a Greek form - Kaiechos, a name close corresponding to the name he's got in Egyptian king lists: Kakau.

His seal impressions has been found in the tomb of his predecessor Hotepsekhemwy and at the southernmost site - a rock carving from the desert east of Armant in Upper Egypt, just by the route to the big oases in the Western Desert.

Weneg

Dates

Piccione 2778—2772

History

After Ninetjer something happened to the Egyptian society that made many centralised functions collapse or decline. During this period of unrest a few names pop up on scanty fragments and among them a king called Weneg. He was probably the pharaoh preceding Ninetjer at least in Lower Egypt, because a division of the country for a short period cant be excluded.

His Horus-name (in a serek) is not known, but remaining form are found in a dozen inscriptions, most of them from Sakkara. Though his reign probably was a very short one (perhaps not more then a couple of years) his name is recorded in later king lists like from the temple in Abydos (picture right) and the Sakkara list (picture below left). This indicates that despite the lack of earthly remains he probably had a position in the legends for later generations, when they were commemorating the pharaohs from the passed.

 The scribes at that time misread his flower-sign (to be read: WNG) and replaced it with a papyrus plant making the sound: Wadj-nes, meaning "fresh of tongue". This was translated into Greek language (ougot-las) by Manetho, who gave the king the name Tlas. In other words - a corruption on more than one occasion during the flow of time.

Because he had a very short reign we can hardly expect that his tomb is a mass of underground galleries like some of his predecessors. If he hasn't taken over an older construction and made it his own we can look for a monument of more modest size, maybe a mastaba of substance.

The area where to look for his tomb is probably around the other galleries east of the pyramid of king Sekhemhkhet. This monument lies where the topography is unsuitable.

A good guess might be that the area to the east was occupied by superstructures (mastaba-like?) from dynasty 2 tombs, and that these were removed in later times.

The substructures should then still be detectable, but this place has not been properly investigated. There are candidates to be his tomb and in one mastaba (S3014) has even Weneg's name been found.

Ninetjer (Nynetjer)

Titulary

Horus Name “Horus, the one of the god”

Nebti Name: “Nebti, the one of the god”

King Lists: ba-en-netjer “The ram of the god”, Ba-netjeru “The divine Ba”

Manetho afr – Binothris, Tlas Bus – Biophis

Other name: Horus-Ninetjer, Wadj-ness, Nnetcher

Dates

Piccione 2815—2778

Succession

predecessor Reneb

Persons

Buildling

Burial Place

Unknown, probably Memphis

History

Ninetjer was the third king of the 2nd Dynasty, and took Memphis as his capitol. He ruled ancient Egypt for almost 40 years and he was famous for his festivals and marvelous temples.

Historican Manetho gives Ninetjer a reign of 47 years and calles him in a Greek way - Binothris. The change to a b-sound was made in later times when an additional sign (a ram) with that value was put to the king's name. Writings from his own time only content the flag and the weavy line (serek in picture right).

From Eygptian canons his name therefor is to be read: Baneteren, Baneteru and Neteren (cartouch from Abydos list in picture left).

 He is the best known of all kings from this early part of the second dynasty. Sealings with his name has been found in various places in Lower Egypt and most of all in Sakkara where one "nobility class" mastaba at the north escarpment contained half a dozen. It probably belonged to one of his high officials. His name has also been found in big a mastaba from Giza, but only at one occasion in Upper Egypt - at Abydos. It was found on stone vessels from the tomb of the later king Peribsen who possibly had brought them down south from the Memphis area.

Apart from all stone vessels his name only appears twice on other types of objects: a small ivory label and a famous statuette of stone.

This fine cut little piece (picture below left) measuring 13,5 cm in height and 8,8 x 4,8 cm at the base, is made of a hard alabaster-like stone with a sheen towards greenish-yellow. It shows the king sitting on his throne wearing the white crown of Upper Egypt and at his chest he's holding the crook and the flail. He is dressed in a tight fitting robe and this garment is usually connected with the Sed-festival that took place every 20th year. He looks like a man in his older days. At both sides of the base his name is written by hieroglyphs not framed by a serek as shown in upper left corner of the picture.

 Most of the knowledge about his deeds comes from the Palermo stone where his name is written above the boxes with the annual events. These entries are from his 6th to his 20th year on the throne. Writing on stone vessels from Sakkara suggest that his reign was at least 35 years long since a notation says that the biennial census had just been executed for the 17th time.

The notations about different celebrations are all except one referring to events from Lower Egypt. There are records of political events too, because in his 13th year in office he ordered his military forces to attack two unidentified towns (Sm-r and Há).

The name Há can also be read "northern land" suggesting a rebellion from some places in the delta, or disorder at the northern frontier.

Ninetjer's tomb has been found in Sakkara just south of Djoser's pyramid complex and about 150 m beside the tomb galleries of the founder of the dynasty - Hotepsekhemwy.

Comparing the both structures gives at hand that Ninetjer's is considerably smaller and more irregular with corridors and rooms cut out almost randomly, maybe because bad quality in the bedrock in some parts. The galleries from older king are, as they are depicted from sketches made in the beginning of the 1900s, almost too symmetrical and probably not entirely correct. One thing do the tombs have in common: unfinished corridors. Possibly did the work go on as long as the pharaoh lived starting with the essential parts, and then finally ceased when he died.

Monuments

Tomb @ Saqqara

A structure the tomb of Hotepsekhemwi was found to the east of it, thus slightly more away from the pyramid of Unas. Even less is known about it. A cursory examination has brought to light some seals bearing the name of the 2nd Dynasty king Ninetjer, which has allowed us to identify this tomb as Ninetjer's.

When it was first entered by archaeologists, it was also found to contain thousands of mummies of the Late Dynastic Period and later. These mummies clearly belonged to intrusive burials of that date.

Sened

Dates

Piccione 2772—x

History

When pharaoh Sened was in power Egypt was probably divided once again into its southern and northern parts, with him as the king in North (Lower) Egypt from the capital Memphis. There are no contemporary remains of him, not even the smallest writing is found so far. A possible exception is a block of stone with his name on it, that was found and reused as building material in the mortuary temple of fourth dynasty king Khafre (Khefren) at Giza. This piece might just be of second dynasty origin and thus contemporary to Sened.

Another remain with his name is from a private fourth dynasty tomb in Sakkara where a man called Shery has a title that tells that he is connected with the cult commemorating king Sened. This is a couple of hundred years after his death. The text also mentions king Peribsen who probably was Sened's counterpart in the southern part of the country at the same time. All other material sources science have about him are made in later times and one remarkable object in a statuette from 2000 years after his death made in the 800s BC.

 Though considered to be very insignificant by today's Egyptologists since he have left no remains of substance anywhere in Egypt, he obviously had a strong position in the minds of later Egyptian generations. The reason for this is so far concealed to science. Another fact pointing in the same direction is that he was put in to the king-lists among the more famous colleagues of his. His name thus appears in the Abydos list (picture above right) and in the canon from a private tomb in Sakkara where he is depicted simply by a plucked goose (picture left). He is mentioned in the Canon of Turin as well, also there as a plucked goose.

Historian Manetho gives him a reign of 41 years and calls him Sethenes. If that name has something to do with the god Seth we don't know, but Egyptian records only calls him Sened. His tomb has not been identified jet, but if his reign was that long he surely had time to construct a monument of some dimensions.

The man mentioned above working with his mortuary cult, probably had his tomb a bit north of Djoser's complex, and the galleries west of his pyramid are a possible monument of Sened's and of other kings as well.

The answer might be given when the whole Sakkara necropolis is excavated some day, because many monuments are expected to be buried under the surface.

Nubnefer

Dates

Piccione x—2751

History

Pharaoh Nubnefer is a shadowy figure during this obscure part of the second dynasty.

His existence, presented by pharaoh's name and royal titles, has only been attested in a couple of fragments from two places in the galleries under the Step pyramid of Djoser in Sakkara. They both are incised parts of destroyed stone vessels and his name has by some scholars been read reverse - Nefernub (picture right).

 His Horus-name (within a serek) has not been found and there might be a possibility that his found, so called nswt-bity name, is from another king.

Egyptologist Helck made carefully estimations in the 1970s about Nubnefer's position, and came to the conclusion that he reigned close to king Ninetjer.

His time in office seems to have been a very short one, and nothing is mentioned about him after his death, not even indirectly.

One theory among others is that Nubnefer was the nswt-bity name of king Nebre (the predecessor of Ninejer), due to the fact that this name of his has never been found.

The king Khaires from Manetho's list fits the best to Nubnefer only by its place and the following names, but the reign of 17 years is hard to believe unless his remains was deliberately erased by his followers. Kaires can be of another mysterious king who came to light on a sealing in El-Kab found by English egyptologist Flinders Petrie. (Petrie 'Scarabs and Cylinders' pl. VIII; id. 'History' 7.ed p.26). His name can be read - Kara, (with the corresponding element KA and R to Kaires) and this single piece of clay is the only proof of his existence.

As to Nubnefer's tomb, it is probably to be found in the "hot area" in Sakkara, where Weneg, Sened and other kings are expected to rest. Because of his (presumed) short reign it's likely to expect a monument of modest size.

Neferkare

History

There are no contemporary remains from the king Neferkare. Several rulers have had this name and the sound elements building up the name are very common. Archaeologists know him only from the two king lists from Áaka's tomb at Sakkara and the inscription in the papyrus from Turin known as the Royal Canon of Turin. In the third list of substance - the Abydos king list from a wall in the temple of king Seti I from the 19th dynasty, he does not exist and nor does his immediate successor. This temple is from 1200 years after the second dynasty and so are the other two lists. If the omission of him and his successor has to do with a tradition in Abydos (with hostility to the northern Memphis area during the second dynasty) we don't know.

In both the Sakkara and Turin lists he has the position between Sened and Neferkaseker and in Manteho's list he is in the same place under the Greek-formed name Nepherkheres.

At the end of the Old Kingdom around dynasty 6 his name comes to light during several rulers. This shows that he and other more or less unknown kings from the same time, was far from forgotten by the generations that follow them. Picture at top right shows the cartouche with Neferkare's name as it appears in the Sakkara list. It contains the signs KA with the raised arms (meaning soul) and NEFER (a sign possibly showing a belly and a windpipe) meaning beautiful and the sun (or actually solar god) Re.

Neferkaseker

History

Three kings after Sened do not appear on the Abydos list, and Neferkaseker is one of them. In the lists from Sakkara (from the tomb of Áaka) and in the royal Canon from the Turin papyrus he is attested by his neswy-bity name, but his Horus-name within a serek has not been found.

A cylinder seal impression from him found in a unknown place in the Nile Valley shows good similarities in style and composition to the one of Peribsen from Milan, a piece that has been questioned. If this impression containing two cartouches with his name written in different ways (picture above right) is genuine and contemporary, it would be the second oldest known cartouche with a king's name found in Egypt so far.

Being a pharaoh not so well known (i.e. more or less unknown), Egyptologists have recovered a remarkable papyrus fragment from the second century A.D. written by demotic hieroglyphs. It deals with prospecting a temple in the Faiyum area and has a visible though damaged text that has been interpreted as: Na w-nfr-ka-skr by some scholars (picture left). The roll of the king in this text is not quite detectable, but the planning of the building can have been guided by a sketch or depiction from Neferkaseker's time as a prototype. If so, that means an impressive continuity in the archives from the Department of Royal Buildings, spanning for 3000 years!

Up to now (year 2001) there has been no trace of this king what so ever from any kind monument and this makes this papyrus fragment even more mysterious.

 An inscription rather similar have been found at one occasion though - hieroglyphs making: Neferkaseker Nefer (shown in picture right).

It was found at the beginning of the 1900s when Italian archaeologist Barsanti was clearing the remains of the supposed fourth dynasty pyramid at Zawiyet el Aryan, the very big so called "Unfinished Pyramid". Despite the fact that fragmentary finds with names from the pyramid mostly were written within or beside a cartouche, these very signs have no such component and thus can't be considered as a king's name with certainty.

Peribsen (Seth-Peribsen)

Titulary

Known by both names

Sekhemid horus name: “Horus, Powerful of heart”, “Horus Powerful of heart who has come forth from the cosmical order”

Sekhemid Nebti name: Nebti, Sekhemib Per-en-Maat “The two ladies, powerful heard, who has come forth from the cosmic order”

Peribsen seth name: Seth, Peribsen “Seth, the one who has come forth from “them”

Peribsen Nebti name: Mebti Peribsen

Manetho afr – sethenes

Alternative names: Horus-Sekhemib, Sechemid, Seth-Peribsen)

originally sekhemib - Powerful in Heart

changed to seth-peribsen - Hope of al Hearts

Dates

May have ruled for 17 years

Piccione 2751—2743

Succession

predecessor Nynetjet (or maybe Weneg and Sened before Nynetjet)

successor khasekemwy

Persons

Attestations

seal impressions found at elephantine discovered in 1985

temple dedicated to seth on elephantine

Small tomb at Abydos, with a mudbrick burial chamber

Burial place

Abydos

small tomb at abydos (tomb p) with mudbrick burial chamber

21 x 18.5 meters

no tomb found at saqqara

History

followed b thre ekings (sendji, neterka, neferkara) before khasekhemwy

Peribsen was the fourth king of the 2nd Dynasty. He was actually not the legitimate heir of Nintejer. In fact, many historians believe that the king was an outsider who instigated coup against King Nintejer. King Peribsen used the designation of seth in his titles. Unfortunately, nothing from Peribsen's era is well documented except for his mortuary complex near Abydos

Peribsen was a ruler who had his roots in the South, and was probably ruling from there throughout his time on the throne. Not a single trace of him is found in Lower Egypt with an exception of a writing with his name found in Sakkara and brought there in later times. He was the first king to write his name within a cartouche as seen in a preserved cylinder seal now in the Egyptian museum in Turin in Italy.

He made a remarkable change in royal tradition by putting the god Set on top of his serek, (picture right) thereby disregarding the old southern Horus falcon that from earliest times had been the symbol of pharaoh. This move was obviously a political/religious statement and he thereby took side in the ongoing conflict between the supporters of these gods.

Another King called Sekhemib-Perenmaat (see aabove) might have been a separate ruler, but most scholars take the view that this was the name of Peribsen before "conversion". "King Sekhemib" thus has no tomb in Abydos but the name has been found on labels in the area inside and outside Peribsen's tomb.

When he became king of Upper Egypt it might have been after civil war against Lower Egypt. His opponent might possibly have been king Sened and these two thus ruled each part of the Nile Valley. At some point Peribsen took over the whole country. We know this from inscriptions coming from his tomb in Abydos that tell about tribute (or conqueror?) concerning the town of Sethroë in the delta.

From a civil tomb in Sakkara a couple of hundred years later a caretaker from the cult of Sened also had the duty to oversee the veneration of Peribsen, though he was buried in the other part of the country. This can be seen as an act of reconciliation by the following generations thereby avoiding to split up the nation again.

Peribsen's tomb (picture above left) is a traditional square building and it stands alone without any side burials. This means that by this time the tradition of sacrificing(?) (side burials) of retainers had ceased. Outside his monument two inscribed stelae were erected of which one has survived. He also followed the tradition from the other kings buried at Abydos by building an enclosure. These buildings had ritual purposes and were connected with the tombs and cult of the dead pharaohs.

Sekemib

Dates

Piccione 2743—2732

Khasekhemwy

Titulary

Horus Name: Hr xa sxm Horus, Khasekhem, “Horus, the powerful one has risen”

Horus-Seth name: (only king to have one) Hr stX, xa sxm.wj, nb.wj Htp im=f, Horus-Seth, Khasekhemwi, Nebwi-Hetep-imef “Horus and Seth, the two powerfull ones have risen and the two lords are at peace within him”

Nebti-name: Nebti, Kihasekhemwi, Nebwi-hetep-imef, or Nebti, Khasekhemwi, Nebu-khet-sen “The two ladies, the two powerful ones have risen ther bodies being of gold”

Kinglists: Djadjay, Bebi, Bebti

Manetho – no mention

Alternative names: Horus-Khasekhem, Horus-Chasechem, Horus-Khasekhemwi, Chasechem, Chasechemoui, HorusChasechemoui

his serekh surmounted by both horus (falcon) and seth (jackal), unique

Dates

Died 2686 BCE

Piccione 2732—2705

Succession

predecessaor seth-peribsen/sekhemib

possible predecessor khasekhem, although may be the same person

Manetho lists three kings between them: Sethenes (Sendji), Chaires (Neterka), and Nebhercheres (Neferkara).

Persons

wife Nemathap (Minaatapis), northern princess, mother of Djoser and other third dynasty kings

marries to Nemathap to cement control of the northern regions

Attestations

built at el-Kab, hierakonpolis, abyos

earliest inscriptional evidence of an Egyptian king at Byblos

unique tomb at abydos (tomb v), a trapezoidal tomb 70 m x 17m divided into 58 rooms. central burial structure may be the oldest in the world.

also built shunet el zebib (storehouse of the dates) a huge mudbrick structure which may have been a primitive mortuary temple

Burial place

Abydos

unique tomb at abydos (tomb v), a trapezoidal tomb 70 m x 17m divided into 58 rooms. central burial structure may be the oldest in the world.

68.97 x 10.4 to 17.06 meters

History

The fifth king of the 2nd Dynasty was probably responsible for the unification of Upper and Lower Egypt. Not much is known about him, save the fact that he undertook massive military campaigns. A statue of him which resides in the Cairo Museum, demonstrates the first use of hard stone work during this period. He is responsible for the construction of a large granite door jamb within the temple of Hierakonpolis, and for the building of many of the mortuary complexes at both Saqqara and Abydos.

The most outstanding figure from the second dynasty and probably the whole Early Dynastic Time, was pharaoh Khasekhemwy. He really should have the title "Unifier of the two countries".

After winning the struggle against the North that had started during the reign of his predecessor. He chose Hierakonpolis in the far south to be his capital and it was the first and last time the united Egypt was ruled from there. It took some effort to win the war and inscriptions from granite vessels found in his capital tells about his fights with the North, described as "rebels".

Being diplomatic he did not favour any of the main gods Horus and Set when the military struggle was over. He simply put them both atop of his serek (picture right), thereby hoping to make peace and order to the country. He also changed his name putting to it an additional -WY making it say - "The Two Powers Come Forward", instead of single one (Set) that he had before. In consequence he also put another commander's staff to his serek thereby making his new political view visible.

He also made a campaign in to Nubia and adopted a new title: "overseer of the foreign lands" that shows his interest to keep contact abroad. His names has thus been found all the way up to Byblos in Syria. His tomb a little aside the others in Abydos is a remarkable construction (picture left) unlike any of the earlier monuments there. The design is a somewhat (diplomatic?) mixture between the northern style mastaba-tombs and the traditional square buildings from the south. On top of all he placed it on "neutral" ground some 100 metres aside the old cemetery. He also kept the tradition from most of the earlier kings by making an enclosure 1,8 km towards the Nile from his tomb, probably for rituals of his mortal cult.

The size was far bigger then his predecessors: 69 m in length and 10-17 m wide made of walls a good 2 m high. When it was excavated in 1900 it still contained half a dozen implements such as chisels and woodcutting tools made of copper. In the middle was the grave chamber built in stone, the first of its kind. The ability to handle this material was shown for the first time in Egyptian history by the statues of Khasekhemwy that have survived from a find in Hierakonpolis. If they are portraits more than idols images, the king seems to be a man with a determined look in his face, and a firm mind, and this seems to have been the characteristics of the king.

The most strikingly remain from him is the huge building he made at the capital Hierakonpolis. On the western side of the Nile a bit into the desert lies the oldest known monumental building of sun-dried bricks in Egypt.

It is the so called Fortress with its gigantic structure. The purpose of it is somewhat disputable and varies from a fort to protect the capital from enemies to a ceremonial enclosure for different rituals connected to worshipping of gods or mortuary cults the dead pharaohs. The measures are approximately 67 by 57 meters and though in a state of ruin - the massive walls are of dimensions not found in Egypt ever since - 5 meters thick and still today standing up to 11 meters high.

The most remarkable remain thought to be his is the very large rectangular enclosure at West Sakkara and today called Gisr el-Mudir. Excavated in some places during the 1990s it turned out to hold a stone cut wall. In some places the height was 4,5 metres in 15 cores and the base width of 15 metres suggests a much greater height when it was finished. The construction measures about 600 x 340 metres with an entrance from the south side. There is no trace of any buildings within the walls which are constructed with a lining of hewn stones and a core made of rubble and sand. This filling has revealed remains from dynasty two, perhaps indicating that the building is older than Djoser's Step Pyramid nearby. The chief of the excavaitin estimates the age to be from the middle to the late second dynasty. Gisr el-Mudir has a close resemblance to his ceremonial area present at Abydos (see link earlier in the text), but this was built of mud bricks.

The connection to Djoser has been shown by findings outside the door of Khasekhemwy's tomb at Abydos where lots of seals with Djosers name came to light in the 1990s, unearthed by German archaeologists. This is a strong indication that he took care of the funeral of Khasekhemwy and was his (probably immediate) successor.

Khasekhemwy's gifted politics made the different parts of society flourish and his work was a turning point in the development of Egyptian history. He laid the ground to the golden days that were to come, and the coming generations were in great debt to him for their wealth. It is possible, but not sure, that Djoser (his son or step son?) took over office and started a new chapter in the history of mankind by making a new type of grave monuments later to be known as - the Pyramids.

Monuments

Tomb at Abydos

Huge and unique tomb

Tomb V

Trapezoidal, 70m long, 17m at the northern end, 10m at the southern end

58 individual wooms

Central chamber is the oldest masonry structure in the world

Storehouse of the Dates @ Abydos

About 1000 yards from his tomb, a huge rectangular structure of mudbrick, with an articulated palace façade

123 x 64m, with 5m thick walls, 20m high. Fragments of the walls still exist

May have fujctioned as a mortuary temple

Contain a mound that may have been the start of a step pyramid

Old Kingdom

The Age of the Pyramid. The pyramids of Giza and Dahshur are built during this period.

3rd Dynasty

Piccione 2705—2630

Sanakhte (Nebka)

Titular

May have been Nebka as noted by Manetho ad listed in the Turin canon and Abydos king list.

Most information refers to Nebka. Some sources list two different kings, with nebka founding the dynasty an Sanakhte ruling later, perhaps after Khaba

Manetho Africanus: Mesochris

Dates

Ruled 18-19 years according to Manetho

Others say he ruled only 5-7 years

Reign missing from Palermo stone

Swelim: 17 years

Manetho Africanus: 17 years

EgyptSite 2650—2630

Piccione 2705—2687

Succession

predecessor Khasekhemwy

Successor Djoser

may be placed between djoser and huni, not before djoser

Possible that Khasekhemwy’s widow and ruling son Djoser were already in power when Khasekhemy died, so he mahy have had Djoser, khaba third, Nebka fourth equated with Nebkara..

May have usurpred the throne from the ruling family (hence Djoser would have won back thr thronw and buried his father while in office)

Most egyptologists feel he is a later king of the dynasty

Persons

Possibly brother of successor Djoser

Possibly father of successor Djoser

Attestations

Mastaba K2 at Beit Khallaf

Name on small pyramid on Elephantine

Relief from Wadi Maghara

Burial Place

Unknown

History

King of the Third Dynasty, exact position uncertain.

Zanakht was the founder of the 3rd Dynasty, and was the older brother of King Djoser. Zanakht's name is listed in the Abydos Book of Kings, the Turin Canon and in the Westcar Papyrus. His tomb at Saqqara was incorporated into the Step Pyramid.

The reign of Sanakht and its chronology are somewhat problematic. The Horus-name Sanakht can not be linked with certainty to any of the names mentioned in the king-lists.

Based on a source that contains the Horus-name Sanakht and part of a second name that ends with the element "Ka", it has been suggested that Sanakht was the Horus-name of a king only known in the king-lists, Nebka.

According to the Turin King-list and Manetho, Nebka was a predecessor of Netjerikhet (Djoser), the founder of the 3rd Dynasty. Other King-lists do not mention Nebka at all, whereas the Papyrus Westcar, listing some predecessors of Kheops, mentions Nebka after Djoser and before Huni.

The archaeological sources however, show that Sanakht must be placed after Netjerikhet (Djoser), more towards the end of the dynasty and probably before Huni. If the idenitification of the Horus Sanakht with the Nebka from the king-lists is correct and the Turin King-list simply misplaced this king, then it is possible that Sanakht ruled for some 19 years.

Sanakht's name has been found on the island of Elephantine, Egypt's southernmost border, and on a fragmentary relief in the Sinai, where he is shown slaying a foe. Although this is a very traditional pose for a king, it is possible that this relief fragment indicates some military activity by the king in the Sinai region.

Sanakht's name is also present in the remains of a small pyramid built on the island of Elephantine, Egypt's south border at that time. It appears to have been the custom during the reigns of Huni and Snofru to built small pyramids throughout the country. The purpose of these small pyramids is not fully known, but the fact that remains of a similar monument of Sanakht has been found on Elephantine may confirm that he was a predecessor of Huni.

A funerary monument for Sanakht has not yet been found or identified as such.

Zanakht was the founder of the 3rd Dynasty, and was the older brother of King Djoser. Zanakht's name is listed in the Abydos Book of Kings, the Turin Canon and in the Westcar Papyrus. His tomb at Saqqara was incorporated into the Step Pyramid

This ruler has by tradition been considered the founder of the third dynasty, but in the last decades of the 1900s this has been questioned by Egyptologists. A fact is that Sahnakht's tomb isn't found with certainty, but the big mastaba from Beit Kallahf near Abydos (see picture below), has very strong indicators to pointing out his final resting place. Since historian Manetho has stated that a ruler from this time was very tall and heavy built, the earthly remains from this mastaba-tomb makes it even more spectacular since it might be the oldest pharaoh who is preserved from this early state of Egyptian history.

Almost nothing is known of his reign and in the king lists he occurs as in the list of Manetho as Mesochris with a length of reign of seventeen years according to Swelim's list. Most other Egyptologists agree on that he is the king called Nebka (Khaba) and that follows the tradition that he was an elder brother of king Djoser.

The Egyptian lists give no indication of him, at least with a name that can be interpreted as him.

Among the very few remains of him are fragments from two depictions in stone found at the Sinai peninsula, telling that there was active mining there during his reign. These are the only(?) two depictions known of him to this date (April 2002).

Netjerykhet (Djoser)

Titulary

Horus-name: Horus Netjerikhet, “Horus, divine of body”

Nebti-name: Nebti Netjerikhet, “The two ladies, divine of body”

Golden-name: “The Golden one”

Kinglists: Djoser Sa, Djoser, Djoser-it, Djeser-Nebu

Manetho afr – Tosorthros bus – Sosorthus

Alternatives: Djoser, Djeser, Zoser, Zosar, Djeser, Horus-Netjerikhet, Netjerichet, Horus-Netjerichet

in red on the turin king list

Manetho Africanus: Soyphis

Dates

Rules for about 19 years, according to Turin list

However, if Turin list is a bi-annual counting “year”, then may have ruled for 37-38 years

Swelim 30 years

Manetho Africanus: 16 years

EgyptSite 2630—2611

Piccione 2687—2667

Succession

predecessor nebkha (sanackhte), or possibly first king after khasekhemwy

successor sekhemkhet

may have been followed by djoser-ti, although most believe that sekhemkhket = djoser-ti

Persons

mother Minnathapy (Nimathap) “Mother of the King”

father Khasekhemwy

possibly father Sanahkte

wives or sisters Inetkawes, Hetephernebti, unknown

unknown relationship with successor Sekhemkhet

architect Imhotep, High Priest and Vizier

Attestations

built complex at saqqara

architect imhotep may halso have built step pyramid of Sekhemkhet

seal impressin in tomb of khasekhemwy, tomb of Hesy in saqqara, elephantine

long inscription on rock in aswan, Isle of Sehel.

Fragments from a shrine in Heliopolis

Burial place

Saqqara

History

First king of the Third Dynasty (about 2686-2600 BC) (contemporary sources give the Horus name Netjerkhet: the name Djoser is only attested in later sources). Builder of the step pyramid in Saqqara. The complex is published in several volumes (Lauer 1936/Lauer 1939 - the architecture).

The second king of the 3rd Dynasty was Netjerykhet, the son of Khasekhemwy. Also known as Djoser, he ruled for almost two decades and is accredited with building the Step Pyramid at Saqqara. The king's vizier, Imhotep, was the architect of that great tomb, and of the magnificent Funerary Complex of Djoser at Saqqara. Egypt experienced a seven year famine during Djoser's reign, so he sought the counsel of Imhotep and one of his governors, Medir, and agreed to travel to Elephantine at Aswan. Once there he erected a temple to the god Khnum, who was said to controlled the flow of the Nile. The famine ended, miraculously enough, and people believed it was due to this act of faith.

Netjerikhet (Djoser) is the most famous king of the 3rd Dynasty. Through contemporary sources, he is only known by his Horus- and Nebti-names, Netjerikhet, "the divine of body". Later sources, among which a New Kingdom reference on his Step Pyramid at Saqqara, confirm that the Djoser from the king lists and the builder of the Step Pyramid, Netjerikhet are one and the same.

According to the Turin King-list, Netjerikhet ruled for about 19 years, following the 20 year long reign of the otherwise unattested Nebka. Archaeological sources, however, have shown that he must be considered as the first king after Khasekhemwi, the last king of the 2nd Dynasty. The order by which some predecessors of Kheops are mentioned on the Papyrus Westcar may confirm that Nebka must be placed between Netjerikhet and Huni and not before. The fact that the Turin King-list has noted Netjerikhet's name in red may also be significant.

In view of Netjerikhet's building projects, particularly at Saqqara, the number of years credited to him by the Turin King-list has been doubted as well. It is not unlikely that the Turin King-list has mistaken bi-annual cattle-counts for years. If this is indeed the case, then Netjerikhet may have ruled up to 37 or 38 years.

Nimaathapu, the wife of Khasekhemwi, is known to have held the title "Mother of the King". This makes it likely that Netjerikhetwas her son, with Khasekhemwi his father.

Three royal women are known from during his reign: Inetkawes, Hetephernebti and a third one whose name is destroyed. One of them might have been his wife, others perhaps daughters or sisters. The relationship between Netjerikhet and his successor, Sekhemkhet is not known.

Some fragmentary reliefs found at Heliopolis and Gebelein mention Netjerikhet’s name and are an indication of Djoser’s building policy.

An inscription claiming to date to the reign of Djoser, but actually created during the Ptolemaic Dynasty, relates how this king rebuilt the temple of the god Khnum on the island of Elephantine at the First Cataract and thus ended a famine in Egypt. Although this inscription is but a story, it does show that more than two millennia after his reign, Netjerikhet (Djoser) was still remembered on Elephantine. This at the very least indicates that he had a special status on that island.

It is possible that during Netjerikhet’s reign, the country’s southern border was fixed at the First Cataract.

Netjerikhet’s foreign policy was one of careful establishment of Egyptian presence in economically important places. He sent several military expeditions to the Sinai, during which the local Bedouin were overthrown. The Sinai owed its importance to the Egyptian economy for its valuable minerals turquoise and copper. It was also strategically important as a buffer between the Asian Bedouin and the Nile valley.

Netjerikhet is mostly known for having commissioned the building of the Step Pyramid at Saqqara and its surrounding complex. His name is linked with that of the architect who planned and constructed the first stone buildings in the world, the high-priest and vizier Imhotep, who also built the Step Pyramid of Netjerikhet’s successor, Sekhemkhet. Besides the technological advances and the Ancient Egyptian craftsmenship, the building of Netjerikhet's funerary complex at Saqqara also demonstrates the organisational skills of the central government.

The second king of the 3rd Dynasty was Netjerykhet, the son of Khasekhemwy. Also known as Djoser, he ruled for almost two decades and is accredited with building the Step Pyramid at Saqqara. The king's vizier, Imhotep, was the architect of that great tomb, and of the magnificent Funerary Complex of Djoser at Saqqara. Egypt experienced a seven year famine during Djoser's reign, so he sought the counsel of Imhotep and one of his governors, Medir, and agreed to travel to Elephantine at Aswan. Once there he erected a temple to the god Khnum, who was said to controlled the flow of the Nile. The famine ended, miraculously enough, and people believed it was due to this act of faith.

King Djoser (Netjerykhet) is one of the most outstanding rulers in the whole Egyptian and human history. The remains from his reign is of such a dignity that it turns a new chapter in the developing of mankind since the invention of writing half a century earlier.

He was the first king to have the combination: supreme power - long reign, talent to pick officials to organise the manpower and use the skills of the whole Egyptian people.

One of these officials was a man by the name of Imhotep. He was of unknown origin and is of some scientists today considered to be the king's son though he was never mentioned as a prince. Under his supervision was made a gigantic enclosed area with a building in great size made of hewn stone for the first time in history. It was the great tomb of his master, the Step Pyramid, that he erected at the cemetery area of the capital Memphis. Today it's known as the mortuary complex at Sakkara (see below) and is still standing to a great extant and partly reconstructed. The monument has gone through many changes during its erection from being a quite modest mastaba from the beginning. The substructure had lots of chambers where finds from older kings as well have been found. It was abviously gartherd here by orders from the king himself, possibly to prevent robbers from scattering the remains of his forefathers.

This old burial ground for the capital Memphis should be the prime cemetery for kings and nobilities for the next 2.500 years.

Most of the structures were unique an had no precedent in Egypt or elsewhere in the world at the time with its vast quantity of architectural innovations.

Stone cutting as such was by no means new to the Egyptians who had made huge tunnelling jobs and walls earlier (see king Khasekhemwy of dynasty two), but making buildings in stone in such dimentions had never been made before. Chief architects, prime minister, pharaoh's physician and poet were among other thing the many skills and titles of the genius behind this - Imhotep. Later in history he was the only human to be taken up among the gods i Egypt an he was venerated for thousands of years into the Roman era 2,5 millennia after his death.

Stone sculpturing and pillars imitating flowers from nature was among his inventions that the world now saw for the first time.

As to foreign politics Djoser was concerned about protecting his country from outsiders and he took a firm grip of the southern province Nubia, permanently making it the outpost to black Africa upstream.

One of the main reasons that made the country flourish under his command was the fact that no actual threat from outside seems to have been at hand, and during this period of peace the enormous progress in practically all sectors of society was made.

His name Djoser first appears many hundred of years after his death, in a New Kingdom stone stela on the island of Elefantine at Aswan. In his own time he was always referred to as (Horus) Netjerykhet on all monuments and inscriptions.

From Djoser's reign and onwards the capital Memphis was the supreme centre of the united country and the links to the old royal cemetery at Abydos in Upper Egypt were cut permanently.

Artifacts

Serdab Stone

A beautifully preserved limestone statue of Netjerikhet was found in the Serdab of his funerary complex at Saqqara. Measuring 1m42 in height, this statue represents the king regally seated on a throne with a high backrest, wearing the typical cloak of the Heb-Sed. Indeed, the king was believed to continue the Heb-Sed jubilees after his death, which would ensure him of an eternal life.

His left hand is open and resting palm down on his left leg. His right arm is held across his chest, with the hand closed. An archaic nemes head cloth partially covers a heavy wig. The black paint on this wig and on the false beard is still visible, as is the brown paint on parts of his face. The eyes were once inlaid with glass. The nose is somewhat damaged and taces of a black painted moustache are still present.

An inscription on the front of the base of the statue identifies the king as: The King of Upper and Lower Egypt, (the one of) the Two Ladies, Netjerikhet.

Monuments

Step Pyramid @ Saqqara

Designed and built by Imhotep

Statue of Djoser found during an excavation in 1924—26

Represnets the first major work in stone

Most of the outer casing is gone and the core masonry has disappeared as well in some places. This makes it clear that there were several stages of construction.

Original structure was an underground burial chamber – square – and the tomb is 28m underground with a shaft leading to it. The entrance was sealed with a 3 ton piece of granite

Face of the mastaba was white limstone and this ws supposed to be the end of the building.

However, it was then elnarged all around with ten more feet of limestone to make the square mastaba rectangular.

Subseqent enlargements made a two-step structure with a number of passageways to a tomb chamber were added (some are lined with blue faience)

Then, two more tiers were added (more than 200000 tons of stone) above the existing two steps. A limestone face was added.

Some casing stones remain on the north side. They are laid so that they are at a slight angle to take up the thrust of the successive layers – the great pyramid has facing blocks laid on indificual core blocks, completely flat.

Statue found in the tomb chamber, which still contains a replica. It can be seen througha slit in the entrance as the chamber is closed to visitors, since there is some danger of the ceiling collapsing.

Mortuary temple is just north of the pyramid and is cimpletely ruined. On the southern wall are the cobra cornice.

Southern tomb is located just outside the southern wall and steps lead to other monumnets. Southern tomb is closed ot the public, although it is wonderfully decorated.

0800-1700, LE20 Camera LE5

King Zoser, 27th century BCE, heralded the pyramid age (2667-48 BCE)

Buit by Inmhotep, the first "architect" -- broke from the mastaba tradition to first a 4, then 6 step pyramid, then clad the whole thing in white limestone

62m high, 140 x 118 m, now 109 x 121 m

original entrance on the north is blocked, however, can be netered via a gallery on the south.

Burial chamber is 28m below

Surrounded by a walled courtyard, 533m x 277 m

eleven shafts were found, 32m deep, on the east side.

As the oasis of el-Faiyum became more important during Dynasty XII, a number of religious monuments were built there and the next pharaoh to construct his pyramid in the region was Amenemhet III. This was not the king's first choice of burial site - he had previously built a pyramid at Dahshur, to the north, during the early part of his long reign, but due to structural stresses which became apparent during the construction, Amenemhet opted to begin a second pyramid at Hawara, near the site of his grandfather's monument at el-Lahun. It was to be the last major pyramid complex in Egypt.

Pyramid of Amenemhet III The Labyrinth extending to the south across the canal

The King's second pyramid was built with a core of mudbricks and a white limestone casing, which was removed in Roman times. The pyramid was entered directly through the casing on the south side with a stairway and corridor descending into the substructure, which today is flooded by groundwater. A series of corridors and blind passages wound around the inside of the pyramid, before finally coming to the burial chamber at a higher level to the west of the pyramid's centre. This was reached via a concealed entrance in the ceiling of one of the passages and was blocked by a massive quartzite slab. Because of his experience with the Dahshur pyramid, Amenemhet's architects took extra care in reinforcing and protecting the burial chamber, by constructing a series of triangular lintels which supported a high gabled roof of large limestone blocks beneath another vault of mudbricks. The chamber itself was a single piece of quartzite, weighing over 100 tonnes, into which was carved a trough which held the sarcophagus and canopic chests. The sealing block of the chamber was an enormous slab of quartzite which was ingeniously lowered into place by means of slowly releasing the sand which had supported the stone slab into side galleries. The King's burial chamber was sufficiently protected to withstand the enormous weight of the brickwork and stone above it, but it would seem that the complicated precautionary measures taken to deter robbers was ultimately unsuccessful.

When Petrie investigated the sarcophagus in Amenemhet's burial chamber he discovered remains of a burned inner coffin, presumably damaged by ancient grave-robbers. A second wooden coffin was found in an antechamber, along with a carved alabaster offering-table bearing the names of a Princess Neferu-ptah, thought to be a daughter of the King and it was assumed that the princess had been buried with her father. However, in 1956 the remains of an almost destroyed small pyramid 2km south-east of the King's pyramid was investigated, and the tomb of Neferu-ptah was found. Her red granite sarcophagus and other objects inscribed with her name were found in the burial chamber, but up to date archaeologists are still puzzling about the real location of Neferu-ptah's burial.

Remains of a Roman statue on the east side of the pyramid Entrance corridor on the southern side of the pyramid Remains of crocodile reliefs from the mortuary temple

Within the enclosure, immediately to the south of Amenemhet's pyramid, Petrie excavated the King's mortuary temple - an extensive and very complicated structure, which is now so ruined that it is difficult to reconstruct a plan. This is probably the structure which classical authors referred to as 'the Labyrinth' which so impressed early travellers. This unique building, covering an area of 2.8 hectares, was described by Herodotus as having been constructed from a single rock and to contain three thousand rooms connected by winding passages and courts. He may have exaggerated as other writers disagreed about the number of chambers and courts. Strabo called the complex 'a palace composed of as many smaller palaces as were formerly nomes', that is, forty two. Petrie discovered remains of two statues of the gods Sobek and Hathor in the structure and a statue of Amenemhet III nearby in the irrigation canal. Unfortunately the 'Labyrinth' today is little more than a bed of rubble, its stone quarried away since Roman times. It extends across the modern canal to the south of the pyramid.

The pyramid complex was enclosed by a perimeter wall with a causeway leading from the south-eastern corner to the valley temple, neither of which have been fully investigated.

In a cemetery north of the pyramid complex, Petrie also found 146 mummy-portraits dating to the Roman Period. One of these can be seen in the small museum at Kom Ushim and more Faiyum Portraits are in Cairo Museum. Saqqara was the principal necropolis for the ancient city of Memphis where, from Dynasty I onwards, the Egyptian elite built their tombs. The area is best known today as being the site of the first stone pyramid, built for a king of Dynasty III whose Horus name was Netjerikhet. The pyramid has been attributed to a King Djoser since the New Kingdom, but only the name Netjerikhet has been found on the monument.

The Step Pyramid North-east corner of the Step Pyramid showing construction

The pyramid structure rises above the plateau in a series of six stepped 'mastabas' and was surrounded by a complex of dummy buildings enclosed within a niched limestone wall over 10m high. Beyond the wall was a rectangular trench measuring 750m by 40m and although it is now filled by sand, it can be clearly seen on aerial photographs. The high limestone walls of the enclosure were decorated with niches and false doors which were carved into the wall after it was built - quite an enormous task! Some archaeologists believe that the enclosure wall may have represented the earthly residence of the King and so the term 'palace facade' became used for this type of decoration. It is thought that the design imitates the wooden framework covered by woven reed mats which would have been used in earlier structures although it has also been suggested that the motif may originate in Mesopotamia. The wall has been reconstructed on the southern rampart and near the entrance and this is the best place to examine the construction.

Detail of engaged column Entrance colonnade from the west View through the entrance colonnade

The single entrance to the enclosure is the southernmost doorway on the eastern side of the wall (the only one of the 15 doorways which is not a false door) and leads to the entrance colonnade. 20 pairs of engaged columns, resembling bundles of reeds or palm ribs line the corridor. Between the columns are 24 small chambers, thought perhaps to represent the nomes of Upper and Lower Egypt, which may once have contained statues of the King or deities. The roof of the entrance colonnade was constructed to represent whole tree trunks. This is one of the places where the challenging experiment of copying natural materials in stone is most evident. The columns were not yet trusted to support the roof without being attached to the side walls and the small size of the stone blocks used in the construction reflects the fact that previous structures were built from mudbricks. At the end of the entrance hall two false stone doorleaves rest against the side walls of a transverse vestibule which has been reconstructed. Several statue fragments were found in the entrance colonnade but the most important was a statue base (now in Cairo Museum) inscribed with the Horus name and titles of Netjerikhet and also with the name of a High Priest of Heliopolis and royal architect, Imhotep.

Modern entrance to the Step Pyramid complex Serekh wall at the south-west corner of the complex

Imhotep, who may have been a son of Djoser, is credited with the invention of building in dressed stone and the design and construction of the Step Pyramid complex. He was deified as a god of wisdom in the Ptolemaic Period and worshipped as Asklepios, god of medicine, by the Greeks. Netjerikhet's name is directly linked to his predecessor Khasekhemy because mud sealings bearing his name were found in 1996 in Khasekhemy's Abydos tomb.

Dummy buildings on the eastern side of the hebsed court Dummy buildings on the eastern side of the hebsed court

Immediately to the north of the entrance colonnade, on the eastern side of a large open courtyard, is a series of reconstructed buildings thought to have been connected with the King's heb-sed, or jubilee festival. A rectangular building known as Temple 'T' is suggested to have been a model of the King's palace and contains an entrance colonnade, antechamber and three inner courts leading to a square chamber decorated with a frieze of 'djed' symbols. This structure leads into the southern end of the 'Jubilee Court', which is lined with dummy buildings representing Upper Egypt (on the eastern side) and Lower Egypt (on the western side). These buildings are purely symbolic structures. There were originally 12 chapels on the east with curved vaulted roofs representing the shape of Lower Egyptian shrines each having a statue niche which would have contained statues of the King. The 13 western chapels are modelled on the shrines of Upper Egypt with three fluted half-columns and simulated doorleaves at the entrances, topped by an arched vaulted roof. The two chapels at the south had a staircase leading to a statue niche, while the other western buildings had more simple facades and may have been robing rooms or other buildings connected with the sed festival. A model fence imitating wooden palings separated the shrines. All of the structures represent, in stone, the earlier building materials of wood and reed mats and it is thought that the columns would have been painted red to simulate wood. At the southern end of the Jubilee Court there is a large elevated dais which would have held the thrones of Upper and Lower Egypt where the King may have been symbolically crowned during the ceremonies.

Djed frieze in Temple T Cobra frieze on the western enclosure wall

North of the Jubilee Court there are two mysterious buildings commonly called the 'House of the North' and the 'House of the South' and it is thought that these structures were originally partially buried, which would have given them a funerary significance. They each stand in their own courtyards and are currently believed to represent the archaic shrines of Nekhbet (from Hierakonpolis in the south) and Wadjet (from Buto in the north), although there have been many other theories suggesting their significance. The two buildings are again constructed with stone fashioned to represent organic materials. In the House of the South there is a continuous 'khekher' frieze over the entrance and the walls inside contain many New Kingdom graffiti, written in ink by ancient visitors, naming Djoser as the owner of the complex. The House of the North contains a shaft, 20m deep, with an underground gallery which led Lepsius to believe that the two buildings were pyramids when he first investigated them.

Djoser's mortuary temple lies against the northern wall of the pyramid, unlike later pyramids which usually had the mortuary temples on the eastern side. This was the cult centre of the King but now is badly ruined and only the entrance wall is preserved. It is difficult to see the ground-plan of the temple, which seems to differ considerably from other pyramid mortuary temples. The original entrance shaft into the Step Pyramid can still be seen in the floor of the mortuary temple where it emerged to run through the structure above the ground. In excavations of the temple, clay sealings were found bearing the name of a King Sanakht, previously thought to have been a predecessor of Djoser, and these may provide evidence that he actually ruled after Djoser's time.

Djoser's mortuary temple Statue of Djoser in the serdab

On the north-eastern corner of the pyramid is a court, which contains a small structure known as a 'serdab'. Inside this tiny sealed chamber, which is tilted upwards at an angle of 30 degrees, a life-sized painted statue of the King, sat on his throne and gazed out through a peep-hole towards the northern stars and the land of Osiris. Today the original statue can be seen in Cairo Museum but you can peep into the serdab and see a replica statue of Djoser, disconcertingly staring back you. The statue would have represented the King's 'ka' emerging from his burial chamber in the pyramid.

The Step Pyramid itself was thought to have been built in several stages, beginning with an initial square mastaba and that its plan was changed several times during construction. Scholars now doubt this theory and suggest that the whole structure was planned as a pyramid from the outset. Earlier mastaba tombs were always rectangular. Recent excavations at Abydos have shown that earlier enclosures contained a 'mound' of sand covered with mudbricks (possibly symbolising the 'mound of creation') and perhaps acting as a prototype for Djoser's structure. It would seem from recent study that the Step Pyramid was first constructed as a square mastaba which was enlarged and expanded in six stages, eventually becoming a 4-step mastaba and then a 6-step structure which was no longer square, but had become a rectangle oriented east-west. The limestone blocks were laid in courses which were inclined towards the centre of the pyramid.

Below ground the Step Pyramid contains a maze of more than 5.5km of shafts, tunnels and chambers. A large central shaft to the burial chamber descends to a depth of 28m, while above ground the pyramid's six steps rise to a height of 60m. Inside the burial chamber, the pink granite blocks may have replaced original blocks of limestone or 'alabaster' - a theory based on Lauer's discovery of numerous fragments of limestone nearby. Some limestone blocks carved with stars were found to have been re-used with their decoration hidden and it is thought that Djoser's burial chamber may have contained the first example of a star ceiling. Little was found inside the granite burial vault - only a few small fragments of bone wrapped in linen in Old Kingdom style, including a left foot and part of an arm. These have now been radiocarbon dated and prove to be from a burial much later than Djoser's reign. In a passage north-west of the burial chamber a wooden box was found inscribed with Netjerikhet's name.

The House of the South The House of the North

Many galleries and magazines surround the central burial vault. In one of the galleries on the eastern side, three false doors were carved from limestone and the walls were decorated with exquisite tiny blue faience tiles inter-spaced with rows and motifs of limestone to represent wall-hangings of natural reed matting. A reconstruction of one of the panels is now displayed in the Cairo Museum. Reliefs of the King wearing the red crown and the white crown, and running or walking, probably depict the heb-sed rituals. Other walls were also found to be decorated with blue tiles, although some of the chambers were left unfinished. It is suggested that the decoration of these chambers was inspired by the King's private apartments in his palace at Memphis.

Another series of galleries extended westwards from 11 shafts on the eastern side of the pyramid. These were thought to be for the burial of the King's wives and children. One of the galleries was found to contain an empty alabaster sarcophagus as well as a wooden coffin belonging to a small boy and Netjerikhet's name was found on a seal-impression in one of the shafts. In other shafts vast quantities of stone vessels were found (around forty thousand in total) in a wide variety of shapes and materials and many bearing inscriptions of Djoser's ancestors. The reason for these 'heirlooms' being in Djoser's tomb is still unexplained today and is the source of much debate among archaeologists.

In front of the southern face of the Step Pyramid is a large open courtyard measuring 180m by 100m. In the centre of the court are two curious buildings whose low walls are shaped like the letter 'B' and are thought perhaps to have been associated with the heb-sed ceremonies. A limestone block was also found here bearing a text of Prince Khaemwaset (son of Rameses II) who was known to have restored many of the Old Kingdom monuments in his role of High Priest of Memphis.

Entrance to the underground chambers of the Step Pyramid Statues of a king, probably Djoser Steps leading to the shaft of the South Tomb

The court is bounded on the southern side by the south wall of the enclosure. At the south-west corner is an enigmatic building known as the 'South Tomb', which appears to be a miniature replica of the subterranean chambers of the Step Pyramid. The South Tomb contains similar decoration to the pyramid - including the same blue faience tiles and false doors, but better preserved than in the pyramid galleries. Its purpose is unclear, the burial chamber is too small to have ever contained a sarcophagus. Many theories have been put forward by archaeologists as to its use, but the 'tomb' will perhaps always remain a mystery.

The Step Pyramid is now considered unsafe for visitors. On its southern side is a gallery leading to the central burial shaft, which was cut by robbers during the Late Period. This was re-used for later burials and is now the only safe entrance into the pyramid, but is not normally open. Visitors may occasionally be admitted to the South Tomb by special arrangement.

Djoser's complex was first investigated by Napoleon's expedition but the entrance tunnel and underground galleries were not found until the early part of the 19th century. Many archaeologists have excavated at the Step Pyramid since that time, most notably Cecil Firth and Jean-Philippe Lauer who began a systematic investigation in the 1920s which lasted throughout the 20th century. For Jean-Philippe Lauer, who died in 2001 at the age of 96, Saqqara became a life-long commitment and he returned year after year with the French Archaeological Mission to excavate and study the complex. It is primarily to Monsieur Lauer that the Egyptological world owes its knowledge of the history and architecture of the site.The building of the step-pyramid and surrounding complex for the 2nd king of the 3rd Dynasty, Netjerikhet, represents a dramatic leap forward in the ancient Egyptians' mastering of architecture and technology. Prior to Netjerikhet, the materials mostly used for building temples and funerary complexes were mudbrick and wood. With Netjerikhet's complex, the Egyptian builders, under the direction of the architect Imhotep, moved to using more solid materials.

The complex was built to the South-West of the archaic mastabas that were constructed for the high ranking officials of the 1st Dynasty at Saqqara (North).

The site chosen by Netjerikhet had already been used by some of the kings of the 2nd Dynasty. Two sets of subterranean galleries, over 130 metres long, located immediately to the South of Netjerikhet's complex and entered by passages from the North are considered to have been the tombs of the first and the third king of the 2nd Dynasty, Hotepsekhemwi and Ninetjer. The galleries located underneath the Western massifs of the Netjerikhet complex itself could perhaps have been a tomb for yet another 2nd Dynasty king. Its poor state of preservation has prevented a thorough examination, but the nearby presense of the tomb of a priest of the mortuary cult of the poorly attested 2nd Dynasty king Sened, has led some to assume that the galleries underneath the Western massifs may have been this king's tomb.

The funerary complex built for Netjerikhet represents an immense leap forward in Ancient Egyptian architecture. Although it was based on existing, older structures, dated to the 2nd Dynasty, and although the 'Great Enclosure' contains some elements made with stone, it was the first time that a complex of this size was built in stone.

The structure of this complex is quite unique. An immense limestone wall covered an area of about 15ha, the size of a large town of that era. Enclosed within this wall was a complex of buildings with columns and stairways, platforms, terraces, shrines, chapels and statues. Both the central step-pyramid and the South tomb had an impressive and complex sub-structure consisting of corridors, halls and chambers, several of which were decorated.

Map of Saqqara, highlighting the Pyramid Complex of Netjerikhet.

Airview of Saqqara North; showing the dominating position of Netjerikhet's Step Pyramid and surrounding complex.

Clickable map of the Netjerikhet Complex. Note that the North is located to the right on this map.

Source: Lehner, Complete Pyramids, p. 85.

Most buildings that are part of the complex were filled with rubble at the time they were constructed and did not have any interior rooms. The chapels in the Heb-Sed Court and the Houses of the South and the North had a solid core. The function of these buildings was thus symbolic rather than practical.

This is very typical for the Netjerikhet Complex and is usually explained by the fact that the ancient builders were not accustomed to using natural stone on this large a scale.Even though practical considerations may indeed have had a hand in the unique way the complex was built, it is also important to point out that the mere presence of buildings that symbolised chapels or temples would be sufficient to invoke their power on a magical level. The false doors that were so common from the Old Kingdom on were stone representations of doors that could not be used by the living, but that allowed the deceased to travel between the world of the dead and the world of the living. Similarly, the false buildings of the Netjerikhet Complex served a magical purpose of allowing the deceased king to parttake in the goings on of the living.

Archeological research has also shown that large parts of this complex was partially buried in the sands immediately after it was built. This again shows that the complex, perhaps with the exception of the Northern Temple, was not intended for use by the living

Another very typical feature of the Netjerikhet Complex is the fact that its architect, Imhotep, mainly drew his inspiration from already existing constructions, that were built in mudbrick and wood.

Thus the ceilings of the Entrance Corridor and of the narrow passage in the Houses of the South and the North were decorated to resemble rounded wooden logs. Stone imitations of opened or closed doors were placed near entrances to courts and buildings, even to buildings with solid interiors.

Entrance Hall

The Enclosure wall of Netjerikhet's Pyramid-complex was 10.5 metres high and 1.645 metres long, covering an area of about 15 ha. The longer sides of the wall faced the East and the West respectively. It was composed of a thick inner core of roughly laid masonry, encased entirely on the outside and partially on the inside in fine limestone.

On the outside, there were rectangular bastions protruding from the wall every 4 metres. Except for fourteen bastions, which were larger, they were all of the same size and shape. The larger bastions were not placed symmetrically in the wall: the East-wall had 5 larger bastion, the North-wall 3, the West-wall 4 and the South-wall 3. Thirteen out of fourteen of them were carved with the stone imitation of a closed door, giving them the appearance of towered gateways. The fourteenth bastion, located near the South-East corner of the enclosure wall, contained the actual and only entrance to the complex.

The use of alternating projections and recesses in the wall is different from the enclosure walls of 2nd Dynasty date in Abydos, but it can also be found in the brick mastabas of the 1st Dynasty which are located somewhat to the North of this Pyramid-complex. This pattern thus appears to have been of Memphite origin. Contrary to these 1st Dynasty mastabas, the complex's entire wall is panelled, a motif reminiscent of the so-called serekh of the Horus-name, which represented the palace-walls. It is therefore believed that the enclosure wall may have been a copy of the walls of Netjerikhet's palace, or perhaps of the walls surrounding Egypt's capital, Memphis, at that time.

Entrance and Entrance Hall

The complex can only be entered through the small and narrow entrance located near the South-East corner of the enclosure wall. Where the thirteen other larger bastions all were decorated with a closed door pattern, the inside of the entrance is carved to give the impression of an opened door.

The entrance is followed by a long colonnaded corridor. There are forty columns, each joined to a small wall perpendicular to the direction of the colonnade. The columns themselves did not have a supporting function and are stone imitations of wooden pillars used as supports in wooden or mudbrick constructions.

The gallery is divided into two unequal parts between the twelfth and the thirteenth pair of columns.

The ceiling of the corridor was carved with the imitation of wooden logs, a recurring pattern throughout the complex. This is indication that the Netjerikhet Complex is a stone version of wooden buildings that were known to the Egyptians.

The roof that tops the colonnade in our modern times has been added by the restorers. It is somewhat higher than the original roof, allowing more light to enter this part of the building.

The entrance corridor opens into a small hypostyle hall, the Entrance Hall, somewhat wider than the corridor. Four pairs of columns, connected by two by a supporting wall, decorate this court. With their height of nearly 5 metres, these columns were some 1.65 metres lower than the columns in the entrance corridor. They have a diameter of 1 metre at the base of the shaft, decreasing to 0.7 metres under the abacus. They still show traces of red paint on several points, perhaps to imitate the colour of wood.

As was the case with their counterparts in the entrance corridor, these columns do not have a supporting function of their own.

A passage leading from this covered court to the large South Court, was shaped as an open door in stone.

Sourth Court

The South Court is a large, almost rectangular open area located to the South of the Step Pyramid. It is the first open court encountered when entering the complex via the Entrance Hall.

The walls around this court were dressed in fine limestone, parts of which still remain visible today. The recessed panels on this wall are similar to those on the outside of the enclosure wall, but on the inside of the complex, there are no protruding bastions.

Almost centred in this court are two stone constructions shaped like our letter B, at some distance from each other and with their backs facing each other. These constructions, of which the rounded part appears to have been higher that the straight part, have been identified as being connected to the Heb-Sed, the ritual which was celebrated to rejuvenate the king. Between these two constructions, the kings was supposed to perform a ritual run, to show his ability and physical vigour.

Close to the pyramid, and slightly off-centre, was a small altar, almost square in shape, with a small approach ramp.

South Tomb

Against the South part of the Enclosure wall and immediately facing the Entrance Hall, a wall, forming an angular projection into the South Court, was decorated with recessed panels, topped by small drums, suggesting rolled reed-mats, and a frieze of uraei. On its North face, a small entrance can be found.

Behind it a long, narrow mastaba, built directly against the inside of the Enclosure wall, was constructed above a shaft of 7 by 7 metres and 28 metres deep. At the bottom of this shaft, a second burial vault, similar to that found underneath the pyramid, was constructed. With its 1.6 by 1.6 metres and a height of a mere 1.3 metres, it was much smaller than the pyramid's vault, too small for a human burial.

Other features of the pyramid's substructure had been replicated as well: a descending passage with stairs, starting in the West underneath the mastaba, and the inner chambers, tiled with blue faience. The mastaba's substructure, however, was less complex, more complete and less damaged, which has been of some help in the restoration of the pyramid's substructure.

About halfway the descending passage, a magazine of 18 by 1.6 metres was found to contain some large jars, that may have contained food offerings. On top of these, a wooden stretcher, a box and posts form a baldachin had been left.

The passage leads further down to a set of chambers, most of which had inlaid faience tiles. In the South wall of Chamber II, located to the South-East of the burial vault, three false doors showing Netjerikhet, were carved.

The function and purpose of this South Tomb, that would continue on in pyramid building as the Satellite pyramid, usually built to the South of the main pyramid, are still not fully explained. It is clear that it can not have been intended as a burial place for the royal remains: the burial vault is too small to have contained the remains of an adult human being. The South Tomb of the unfinished pyramid complex of Sekhemkhet, Netjerikhet's successor, was found to contain the skeletal remains of a 2-year old child, that could not have belonged to Sekhemkhet himself because he ruled for 6 years.

The stone jars and the wooden stretcher found inside of the South Tomb of Netjerikhet, however, suggest that something was placed inside the tomb and that some offerings may have been made to whatever it was that was buried here.

One theory, supported by evidence found in the Satellite pyramids of later funerary complexes, explains this South Tomb as the burial place of the Ka of the king, probably embodied by a statue that was laid to rest inside the vault.

Temple T

At the East side of the South court, at some 60 metres to the North of the Entrance hall, near the passage leading to the Heb-Sed court, is a small temple, now called Temple 'T'.

This temple was a rectangular building with three delicately carved fluted columns. As was the case with the columns in the Entrance corridor and the Entrance hall, these columns were joined by supporting walls. It is believed that the niches formed between the columns may have contained statues, perhaps of the king or of some gods.

Except for a torus moulding on the South face, this building's exterior was undecorated. On the East side of this building, there was a dummy stone door in half-open position. The building's inner structure consisted of an imposing entrance hall, three inner courts and a group of side-chambers. To the North of the three columns, a niche has a lintel decorated with Djed-pillars, the same type of decoration that was found in faience in some of the rooms underneath the pyramid.

The location of this Temple T, near the corridor connection the South Court to the Heb-Sed Court has led to believe that this building was a representation of a pavilion in which the king prepared himself for the rituals of the Heb-Sed. Contrary, however, to the buildings in the Heb-Sed court, Temple T was not a dummy building and may have served another than a purely magical purpose.

Heb-Sed Court

The Heb-Sed Court is a long, rectangular and relatively narrow open court, located between the Entrance Corridor and the House of the South, along the inside of the Eastern Enclosure Wall. It can be entered either through a narrow passage that leads North from the Entrance, or via the South Court, passing Temple 'T' and a curved wall, which is a unique feature in ancient Egyptian architecture. Modern-day visitors usually take the latter route.

To the West and East, this vast court is flanked by several chapels. None of these chapels has an interior structure and instead, their inner core was filled with rubble at the time they were built. Thus the chapels appear to have had a symbolic function, rather than a real-life purpose.

Only a couple of chapels on the West and East side of the court have been fully restored. The others have been reconstructed to a certain height, revealing their inner cores.

There are different types of chapels, each of them preceded by a small court. A stone imitation of an open wooden door provided the entrance to these courts. Some of the chapels had a niche in their façade or in their side walls. This niche may perhaps at one time have contained a statue of the king, a god or the deified personification of a part of the country. Or it may simply have symbolised the entrance to the chapel.

Entering the Heb-Sed Court from the South Court, the first chapel to the left (West) has a rectangular façade. Its walls are left plain, except for a torus moulding at the top and sides. The roof is flat, topped with an imitation in stone palm-tree leaves sticking up and out of the building. This would become a template for many other Ancient Egyptian buildings.

Examples of the second type of chapel can also be found on the West side of the Heb-Sed Court. Their façades were "decorated" with three engaged columns that had a capital composed of pendent leaves. Here too, the columns were nothing more than a highly raised relief in the wall, without any actual supporting function. Near the top, the columns had a single round hole into which a pole supporting an emblem may perhaps have been inserted. A corniche, "supported" by two dummy pillars at the corners of the façade, followed the curve of the roof. Some chapels had imitation doors, which could be reached by narrow staircases.

This type of chapel was a stone imitation of the late prehistoric temples with rounded roofs.

The third type of chapels can be seen on the East side of the Heb-Sed Court. They were high and relatively narrow, with a curved roof, set slightly apart from the rest of the building. Two of these chapels have been reconstructed at the North side of the court. Their extraordinary shape makes them quite unique and illustrates how ancient Egyptian architecture was just being defined by the builders of the Netjerikhet Complex.

No inscriptions have been found to inform us of the purpose of this court, or even of its name. Its modern-day name, Heb-Sed Court, used throughout this site and other Egyptological publications, is based on what is believed to have been this court's function.

The presence of a raised podium with two separate flights of stairs, one in the South and one in the North, near the court's entrance, may perhaps reveal its purpose. Representations of the so-called Heb-Sed, dated from before and after the reign of the Horus Netjerikhet, often show the king twice, seated on a throne which is placed on a raised podium. As in the Heb-Sed Court, there are two stairs leading up to the dual thrones. The chapels in this court are likely to have symbolised Egypt's most important shrines. It is therefore believed that this vast open court was related to the king's Heb-Sed.

This jubilee was a ritual or a set of rituals that allowed the living king, after he had ruled for some years, to magically refresh his physical powers and thus continue to reign. For the deceased king, the ritual could be repeated endlessly in the Netherworld, rejuvenating him and refreshing his powers, thus enabling him to have an eternal afterlife. It is possible that, as part of his funerary cult, Netjerikhet's Heb-Sed was meant to be re-enacted at this place after his death.

Step Pyramid

Standing 60 metres high, Netjerikhet's Step Pyramid, the oldest pyramid-like monument built in Egypt, was the centrepiece not only of the Netjerikhet complex but of the entire Saqqara area. On a bright day its distinguishing shape can be easily seen from as far as Cairo or Giza to the North, and Meidum to the South.

The Step Pyramid has gotten its modern-day name from the fact that it is not a true geometrical pyramid, but consists of 6 rectangular steps, each step smaller than the one beneath. Although it was not the only Step Pyramid to have been built in Ancient Egypt, it is the only one to have have been preserved in such good conditions. At least two of Netjerikhet's successors, Sekhemkhet and Khaba, started building Step Pyramids, but neither was completed. The pyramid at Meidum was started as a Step Pyramid, probably already by Snofru of the 4th Dynasty, but is was reshaped as a true geometrical pyramid during that same reign. Also during the reign of Snofru, several smaller Step Pyramids were built throughout the country, but they were built of mudbrick and are not in the same pristine shape as Netjerikhet's Step Pyramid.

It is with the Step Pyramid that it becomes most clear that the entire complex was built in several stages. Initially, both the shape and the size of Netjerikhet's funerary monument were a lot more modest: a uniquely square mastaba, consisting of a core of local stone encased in an outer layer of limestone, stood slightly off-centre in a rectangular enclosure wall (stage M1). At this stage, the complex was very similar to the valley enclosure of Khasekhemwi, the last king of the 2nd Dynasty, at Abydos or probably also to the structure known today as the 'Great Enclosure' at Saqqara. The mastaba's sides were oriented approximately to face one of the four cardinal points.

When the first stage was completed, the mastaba was extended by about 4 metres on each side and a second encasing of fine limestone was added (stage M2). This extension, however, was slightly more than half a meter lower than the original mastaba, M1, so that the resulting mastaba M2 was in fact a stepped mastaba. As such, it was reminiscent of an archaic mastaba of the 1st Dynasty at Saqqara, which lay to the North, but which had more steps.

This stepped mastaba was enlarged towards the East only by some 8 and a half metres (stage M3). Again, this enlargement was somewhat lower than the former stage, so that M3 was a rectangular, stepped mastaba, with two steps on the East side and one step on the three others.

Before the casing of this East enlargement had been added, the design was, again, changed. The mastaba of stage M3 was extended by some 3 metres on all sides and was converted into a regular, rectangular mastaba, without any steps. This mastaba became the first step in what was to become the Step-pyramid. At first, three mastaba-like structures were stacked on each other and on the lowest mastaba, resulting in a 4-stepped pyramid of some 40 metres in height (stage P1).

This structure was largely extended towards the North and the West, and somewhat towards the South and the East. Two additional steps were then added resulting in the final 6-stepped pyramid (stage P2). The pyramid was completed when it was encased entirely in limestone.

The Step Pyramid of the Horus Netjerikhet.

The different building stages of the Step pyramid.

Source: Lehner, Complete Pyramids, p. 87.

The substructure of the pyramid too was built in stages and altered to compensate for the increasing size of the superstructure. It consisted basically of a great Central shaft of 7 metres square and 28 metres deep, that gave access to a maze of corridors and rooms. With its more than 5.7 kilometres of shafts, tunnels, chambers and galleries, this substructure was without parallel both in size and complexity among the other Old Kingdom pyramids.

At the bottom of this Central Shaft, a granite vault, measuring 2.96 by 1.65 metres and with a height of 1.65 metres, was constructed as Netjerikhet's final resting place. Jean-Philippe Lauer, who has spent an entire lifetime examining and restoring this funerary complex, has found evidence that there may have been an earlier vault with walls of alabaster and a pavement of schist or diorite. Limestone blocks with a decoration of large five-pointed stars, which had been re-used, must originally have formed the roof of the first burial vault. If so, then this is the first known example of a ceiling decorated with stars, a motif that would continue to be used in the royal burial chambers or tombs for centuries. This motif symbolically denotes the burial chamber, even though it was located under ground, as a micro-cosmos, with its own sky.

Some mummy parts, among which a foot, were found in the burial vault. The mummification technique used on these remains are characteristic of the oldest mummies of the Old Kingdom, so it was long assumed that these were the remains of Netjerikhet himself. A recent carbon dating, however, has dated these remains to several centuries younger than Netjerikhet.

The only opening that the builders left in the vault was located in the North part of the roof. It was through this hole that the royal remains were introduced into the vault, after which the hole was closed by a 3.5 ton granite plug with a diameter of 1 metre and a height of 2 metres.

During the first stages (M1 through P1), a descending passage was cut in the rock from the North, connecting to the Central Shaft. At its most Northern point, it reached ground level and could used by the builders to clear out the waste of the Central Passage. As the surface of the pyramid was enlarged, the descending passage got covered by it and became unusable. A new access to the substructure was therefore created, which begins as a trench to the North of Pyramid P2, inside one of the chambers of the Northern Temple. From this opening and after a flight of stairs, a passage of 1.8 metres in height goes slightly down to a large Gallery that opens to the left and at one point, about halfway its length, crosses the original descending passage. At the crossing of the second access corridor and this Gallery, a robbers passage, perhaps dated to the end of the Old Kingdom, bores down into the rock

From the bottom of the Central Shaft, passages in all but the Eastern shaft wall lead towards 3 sets of crudely cut magazine galleries. In the East of the Shaft's wall, another passage opens unto a set of corridors and chambers, decorated with rows of blue faience tiles set in the limestone, perhaps an imitation of the reed-mats that adorned buildings for the living or even the king's palace. This decoration was organised in 6 panels, three of which were topped by an arch of blue faience Djed-pillars. In the West-wall of the Eastern-most of these chambers, there are three false door stelae, showing Netjerikhet performing a ritual run and visits to shrines. The east-wall of this room was apparently never finished. The builders left it roughly hacked from the rock and the decorators appear to have finished their job in a hurry. Two further rooms, believed to represent the king's inner apartments, were fully decorated with faience tiles. Their doorways were framed with Netjerikhet's name

It is not impossible that the three sets of magazine galleries were also intended to receive such an exquisite decoration. The similarity in shape of these three galleries and the difference with the structure of the corridors and chambers on the East side, however, may suggest that their purpose was entirely different.

Before the extension of stage M3, 11 vertical shafts were dug to the East of the mastaba, to a depth of about 33 metres. At the bottom of each shaft, a long gallery extended to the West, underneath the superstructure. The northern most of these galleries could be reached by a staircase outside of the final Step-pyramid.

At least four of these galleries were used as tombs: two of them contained an intact alabaster sarcophagus, and fragments of other sarcophagi were also found. One of the intact sarcophagi appears to have contained the remains of a child. In the room at the end of one of the Eastern galleries, the hip-bone of an approximately 18-year old woman was found.

The long-held belief that these Eastern galleries were tombs for the direct members of Netjerikhet's family has been contradicted by a carbon-dating of one of the female remains, that has shown at least the examined body to have been several generations older than Netjerikhet. Fragments of vessels made of alabaster and other fine stone, were also found in the galleries. Based on the inscriptions they bore, most of them were not made for Netjerikhet, but were probably older. A seal impression found in one of the galleries, on the other hand, gave the Horus name of Netjerikhet, which indicates that at least this shaft had been accessed in Netjerikhet's time. Were the galleries part of Netjerikhet's funerary complex, or were they perhaps older and accidentally stumbled upon when work on the complex was started? Does the seal impression with Netjerikhet's name indicate that the burial found in the galleries occurred during his reign, but that older mummies, perhaps members of Netjerikhet's ancestors, were (re-)buried, or that an existing set of burials was examined?

Serdab

The Serdab Court is located North of the Step Pyramid, between the Northern Temple and the House of the North. In the South of this court a small but very well-preserved building, the so-called Serdab, was found to contain a statue of the Horus Netjerikhet. It was dressed entirely in fine limestone and its front wall inclined by 16°, the same inclination as the lowest step of the Pyramid, against which it was built. Two holes in the front of the Serdab were meant to allow the statue of the king to see the abundant offerings that were brought before him, or to see the circumpolar stars tow which it was believed that Netjerikhet would be joined after his death.

A small enclosure was erected in front of the Serdab building, with two entrances. As with the entrance to the Northern temple, the main entrance, located in the North of the enclosure, is indicated by a stone imitation of an open wooden door.

The position of the Serdab is notable in that it was aligned with the private apartments underneath the pyramid.

Northern Temple

The Northern temple is located to the North of the Step Pyramid, to the West of the Serdab and the House of the North. It is attached to the lowest step of the Step Pyramid, hiding the entrance to the Pyramid's substructures.

It is one of the few buildings in Netjerikhet's complex that is not a dummy building, in that it actually had rooms and chambers. It appears to have been moved to the North as the Pyramid was enlarged to a six-stepped pyramid with a larger surface. It may originally have been located in the area where the first access corridor reached ground level.

Its structure and its position vis-à-vis its tomb are similar to that of a mudbrick temple of an archaic mastaba at Saqqara, dated to the reign of Qa'a, the last king of the 1st Dynasty. The northern location of the temple is notable, as in most other, more recent cases a temple or offering chamber was located to the East of the tomb. At this early stage of pyramid building, the funerary cult was still focussed on the northern stars, among which the deceased king was believed to take his place.

The temple was entered through a doorway in its Eastern wall. The doorway is indicated by a stone imitation of an open wooden door, a feature that can be found in many other places throughout the complex.

A long corridor led from the entrance to two open courts, one in the East and one next to it, in the West. From the Western court the second access staircase ran down towards the Pyramid's substructure. Three gangways in the South wall of each court gave access to a wide gallery, running from East to West. Short walls, supporting two columns, separated the gangways from each other. These columns, like the others in this complex, did not have a supporting function and are probably a rendering in stone of the columns used to support the roofs in wooden and mudbrick buildings.

To the West of the two open courts, two more chambers can be discerned. Each chamber had a stone basin in its floor.

Although little more can be recognised in this badly damaged temple, it should be noticed that many of the rooms have been built in pairs. This may mean that the temple was designed for a ritual that needed to be performed twice, perhaps the first time by or for the King of Upper Egypt and the second time by or for the King of Lower Egypt.

North Court

The large area North of the Northern temple has not yet been fully examined. There are some subterranean galleries underneath this court, but their function and date are unknown pending further research.

It is also unknow if this court once housed dummy chapels like in the Heb-Sed Court, or platforms as is the case in the South Court.

Against the Northern end of the wall surrounding the complex, an altar shaped like the hieroglyph for offering was built. The precise function of this altar is not known but may probably have been connected with any other structures that may have been built in the Northern area. The fact that it is located in the North, thus sharing the same orientation as the entrance to the Step Pyramid, may perhaps suggest a connection with the Pole Stars, which the Ancient Egyptians believed would receive the spiritual essenced of the deceased king.

Massif

To the West of the South Court were three massifs. A structure similar to but with its over 400 rooms considerably larger than the tombs of Hotepsekhemwi and Ninetjer, was found underneath the massif that forms the western enclosure wall of the Complex of Netjerikhet. Unfortunately, the weak structure of the rock and the resulting danger for collapse have prevented this 'gallery' from being fully cleared and examined. Both its proximity to and its close resemblance with the two other royal tombs of the 2nd Dynasty confirm that this 'gallery' too is very likely to have been a 2nd Dynasty royal tomb. However, as yet, no royal names have been discovered here, so any attempt to credit this tomb to a 2nd Dynasty king would be hypothetical:

A likely candidate may be Hotepsekhemwi's successor, Reneb, if, indeed, as we assume, he did not usurp his predecessor's tomb. A funerary stela bearing his name has been found in the vicinity of Memphis and is likely to once have stood near his tomb. So at least there is an indication that Reneb may have had a tomb in Saqqara. This is confirmed by the fact that he, like Hotepsekhemwi and Ninetjer did not have tombs at Abydos. But this does not mean that the tomb underneath Netjerikhet's western massif belonged to Reneb: it is indeed possible that other 2nd Dynasty tombs are still hidden in the sands.

There was a mortuary cult for a king named Sened, who is not attested by any contemporary sources, at Saqqara. The tomb of an Old Kingdom priest assigned to this cult was found near the Netjerikhet Complex. So this makes Sened a likely candidate for the ownership of this tomb as well. This, then, would be the only contemporary testimony of Sened's existence and it is quite strange that a king able to build a large tomb did not leave any other marks in his country.

Although both a tomb and a palace-simulacrum at Abydos have been identified as having belonged to Khasekhemwi, some archaeologists are convinced that the tomb under the western massif belonged to this king. The primary arguments forwarded by the proponents of this hypothesis are the size of the tomb and the presence of Khasekhemwi's name in another gallery underneath the northern part of the Netjerikhet complex. The tomb in Abydos is explained by them as a cenotaph.

Contrary to the tombs of Hotepsekhemwi and Ninetjer, the superstructure of this tomb may perhaps have been preserved. An examination by J.-P. Lauer of the different building stages of Netjerikhet's Step Pyramid has shown that the western massif already existed at the time when the Step Pyramid was extended towards the west: the west side of the pyramid only starts at a height of 4.7 metres and was partially built on top of the western massif. This means that either the western massif belonged to an earlier building-stage of the Netjerikhet Complex, or that it predates it all together.

The western massif is in fact composed of three long, narrow structures: an eastern and a western flat-roofed massif flanking a central one that is substantially higher and had a rounded roof. According to the German archaeologist Stadelmann, all three parts appear to have been built at approximately the same time. The filling material of these massifs appears for a large part to have come from the substructure, making it likely that the sub- and superstructures were built at the same time. The western wall of Netjerikhet's complex was apparently built against the western most of these massifs, again a possible indication that the three massifs predate Netjerikhet's complex. One can only wonder why Netjerikhet chose to incorporate this already existing structure into his own.

Sekhemkhet (Djoser Teti)

Titulary

Horus Name: Sekhemkhet “Powerful in Body”

Prenomen: sekhemkhet Powerful in Body

Nomen: Djoser-ti

Manetho Africanus: Tosortasis

Dates

Turin list: ruled for 6 years

2649—2643 BCE

Swelim: 16 years

Manetho Africaus: 19 years

EgyptSite 2611—2603

Piccione 2667—2660

Succession

2rd king 3rd dynasty

predecessaor Netjenkhet Djoser

successor khaba

Persons

Architect Imhotep, from Djoser

Building

pyarmid at saqqara muchh like djosers, but unfinished and mostly buried

architect imhotep desigend

Burial Place

Unfinished Step Pyramid at Saqqara

History

Sekhmekhet was the third king of the 3rd Dynasty. His name is carved on a cliff near Wadi Maghara. The king has an unfinished pyramid at Saqqara with an alabaster coffin inside.

According to the Turin King-list, Netjerikhet's immediate successor, Sekhemkhet, identified by his personal name Djoser-Ti, ruled for only six years. His funerary monument, the Buried Pyramid built to the south-west of Djoser’s, was never finished, which may corroborate the short reign credited to Sekhemkhet by the Turin King-list. If it would have been finished, however, it would have been an even more magnificent building than Djoser’s. When this monument was discovered, its sarcophagus was found sealed and empty. It does not appear to have been used. The human remains found in the South Tomb of Sekhemkhet's pyramid complex belonged to a 2 year old child and are thus unlikely to have belonged to Sekhemkhet himself.

A relief in the Wadi Maghara in the Sinai showing Sekhemkhet as an adult slaying a foe is sometimes seen as proof that Sekhemkhet was an adult during his reign. Such stereotyped representation, however, should be seen for what they are: conform to the canonic way of representing a king, regardless of his actual physical state, age or even sex.

Sekhmekhet was the third king of the 3rd Dynasty. His name is carved on a cliff near Wadi Maghara. The king has an unfinished pyramid at Saqqara with an alabaster coffin inside.

This king was totally unknown until 1951 when his monument was excavated at Sakkara.

By looking at photographs taken from the air archaeologists knew that a long rectangular area was situated just a couple of hundred metres south west of Djoser's complex. This turned out to be the remains of the now called "Buried Pyramid" placed within an area intended to be enclosed by a wall.

The whole construction had been abandoned after a few years of work.

The first one and a half steps were still in place and it had a height of eight meters. Probably it had been twice as high before the work had been stopped obviously because the king died, and the site had later been a stone quarry for building material.

The base side was 132 metres and the final height would have been abut 70 m, making the monument larger than Djoser's.

Lots of work had been done to level the topography by a pattern of thick walls in squares filled with debris.

Under ground in the bedrock was a long corridor on three sides of the pyramid, from which 132 store rooms were connected and exactly under the centre lay the burial chamber.

On the way down into the inner constructions in the bedrock under monument the floor in the corridor (made of clay that had been brought there) revealed a fine treasure. Hundreds of stone bowls, many of them deliberately smashed, and above all - a group of 20 golden bracelets and armlets plus a little gold box made in form of a seashell. This is still (year 2002) the oldest finds of golden jewellery of its kind, from dynasty three and older, found in Egypt.

In a couple of places on the way down masonry blocked the passage and it was clearly shown that the original work had been broken up and remade.

Inscriptions on a group of bowls gave the name of the owner - Sekhemkhet, a name never heard of before, and puzzling to science. When another name - Djeserty, came up, the king could be identified from the list of Manetho as the successor of pharaoh Djoser (see Swelim's table).

Now Egyptologists could reinterpret a stone relief from Wadi Maghara, a mining area in Sinai, as a remnant from Sekhemkhet. He is seen in the traditional poses striding wearing the two crowns of Egypt and slaying enemies with a mace.

When the grave chamber was reached a sensation waited - a sarcophagus made of white half transparent alabaster and without a lid on top. Instead it had sliding panel at one of the gavels.

It had been repaired from wounds made by bits of rocks falling from the ceiling in the crude hewn room that contained nothing else but this big coffin plus fragments of wood placed on it in a circular form, first thought to be flowers. The entry through the sliding panel was sealed wit gypsum and the expectations were high to find the mummy of the king inside.

When the sliding panel was lifted in 1954 with the world press and prominent guest present, the stone coffin turned out to be totally empty. A good guess is that the tomb had been robbed a long time ago and the mummy and the offerings taken away. The burial place had thereafter been repaired in later times (probably during the New Kingdom) like other old monuments.

By the south side of the pyramid was placed a minor so-called "south tomb" (see picture above), with remains of a mastaba construction above ground. When entered it contained nothing but the remains of a wooden coffin and the skeleton of a young boy about 3 years of age. This can possibly be a son of the king but nothing is sure about Sekhemkhet and his brief reign.

Monuments

Unfinished Step Pyramid at Saqqara

Unfinished – acdtually “Buried” pyramid

Possible that Imhotep also served Sekhemkhet and began the work

It duplicates many elemenhts from Djoser’s pyramid

First noived just before WWII by an egyptian archaeologist working on the pyramid of unas. The sturcture was barely visible beneath a sand dune.

120 meters from Unas

The four corners werea ctually an enclosure wall, inside of which were the ruins of a pyramid from the 3rd dynasty. The walla lso has deep niches, like the wall at Djoser. It was bult in stages, with niches and false doors at intervals, with one real door (which has not been found). The wall was probably 10m tall, with a walkeay on top.

Built on uneven rock surface, which had to be terraced to level it out. It is unknown why the king built here

Built in six or seven steps, althougn never completed and only reaching 26 feet. It was built with the stones leaning inwards at 15 degrees. No casing was every added. It was probably 119 m square. Had it been seven steps, it would have been higher than Djoser’s, possibly 70 m (230 feet).

Entrance in th enorth wall. Leading to a corrdito and burial chamber. The corridor is bisected with a vertical shaft that extended up into the masonry of the pyramid – a type of sedcurity system? In the shafte were found bones and offerings, and 62 papyrii from the 2th dynasty and gold treasures from the 3rd dynasty that included 21 bracelets, shells, corals coveredin gold leaf. Oldest gold ornaments found in Egypt.

A u-shaped passage leads off to the ast before the burial chamber, lined with square storage rooms.

The burial chamber is 100 feet below the base of the pyramid. It contains a highly polished alabaster sarcophagus (of a single piece) with no cover, just a sliding partitions. The only ther alabaster sarcophagi were for Heterpheres I (4th dynasty) and Seti I (19th dynasty). Despite being sealed, the sarcophagus was empty (to the embarassmetn of the archaepoligis Goneim, when he invited the hoi-polloi to view the opening).

Might be the second pyramid built in Egypt

Galleries on the west and east of the burial chamber are mostly unfinished and may have led to a larger mortuary apartment

Compmlex contains a symbolic south tomb of a limestone mastaba with an entrance on the west. Inside was a coffin with the remains of a 2 year old child.

Mortuary temple and courtyards are not excavated

Only discovered i 1950

Successor to Djoser, may have been built by Imhotep

Contains an alabaster sarcophagus

No public access

Reached about 26ft, not known if meant to be 6t or 7 steps. Built using the accretion layer method, stones lean in 15 degrees. 119m square

Built on even ground, so builders had to terrace upt to 10m high. Permieter wall built in phases, cased in fine white limsetone. Probably 10m tall.

Sekhemkhet (Djeserty) was the successor to Djoser, whose Step Pyramid at Saqqara is well known. Sekhemkhet ruled for only 6 years, and his pyramid, which may have been intended to be larger than that of Djoser, never rose much above ground level. For this reason the monument is known as the 'Buried Pyramid' and it is located to the south-west of the Unas complex.

Entrance to Sekhemkhet's 'Buried Pyramid' Reconstructed enclosure wall of Sekhemkhet's Pyramid

Sekhemkhet's previously unknown structure was excavated in the 1950s by Zakaria Goneim, an Egyptian archaeologist who had become interested in the mysterious rectangular shape in the desert while he was excavating at the Unas complex. He first discovered a section of a white limestone enclosure wall (the whole perimeter wall measures approximately 500m by 185m). The wall, which had later been extended on the northern and southern sides, had niches and false doors similar to the enclosure wall of the step pyramid, and is very well-preserved. Also found on a block in the enclosure wall was a mason's inscription in red ink, which includes the name of Imhotep, Djoser's architect.

Little is really known about the intended structure, although archaeologists suggest (from the size of the square base) that it probably would have been higher than Djoser's monument and it may have had 7 steps planned instead of 6.

The next stage in Goneim's investigations revealed an open rock-cut trench on the northern side of the enclosure, which was blocked by masonry. The entrance led to a passage, ending in a burial chamber right under the centre of the pyramid and 30m below ground. The name of Sekhemkhet was found on seal impressions on vessels in the corridor which gave the identification of the pyramid's owner. Much progress seems to have been made on the monument's substructure. A U-shaped corridor opens from the descending passage to other unfinished galleries around the burial chamber and the corridor was interrupted by a vertical shaft again similar to the shaft in Djoser's structure.

Goneim found a great number and variety of objects during clearance of the debris, including animal bones, demotic papyri (from later periods) and a large hoard of Dynasty III stone vessels similar to Djoser's 'heirlooms'. The excavator's greatest surprise was to see his first 'gleam of gold' - the contents of a decayed wooden casket which had contained a presumably undisturbed funerary deposit of 21 gold bracelets, a hinged gold cosmetic box in the form of a shell, electrum tweezers and a needle, and many gold, carnelian and faience beads. Sealed jars were inscribed with Sekhemkhet's name, as was an ivory label bearing a list of linens. Goneim was convinced he had found an intact burial which had escaped the tomb-robbers and there was a great deal of excitement among state officials and the press. This was among the oldest treasures found in Egypt.

Continuing the excavations Goneim eventually reached the burial chamber which was blocked by a wall of stone masonry. Inside the chamber, which was rough-cut and undecorated, stood a highly-polished alabaster sarcophagus (still in situ) carved from a single piece of stone and uniquely blocked at one end with a sliding stone panel plastered into position. The sarcophagus was opened on 26 June 1954 with great ceremony - but to the huge disappointment of the excavator and the crowd, it was empty.

Zakaria Goneim's sensational discovery of the 'Buried Pyramid' with its hoard of treasures ended in tragedy in 1959 when he committed suicide at the height of his career.

In 1963, Jean-Philippe Lauer took up the excavation of Sekhemkhet's monument by investigating the possibility of a south tomb, a feature which he had found on the southern side of Djoser's Step Pyramid. He also wanted to reconstruct a plan of the Buried Pyramid and to try to resolve the mystery of the missing mummy. Lauer uncovered the foundations of the south tomb below a destroyed mastaba. In a corridor at the bottom of a deep shaft, he found remains of an early wooden coffin which contained the bones of a two-year old boy (a royal prince?) with some Dynasty III vessels and gold leaf fragments. The burial chamber had been looted by robbers. Lauer went on to prove Goneim's theory that the enclosure wall of the complex had been extended. There are many theories surrounding the Buried Pyramid and its lack of completion which still remain a mystery.

Today there is little to see at the Buried Pyramid complex, except the lower courses of the enclosure wall, the entrance to the descending corridor and the deep shaft of the south tomb.

Location

Sekhemkhet started his pyramid complex to the North-West of that of his predecessor, Netjerikhet, and to the East of the so-called Great Enclosure, a possible funerary complex dated to the end of the 2nd Dynasty, a couple of generations before Sekhemkhet.

Sekhemkhet is assumed to have had a short reign, which might explain why his funerary monument was left unfinished. Had it been completed, it would have been slightly larger than Netjerikhet's.

The name of Netjerikhet's brilliant architect, Imhotep, is mentioned on the North enclosure wall, thus probably confirming that this monument was designed by Imhotep as well.

Structure

Because it was not completed, the structure of the complex of Sekhemkhet is a lot more simple than Djoser's Complex. There was a surrounding wall, with a palace façade motiv, a central Step Pyramid with a fairly simple substructure and to the south of it, a South Tomb. Some remaining structures hint that the design of this complex appears to have been changed while it was being built.

Pyramid

Like Djoser's, Sekhemkhet's pyramid was intended as a step-pyramid. In the construction of the pyramid, the same technique was used as for Djoser's: accretions leaning inwards by 15°, with sloping courses of relatively small stone blocks were laid at right angles to the incline.

As a result of the pyramid not being finished, the outer casing never appears to have been added. Had it been finished, the pyramid would have risen in 7 steps to a height of 70 metres, thus surpassing Djoser's. Probably due to the short reign of Sekhemkhet, it was abandoned at a very early stage and it never rose above the surface of its rectangular enclosure. In its present state, all that is left are a few courses of core masonry, nowhere higher than 7 metres above ground level.

The substructure of the pyramid wasn't as complex as Djoser's. A subterranean set of 132 galleries or magazines built in U-shape around the North, East and West side of the pyramid was never finished.

The entrance to the substructure is located to its North, but outside of the actual pyramid. A descending entrance corridor leads to the burial chamber, past three sets of blockings which appeared intact. A wide vertical shaft enters the ceiling of this passage, rising through the rock and the core of the pyramid. This shaft was probably used to lower blocks into the passage when the tomb needed to be sealed.

The roughly rectangular burial chamber of the pyramid, located directly under the centre of the monument, measured 8.9 by 5.22 by 4.55 metres and was left unfinished. Corridors led to different but again unfinished galleries, that may have been intended to be "apartments", as was the case in Djoser's pyramid.

The alabaster sarcophagus discovered in the burial chamber is unique in that it was made of a single piece of stone with a sliding door at one end. On top of it lay some decomposed plant material, originally believed to be a funerary wreath, but analysis has shown that it was bark and wood. Although the sarcophagus was closed and sealed with mortar when it was found, it was empty. Because it was sealed and because the descending passage was still blocked when it was cleared by archaeologists, it is unlikely that this tomb had been violated by tomb-robbers. The question what happened to Sekhemkhet's body and why it never appears to have been placed inside the sarcophagus intended for it has never been answered satisfactorily.

South Tomb

As was the case with the pyramid, the South tomb was never finished either. The only part that was discovered were its foundations, part of a destroyed mastaba and a rudimentary substructure. The entrance is located at the West side. At the end of it a simple widening contained a wooden sarcophagus, stone vases and some jewellery, all dated to the 3rd Dynasty. The sarcophagus contained the remains of a two year old boy, so it is quite unlikely that they are the remains of Sekhemkhet himself.

The enclosure wall

An enclosure wall was begun to surround the complex. The parts that were finished and still remain today demonstrate that it would have been similar to the wall around Netjerikhet's complex. It was panelled and had extending bastions. It was, however, thinner than Djoser's and the blocks were somewhat larger. Despite the fact that work on this complex was abandoned at a very early stage, the enclosure wall shows that during the work, it had been extended both to the South and the North.

A mortuary temple or a Heb-Sed court have not been discovered (yet). It is possible that the building of these structures had not yet started when Sekhemkhet died.

Khaba

Titulary

Horus Name: Khaba

Manetho Africanus: Necheropes

Dates

Swelim: 19 years

Manetho 28 years

EgyptSite: 2603—2599

Piccione 2660—2654

Succession

4th king 3rd dynasty

predecessor Sekhemkhet

successor Huni

Persons

Building

name in sahure's tomb and naqada bowl

Burial Place

Khaba was probably buried in an unfinished step pyramid at Zawiyet el-Aryan. A mastaba (Z500) near the pyramid contained bowls with his name (Dunham 1978: 34)

History

Khaba was the fourth king during the 3rd Dynasty. Egyptologists discovered his named carved into the walls of Sahure's tomb. His name was also found at the stone bowl in Naqada. The pyramid at Zawiet el-Aryan, in the desert of Giza, is believed to be his resting place.

Even less is known about Sekhemkhet's possible successor, Khaba. In the Turin King-list, this king, whose name has been marked as "erased", is credited with a reign of a mere 6 years. The fact that his name was marked as "erased" in the Turin King-list may perhaps indicate some dynastic problems. It may also be that the composer of the Turin King-list was unable to read the name.

Khaba is believed to have built his funerary monument in Zawyet el-Aryan, about 7 km north of Saqqara. It was left unfinished at an early stage of its building

Khaba was the fourth king during the 3rd Dynasty. Egyptologists discovered his named carved into the walls of Sahure's tomb. His name was also found at the stone bowl in Naqada. The pyramid at Zawiet el-Aryan, in the desert of Giza, is believed to be his resting place.

Practically nothing is known of king Khaba with one great exception - the so called "step pyramid" from Zawiyet-al-Aryan 7 kilometres north of Sakkara. It is thought to be his last resting place and it's generally referred to as the Layer Pyramid because it was built of thick leaning accretions with sloping courses of stone, a technique modified and improved at the beginning of the next dynasty. The king's name has been found inscribed on some stone vessels found in a mastaba tomb a bit to the north. Other places where his name occurs are Abusir (see illustration below) and Nagada in Upper Egypt. The pyramid itself has left science no written remains at all, at least from the time it was built.

The king probably died before the finishing of his monument and the work on the site was left for all future.

The construction is a square with a 78,5 m long side at the base, and placed on the highest part of the area overlooking the cultivated Nile valley. With only 200 metres to the flood lain in the valley it's the pyramid in Egypt that is placed nearest the cultivated land.

With the intended five steps it would have been about 45 meters in height if it hade been completed but today only 17 metres remain above the sand.

Under ground huge galleries (very alike looking those from the pyramid of Sekhemkhet) were hewn out but the burial chamber did not contain anything, not even a sarcophagus, when it was entered in the late 1800s.

Facts that indicates that it was built in the middle or at the end of the dynasty is the increasing ability of the Egyptians to manage to handle larger and larger stones, culminating during the end of the Old Kingdom. Khaba's monument is built with stones of bigger size (for the pyramid's core) than Djoser's, indicating it's younger. The construction has also an almost perfect orientation North-South that most elder monuments (including substructures) don't have.

If king Khaba is the regent historian Manetho calls Necheropes he is by tradition in the second century BC said to have been in office for 28 years. This seems to be too long considering how much (or little) have been finished of his monument.

If on the other hand he is the ruler referred to in Egyptian lists as Nebka, archaeological remains have made an estimation of 3 to 5 years on the throne as more likely. In the Royal Canon of Turin the name of the ruler noted before Huni is erased, but a reign of six years is readable.

It's disputable to put Khaba as the founder of the third dynasty and the reigns of his and Sekhemkhet's were brief ones and generally estimated to be after king Djoser's. The traditional sequence of kings for the dynasty still is among most Egyptologists: Sahnakht-Djoser-Sekhemkhet-Khaba-Huni added with those who are only known from names in king lists or fragments and have left no monuments to history.

Monuments

Tomb – Zawyet el-Aryan

Location

Zawyet el-Aryan is located to the South of Giza and North of Abusir and Abu Gorab. There are two unfinished pyramids at Zawyet el-Aryan. The oldest one is dated to the 3rd Dynasty and would have been a Step Pyramid had it been completed. The other pyramid was built somewhere during the 4th Dynasty, but it is not known for certain by which king.

The Step Pyramid

The two oldest known Step Pyramids were built at Saqqara, located to the South of Zawyet el-Aryan, by the Horus Netjerikhet and his successor Sekhemkhet, both of the 3rd Dynasty.

Another king of that dynasty chose to build his funerary monument at some distance North of Saqqara. He also chose to build his monument near the floodline. In this, he departed from the trend set by Netjerikhet and Sekhemkhet, who built their pyramids well into the desert.

The identity of the builder of the Step Pyramid at Zawyet el-Aryan is not known with certainty. His name is not mentioned in the monument itself. However, vases found in a nearby mastaba mention the name of the Horus Khaba, an elusive 3rd Dynasty king. As it was customary for members of the nobility to be buried near their king, this has been taken as evidence that the unfinished Step Pyramid at Zawyet el-Aryan was built for Khaba.

Had this pyramid been finished, it would have risen up in 5 steps to a height of some 45 metres. There were no traces of outer casing, an indication that indeed, this monument was never finished.

Although it is somewhat simpler, the substructure is similar to that of the Step Pyramid of Sekhemkhet. It substructure consists of a sloping corridor dug in the ground, leading to a burial chamber of 3.63 by 2.65 metres and a height of 3 metres.

There is no trace of a burial and even the surrounding galleries were left empty. Many Egyptologists have seen this as an indication that whoever built this monument died prematurely. But this does not really explain why there are no traces of a burial at all.

Worth mentioning is also that one of the mastabas near this pyramid contained seal impressions and a pottery fragment with the name of the Horus Narmer. Along with the find of some pottery bearing the same name, this may show that Narmer has been active in the Memphite area.

The 4th Dynasty Pyramid

Even less is known about the second pyramid that was built at Zawyet el-Aryan. Based on stylistic criteria, this pyramid must indeed be dated to the 4th Dynasty. There are some hieratic inscriptions that appear to mention the name of a king, but the name has been read in a variety of ways: Nebka, Wehemka or Baka. If the latter reading is correct, then this might be a confirmation of the existance of Bakare, a king mentioned in some kinglists and assumed to have been the immediate successor of Khefren.

The pyramid itself was intended to measure about 200 by 200 metres. Had it been finished, it would risen almost as high as Khefren's pyramid in Giza. But unlike the pyramids of Khefren and Kheops, the burial chamber of this pyramid was constructed in a pit that was dug some 21 metres deep in the ground. This building technique is strongly reminiscent of the pyramid of Djedefre at Abu Rawash.

The pyramid itself was surrounded by an enclosure wall measuring 665 by 420 metres.

Pyramid at Zawyet el-Aryan

The pyramid at the southern end of the site is known as the 'Layer Pyramid' and has been attributed to king Khaba of Dynasty III, probably a successor of Sekhemkhet. The pyramid was investigated by the Italian archaeologist Alessandro Barsanti in 1900, but the owner of the structure was unknown until Reisner's American Expedition excavated the pyramid and some of the mastaba tombs in the area in the early part of the 20th century. Here he found fragments bearing the name of Khaba as well as some pieces of pottery bearing the name of Narmer, which led him to suggest a Dynasty II date for the structure.

The southern pyramid at Zawyet el-Aryan is locally called 'Haram el-Meduwara' or the 'round pyramid', due to its ruined condition and diminutive size. The base of the pyramid was about 84m square and the subtructure is very similar to that of Sekhemkhet's unfinished pyramid at Saqqara. Khaba's pyramid was conceived as a step pyramid with a core built with sloping layers of masonry. Only the lower part of the first step remains of what may have been intended to be a five, six or seven stepped structure, its height today rising to only 16m. No trace of a limestone casing from the pyramid has been found which tends to support the view that the pyramid was never completed.

The subterranean chambers were entered near the north-east corner where a staircase continues in a westwards direction as a passage which then turns south at the bottom of a vertical shaft. Another unfinished passage leads from higher in the shaft in the same direction. The lower passage leads to another staircase and an empty burial chamber. On the northern side of the vertical shaft there were thirty two store-rooms which also proved to be empty.

The area has never been thoroughly investigated and is now inaccessible because it is within a military zone. Reisner's American team excavated a large mastaba to the north of the Layer Pyramid, identified as Mastaba Z-500 and it was here that the Horus name of Khaba was found on alabaster vases. Although these artefacts, in addition to the stylistic dating of the pyramid lead many Egyptologists to attribute the monument to Khaba, the owner is by no means certain.

Huni

Titulary

Horus name

Nebty name

Golden Falcon name

Prenomen

Nomen: Huni

Manetho Africanus: Kerpheris

Dates

Swelim: 24 years

Manetho Africanus: 26 years

EgyptSite: 2599—2575

Piccione: 2654—2630

Succession

5th king 3rd dynasty

predecessor Khaba

successor son Snofr out of Meresankh I

Persons

wife Queen Meresankh I, mother of Snofru

Vizier Kagemi

Building

built on elephantine island

pyramid at meidum

Burial Place

Unknown

It is generally no longer thought that this king was buried at Meydum.

History

Huni was the fifth king of the 3rd Dynasty. He ruled the country from 2599 BC until 2575 BC. The king is responsible for the construction of a fort at Elephentine Island as well as a pyramid at Meidum. His wife was Queen Meresankh I. She was the mother of his heir, Snofru. The famous sage Kagemi was a Vizer of Egypt during Huni's reign.

Huni is considered as the last king of the 3rd Dynasty. In the Turin Kinglist he immediately preceedes Snofru, the founder of the 4th Dynasty. The same Kinglist credits him with a reign of 24 years, but there are no contemporary sources that confirm this number.

The Horus-name of Huni is not known. The equation of Huni with the Horus Qa-Hedjet is tempting but not supported by the archaeological record.

The remains of several small pyramids built by Huni have been found scattered throughout Egypt. The nature of these pyramids is not fully understood, but they appear to be related to royal estates and domains, the means by which the central government was able to exert economical country over the entire country.

The assumption that Huni built the Pyramid at Meidum is based solely on the desire to have a large monument ascribed to this king. His name is not found in or near the monument, which makes it rather unlikely that he was its builder. It is, however, more likely that it was Snofru, the first king of the 4th Dynasty, who built this pyramid, since his name has been found in the pyramid's vicinity.

Huni was the fifth king of the 3rd Dynasty. He ruled the country from 2599 BC until 2575 BC. The king is responsible for the construction of a fort at Elephentine Island as well as a pyramid at Meidum. His wife was Queen Meresankh I. She was the mother of his heir, Snofru. The famous sage Kagemi was a Vizer of Egypt during Huni's reign.

Huni was the last Egyptian King of the 3rd Dynasty. His Horus-name, usually written within a serek, is not known, and unfortunately not so much of his deeds is known despite the fact that ha obviously had a reign of about a quarter of a century. His name is present at the royal canons of Sakkara and Turin, but not in the Abydos-list. An inscription with the name Nswth or Nswth Hun(i) is known from Aswan in Upper Egypt. Another form of the name - Swtenh, Nisuteh or Nswt H(w), is carved on the Palermo Stone by fifth dynasty king Neuserre, who dedicated a monument to him.

Not a single depiction of him in stone or on papyrus has survived, and no sculpture can be connected to him with certainty.

A red granite head of a king wearing the crown of Upper Egypt has by some been said to be a portrait of him, but this is pure speculation. A look at the looks of the face in it rather gives it a similarity to Snofru and his son Khufu with their fleshy cheeks. It's today to be seen at the Brooklyn Museum in New York.

He built a pyramid at Meidum close to the northern edge of the Faiyum basin. The identification of him as the owner has been made indirectly since his name doesn't appear in the monument itself. It is very likely that it was finished by his successor Snofru who was either his son or son-in-law. This pyramid was the first to have straight and smooth sides instead of a number of steps that was the case of the similar monuments from the earlier period.

Some of the casing of lime stones is still in its original place on one side.

The technique also improved and from now on the stones in the masonries were always placed horizontally whether the construction was leaning or not. The general assumption up to recently was that the smooth casing stones put there by Snofru had collapsed a long time ago leaving what is visible today - the inner core in threes steps looking like a broad tower. However all the debris surrounding the building are hardly a part of the original construction and thus brought there later. A guess is that it was a ramp for mining the fine smooth limestone when it was taken away already in ancient times for use in other building projects.

The grave chamber does not contain a sarcophagus (today) and there is no trace of a burial, but this does not mean that Huni didn't have his final resting place here.

The geographical location of the pyramid shows a break of tradition, because he moved the royal cemetery 90 kilometres to the south from the Sakkara area. North of the pyramid lots of tombs from his son Snofru's court are placed. Two of them are the largest mastabas in Egypt and one (number 16) measures 60 x 120 metres and is a double tomb of Snofru's son Nefermaat and a high ranked official. Number 17 is situated right by the north-east side of the Huni's pyramid enclosure (marked D in picture above) and is 100 metres long. The owner's name is not known.

Egyptologist Nabil Swelim suggests that Huni possibly is the builder of a very small brick pyramid within a large enclosure at Abu Roash 8 km north of Giza. It is placed in the plain a couple of hundred metres south of the pyramid of Djedefre. Built around a rather large rock formation it has an ascending corridor from the north side and a grave chamber made in a way typical for the early forth dynasty. Though built of mud bricks (unique for the period if dated correctly) Swelim suggests it might be the work of king Huni.

Monuments

There are sevean small step pyramids, dating from the second half of the 3rd synasty and as late as the early 4th dynasty. Likely there are others that have yet to be discovered.

These may all belong to Huni and their purpose is unknown.

They have no internal chamgbers, nor underground structures. They are mostly on the west bank of the nile. They are not tombs (lacking internal structure) although they may have been cenotaphs (fake tombs) of the queens. They may have been shrines.

Lepsius Pyramid 1

North of Giza

Is only thought to be a pyramid, the northernmost one found (thus assigned the number 1). Discovered by Perring in 1830s and investigateed much later. The most recent by Swelim in 1980s.

May not be pyramid, and it is not known who built it. Probably a provincial step pyramid

Has substructure.

An enormous mudbrick stepped pyarmid. About a quarter of the structure is a natural rock outcropping.

Swelim believes it was bult on the instruction of Huni.

Possibly belongs to Neferka.

Mudbricks laid over a stone coare, inclined inwards at 75 degrees. Probably about 215m base length, with a tentative hieight of 107-150m. The current pile is less than 20m tall. K

Zawiyet el-Meititin Pyramid

7km from Minya

First investigated by Weill in 1911 and later by Lauer.

Intne rlayrs of walls have a slight I ncline towrads the center with progressively decreasing height. Originall of three steps and about 17m high an 22.5 meters square.

Currently only 5m high.

Small limestone blocks with clay, sand, and lime

The only one on the east bank, may have been associated with the city Hebenu

Sinki Pyramid

Near the vilage of Naga el-Khalifa, five miles south of Abydos.

Sometimes, all the small pyramids are referred to as ‘sinki pyramids’

Remains are 4 meters high and aligned with the Nile.

Rough limstone with clay and sand mortar, although ramps of mudbrick are also found, with a filler of mud, rubble, and sand

Fourteeen graces from the Old and New Kingdoms nearby

Naqada Pyramid

Investigated by Petri in 1895

Has a pit under it’s southwest corner (although the pit seems to have no relation to the pyramid. May have been dug by robbers to get inside

Rough limstone bound with clay and sant, east side aligned with the Nile.

Originall had 3 steps and a base of 22 meters square

Kula Pyramid

Investigeated by Petring in 1837

Near the villag eof Naga el-Manariya about 6 k north of Hierakonpolis.

Originall 12 meters tall

Now only 10 meters tall and 294 meers square

Best preserved of the small pyramids

Rough limstone with claly, sand, mud and limestone rock mortar.

Corners are oriented to the cardinal directions, west side parallel to the Nile

Edfu Pyramid

West side parallel to the Nile

Made of reddish sandstone instead of limestone

Near naga el-Goneima, 5 km north of Edu

Elephantine Pyramid

Southernmost of the pyramids

Discovered in 1909 by a French expedition, and were at first mistaken for a Jewish temple

Aligned with the ile, and built on a rock plasteau that was specificall smoothed for the foundation.

Built of rough granite bound with clay mortar

Benha Pyramjid

No longer visible, but documentedin the 19th century near Benha (athribis) in the delta.

4th Dynasty

Manetho Africanus lists two other kings in this list, a king names Ratoisis (ruling 25 years) between Menkaure and Bakare, and another king Thamplitis (ruling 9 years) after Shepseskaf. Manetho Africanus: also does not mention Djedefre.

Piccione 2630—2524

Snefru

Titulary

Horus name: Neb-maat

Nebty name: Neb-maat-nebty

Golden Falcon name: Bik-nub

Nomen: Snefru

Also: Sneferu, Snofru, Snoferu

Manetho Africanus: Soris

Dates

Turin: 24 years

Graffiti in Red pyramid suggests a longer reign

Swelim 24 years

Manetho Africanus: 29 years

EgyptSite: 2575—2551

Piccione 2630—2606

Succession

1st king 4th dynasty

predecessoar father Huni out of Meresankh I

successor son Khufu out of Hetepheres I

Persons

son of Huni our of Meresankh

wife hetepheres I, at least his half sister, to legitimize his rule, as his mother, meresankh, was not royal

sone Khufu out of Hetepheres I

son nefermaet, a vizier, out of ? who did not outlive his father

son Kanefer, a vizier, out of ?

Building

built red pyramid at dashur

built bent pyramid at dashur

built pyramid at maidum (or at least finished it)

built step pyramid at seila

Burial Place

Dahshur. The king built three big pyramids. The first one in Meydum, the two others in Dahshur.

buried in the red pyarmid

mummy of middle-aged man found in the 50s.

History

First king of the Fourth Dynasty (about 2600-2450). Famous as the first king for whom a true pyramid was constructed as burial place. The cult of king Sneferu flourished in the Middle Kingdom, and in that period many people were named after the king: the Middle Egyptian literary composition known as the Prophecy of Neferty is set in his reign.

The first king of the 4th Dynasty was an active military leader. His campaigns against the Nubians and the Libyans are recorded on the Palermo Stone. He began trade with the Mediterranean nations and initiated a series of construction projects throughout Egypt. To supply Egypt with timber, he sent a fleet of forty ships to Lebanon. While there, he erected monuments to commemorate the event. He built his mortuary complex at Dashur, including the Maidum Pyramid, the Bent Pyramid, and the Red Pyramid. The bent pyramid is thought to be an architectural link between the Step Pyramid and the true pyramids. Snofru was deified by the kings of the 12th Dynasty. Many of the rulers of that time built their own mortuary complexes beside his.

Snofru, the first king of the 4th Dynasty, probably was the son of his predecessor Huni and Meresankh I, one of Huni’s secondary wives. His marriage to his half-sister, Hetepheres I, appears to have legitimised his claim to the throne. Although the kings of the 4th Dynasty are thus descendants of the kings of the 3rd Dynasty, Manetho justifies his placing them in a separate dynasty because Snofru came from a different line in the royal family.

Next to Hetepheres, Snofru was married to at least two other but unknown queens, with whom he had several children. A first queen bore him 4 children: one whose name is unknown, Nefermaat, Rahotep and Ranofer. Hetepheres only seems to have born him one child, Kheops. With his third wife, Snofru may have had one or two children: Kanefer and perhaps Ankh-haf. Nefermaat and Rahotep were buried at the cemetery of Meidum, near the pyramid often wrongly credited Huni. This seems to indicate that they were an older ‘generation’ of Snofru’s offspring, from before he moved to the newer burial grounds of Dashur, some 45 km to the North.

According to Manetho, the first king of the 4th Dynasty ruled for 29 years, but Turin King-list column 3, line 9 only notes 24 years. The Palermo Stone mentions a 6th to 8th cattle count, but is unfortunately fragmentary at this point. It does show, however, that the cattle counts during Snofru's reign were not always held at 2-year intervals, making it difficult to asses how long this king really ruled.

According to the same Palermo Stone, Snofru organised an expedition to Lebanon to obtain the high quality cedar wood needed for the building of ships, holy barks and doors of palaces. He also ordered one or more military expeditions into Nubia, bringing back a large quantity of people and cattle and is believed to be the founder of the fortress Buhen, near the 2nd cataract in Nubia. Although his presence in the Sinai is no more unusual as that of his predecessors, he would later be worshipped as a god in this region.

His internal policy seems to have been aimed at maintaining royalty and the royal family. Most, but not all, of the high-placed officials and nobles at his court were members of his family. He was also responsible for rearranging the land ownership among his nobles, probably to prevent them from becoming too powerful but also to stimulate the cultivation of marshes.

It is generally believed that Snofru was responsible for the completion of his predecessor’s pyramid at Meidum, although there is no evidence of Huni's involvement in the building of that pyramid. It is therefor possible that Snofru built the pyramid at Meidum, as well two pyramids at Dashur. It is unknown why Snofru moved the location of the burial grounds to Dashur and not back to the more traditional Saqqara.

The angle of the sides of the southern pyramid at Dashur, believed by some to be the oldest of the two, was changed from 54°31 to 43°21 somewhere halfway the building, resulting in the unique shape of this so-called "Bent Pyramid". It has been argued that the angle was decreased in order to decrease the mass of the pyramid, fearing it would crumble otherwise, or in order to diminish the workload.

The northern pyramid is the first "true" pyramid, with angles of 43°36. It is called the "Red Pyramid" because of the colour its stones reflect at sunset. The fact that it has almost the same angle as the top of the Bent Pyramid, has sustained the belief that the Bent Pyramid was the oldest of the two.

Snofru also became somewhat of a popular figure after his death. His monuments are mentioned in the Middle Kingdom story of Sinuhe and he himself is described as a wise and kind ruler in the story on the Westcar Papyrus.

The first king of the 4th Dynasty was an active military leader. His campaigns against the Nubians and the Libyans are recorded on the Palermo Stone. He began trade with the Mediterranean nations and initiated a series of construction projects throughout Egypt. To supply Egypt with timber, he sent a fleet of forty ships to Lebanon. While there, he erected monuments to commemorate the event. He built his mortuary complex at Dashur, including the Maidum Pyramid, the Bent Pyramid, and the Red Pyramid. The bent pyramid is thought to be an architectural link between the Step Pyramid and the true pyramids. Snofru was deified by the kings of the 12th Dynasty. Many of the rulers of that time built their own mortuary complexes beside his.

Snofru was the founder of the 4th dynasty and most likely the son of his predecessor king Huni and one of his secondary wives - Meresankh I.

By marrying one of his half-sister Hetepheres I, Snofru became the pharaoh over the two countries.

 His queen seems to have given him only one surviving child - Khufu, but with two secondary consorts he had: Nefermaat, Rahotep, Ranofer, Kanofer and Ankh-haf plus one whose name is unknown. The first two were buried at Meidum.

His internal policy seems to have been focused on maintaining centralised power and prevent it to spread among high-placed officials and nobilities. He therefore rearranged the land- ownership nation wide, probably to prevent these classes from becoming too powerful.

Snofru completed the big pyramid at Meidum, a monument presumed to have been built by his father Huni (see above).

Then he for some unknown reason, moved the location of the royal burial grounds from the remote southern Meidum to Dashur a trip of 90 km to the north just 10 km south of the old royal cemetery of the capital at Sakkara.

At his new founded cemetery he erected two huge pyramids.

At the southern, believed to be the oldest, the leaning of the sides were changed from an angle of ~54° to ~43° halfway to the (final) top. The result gave a unique silhouette and it's today called the "Bent Pyramid" that was called "The South Shining Pyramid" (picture below left).

 The alternation was made to reduce the weight and pressure on the bedrock since the construction was cracking due to settlings in the foundation and probably also within the monument itself.

It's unique in having two entrances, from the east and north sides leading to three chambers in which no sarcophagus was found. It's believed that the grave chamber still might be in there skilfully hidden by the architects and awaiting to be found.

The inner design was of similar architectural type in both pyramids - sloping corridors ending with grave chambers and a couple of rooms. Most chambers had corbelled roofs making it look like an inverted pyramid from inside.

The impressive northern pyramid became the first "real" pyramid with straight sides and is also called the "Red Pyramid". Its low angle of ~43° is just like the upper part of its bent neighbour 2 km to the south. It was called "The Shining Pyramid" (picture below left).

 No cracks disturbed the project and the inner core of local stone was hewn to fit more accurate than in the Bent Pyramid. All the casing stones has been removed a long time ago with exception of an area at the bottom of the east side where it still is in place.

Evidence in writing from a stones in the Northern Pyramid tells that it was started on before the other one was finished and thus they were built partly simultaneously.

Snofru was considered to have been a good and wise pharaoh by the after living (his son Khufu was not), and his cult was still going on well into the Middle Kingdom half a millennium after his death.

Monuments

Meidum Pyramid

Originally a 7-stepped pyramid, then enlarged to an 8-step pyramid which was eventually filled in and a smooth outer facing added.

The casing has collapsed. The3 current structure is a tall column surrounded b the debris of the fallen casing stones.

No one kinows when it collapsed – some say it collapsed right after it was finished (and influenced the change in angle of the bent pyramid), others in roman times, still others in Medieval times. It proabably collapsed because of outward forces due to miscalculations of athe angle and building method.

The collapsed part are the four outer bttress walls, laid against the smooth facing stones of the pyramid.

Possibly started by Huni and then completed by his son Sneferu.

144m square and 42m high.

Entrance on the north, up 30m stairway, with a descneding passage leading down 57m to below the foundation. It comes to a vertical shaft that leads up to the burial chamber, which has a corbelled roof and is lined with limestone. Construction timbers are still visible here. The burial chamber is on the same level as the foundation.

A cemeteray nearby contains a numbe rof mastabas, including the twin mastabas of Neferm’at and his wife Itet, and Re-hotpe and his wife Nofret.

The Seila step pyramid is slightly to the north.

0800-1600, LE18

Called "Collapsed Pyramid"

Tickets include admission to two mastabas and the ruined mortuary temple. Ask to see them.

Enterd by a 30m stairway on th enorth side, descend into the bedrock, then ascend to the burial chamber

Bring a flashlight

Madium Geese found here

Snferu, first king of the IV dyn, or Huni, last rule sof the III is builder

Begun as a step pyramid, then "filled in"and then collapsed.

Originally 144m square and 42m high. Now has a 65m core like a medieval fort surrounded by the debris

Location

Meidum is located some 80 kilometres to the South of Memphis, on the Westbank of the Nile, to the East of Lake Moëris and the Fayum oasis. Because of its remoteness, it is not seen as part of the Memphite necropolis, which stretches from Abu Rawash to Dashur, even though one pyramid and several mastabas have been built there during the Old Kingdom.

Although Meidum is mainly known for its collapsed pyramid, there also are some impressive cemeteries to the West, North and East of the pyramid. The oldest mastabas that have been found are dated to the early 4th Dynasty, an indication that the site had not been used for burials prior to that.

Several of these tombs were built for sons of Snofru, the founder of the 4th Dynasty, among them Nefermaat with his wife Itet and Rahotep and his spouse, Nofret. Two lovely statues representing Rahotep and Nofret respectively were found in their tomb.

A lovely and realistic painting of six geese in a natural setting, was found in the mastaba of Nefermaat. The scene shows six gees in a field, three facing left and three facing right. The geese the most to the left and right are bending over pecking at the ground for food, whereas the four in the middle have their heads tilted. The feathering and colouring of the geese is different, breaking the symmetry in this scene and giving it a very individual aspect.

The pyramid

The pyramid at Meidum marks the transition from the Early Dynastic Period to the Old Kingdom.

Following the tradition that was started by the funerary monument of the Horus Netjerikhet at Saqqara, this pyramid was started as a Step Pyramid. With the pyramid of Sekhemkhet at Saqqara and the pyramid at Zawyet el-Aryan credited to Khaba being left unfinished, the one at Meidum was the second large scale Step Pyramid to have been completed.

It has often been assumed that the original builder of this Step Pyramid was Huni, the last king of the 3rd Dynasty. This is, however, merely based on the desire to credit at least one major building to this otherwise elusive king. Huni's name has not been found in or near the Meidum Pyramid, making it quite unlikely that this monument was built for him.

The fact that the pyramid was named Snofru Endures has led others to suggest that it was Snofru who built this monument. The fact that none of the mastabas surrounding the pyramid are older than the early 4th Dynasty and that several sons of Snofru were buried there also confirms that the pyramid must be dated to the beginning of the 4th rather than the end of the 3rd Dynasty.

Recent archaeological research has led to the assumption that Snofru built this pyramid before his 15th year, and then abandonned the site to start a new royal cemetery at Dashur, some 40 kilometres to the North. What is certain is that Snofru at one point during his reign -and some suggest a high date such as the 28th or 29th year of his reign- ordered the transformation of the original Step Pyramid into a true pyramid. It is unlikely that Snofru usurped this pyramid, since he already had built two other pyramids at Dashur. The reason why this king would have wanted 3 pyramids, making him the most productive pyramid builder in the history of Egypt, are not known. It is also not known whether the conversion of the original Step Pyramid into a true Pyramid was completed.

Today there is little to suggest that this monument once indeed was a pyramid. All that remains now is a three-stepped tower rising up from a hill of debris. It has longtime been assumed that, while the pyramid was being converted from a Step Pyramid into a true Pyramid, the weight of the added outer casing was pressing down so hard that the entire structure collapsed. However, recent archaeological research has found no trace of tools or equipment that would have been left behind by the workers, had they actually witnessed the pyramid's collapse. If this pyramid collapsed, it must have been at a much later date than was assumed. It is also very likely that this monument, like so many others, fell victims to local peasants quarrying for stone.

The internal structure of the pyramid is fairly simple, compared to its successors, but at the same time it was an innovation that would become the standard for generations to come.

The entrance is located in the north face of the pyramid, above ground level. A descending passage goes down to below ground level and ends in a horizontal passage. Two small chambers or niches open to the left and right of this passage. At the end of this passage, a vertical shaft leads up to the burial chamber, which is located at ground level. This is the first pyramid to have a room inside its actual core. In order to deal with the pressure of the pyramid pushing down on the burial chamber, the builders used the technique of corbelling, with each course of the roof of the chamber projecting inwards as it got higher.

The burial chamber measures 5.9 by 2.65 metres, which is quite small, yet another sign that the builders were experimenting. There is no sarcophagus and no trace of a burial.

Outside the pyramid many elements that would become the standard for pyramid complexes to come were already present as well.

A chapel, measuring 9.18 by 9 metres, was built against its eastern face. To the south, there was a small satellite pyramid. It has an entrance in its north face with a decending passage leading down to the burial chamber. It was already heavily destroyed when it was found.

Traces of an enclosure wall, measuring some 236 by 218 metres surrounding this complex have also been found, as well as a causeway, cut in the bedrock and encased in limestone.

It is clear that this complex marks the transition from the Early Dynastic funerary complexes to those of the Old Kingdom. The original shape of the pyramid still reflects the 3rd Dynasty tradition, but the building technique, the presence of a satellite pyramid, an eastern chapel and a causeway herald the tradition of the Old Kingdom.

Bent Pyramid

Probalby planned as a “true” pyramid with smooth sides, but changed angle about 2/3 up.

Either the first or second of Sneferu’s pyramids – depdning on who built Maidum.

Also called the Rhomboidal Pyramid, False Pyramid, or Blunt Pyramid.

One of the best preserved pyramids, retaining much of its casing stone.

Not seriously investigated untill the 19th century by Perring, Lepsius, and Petrie. Later excavations in the 1950s. There are still quesztions as to whether all the chambers have been found – wind creates storng drafts through the corridors that has interuppted investigations – the venting has not been explained (it occurred before the walled up western entrance was opened, so where does it go?)

The vallye temple is a enclosed in a permiter wall of mudbrick, which also included the mortuary cult of Sneferu (which lted into the middle kingdom). The causeway to the main pyramid led out of thes outhwest corner of the temple and wall.

Causeway follows an irregular path. It has no roof, but paved with limestone blocks. Low white limstone walls that were rounded at the top line the walkway.

Whole comples surrounded by yellow-gray limestone.

Cult Chapel at the beast of the east well, with an alter and stelae. It was later enclosed in mubrdick as a temple

The foundations are not well-prepared – the soft layer of clay under the core seriously compomised the staqbility of the pyramid. It was further weatkened by the lack of care the intner masonry was laid – leaving many gaps that were filled in with rubble. Early construction had the couses of the core stones laid with an inwrd slope.

When about 45 meters high, the angle was reduced to about 45 degrees. Aboe this point, the stones were laid horiztonally (not slping inwards), as the builders had realized that the inward sloping stone put great strain on the sutrcture.

Stones in this pyramid are much larger than those of the 3rd dynasty. Casing stones were much larger.

Some scholars believe the change in angle is intentional. Most do not.

Two entrances. North: descending corridot to an antechamber with a vaulted ceiling and a ladder leading to a cburial chamber. A short passage in the burial chamber leads to a vertical pit (a “chimney” aligned with the axis of the pyramid

High up the west face: descending corridor with two portcullis ending in an “upper chamber”. It contains masonry floor and holes for beams (with some ramains). It is possible that Sneferu was actually buried in this chamber.

Chambers fro the north and west are connected by a small tunnel cut through the core of the pyramid.It was most probablyb uilt after the two separate structures were finished.

A North chapel was attached to the north face of the pyramid. Not much remains.

A cult pyramid is further to the south, still along the pyramid axis. It has an entrance on the north side at ground level that leads to a descending corrido and a small corbelled chamber. It is thought that this chamber is the model for the Great Gallery in Khufue’s pyramid at Giza. There is a small chape on the east side with an alabaster altar and two 5m monoliths with the king’s name.

LE10 camera LE5

Attribued to Sneferu (2613-2588 BCE) who is buried here

changes angle from 54.3 degrees to a gentler slope about 3/4 of the way up, to 43.5 degrees

Much of th elimestone casing is intact because of the steep sides

Lower layer has been removed, shwing groves in the bedrock

two entrances, north and west

Nearby is a saller queen's pyramid, for Hetepheres

Would have been 128m tall

Maidum also has an angle of 52 degrees.

The Bent Pyramid owes its modern-day name to the fact that the upper half of this pyramid was built with a smaller angle than the lower part, giving it a very characteristic bend. The Ancient Egyptian name for this pyramid was xa rsj, The Southern Shining One, a reference to the fact that it was built at the Southern edge of Dashur.

It is also the first pyramid that was built by Snofru at Dashur, after he probably had built the Step Pyramid at Meidum. The fact that he abandonned Meidum and its Step Pyramid to try out a new design at Dashur may probably reflect a change in ideology, whereby the tomb of the king was no longer considered as a staircase to the stars, but rather as a symbol of the solar cult and of the primeval mound from which all life had sprung.

There is evidence within the core of the Bent Pyramid that it was begun as a much smaller pyramid, with a slope of some 60°. Structural problems, caused mainly by the unstable sandy underground, forced the builders to encase this central pyramid in a girdle with a slope of 54°27'44". This was the slope for the lower part of the pyramid as it stands today.

Unfortunately, the building technique that was used -a technique going back to the Step Pyramids which consisted of using inward leaning courses- did not help to stabilise this monument. Fearing that the pyramid would collapse under its own weight, its slope was lowered to 43°22' somewhere halfway up the building. It is possible that the upper part of the Bent Pyramid was continued only after finishing the Red Pyramid, which was built a couple of kilometres to the North of the Bent Pyramid. In any case, the Red Pyramid has exactly the same slope of 43°22' as the upper part of the Bent Pyramid. In its finished state, this pyramid has a base length of 188 metres and is 105 metres high.

The internal structure of the Bent Pyramid is as innovative as the pyramid itself. Unlike any other pyramid, there are two internal structures: with entrances in the North and West sides.

From the north, a passage descends down to an antechamber. In order to deal with the downward pressur of the pyramid on this chamber, its roof was made of different courses, with each course projecting more inwards than the course below. This technique, known as corbelling, was also used for the pyramid at Meidum. The burial chamber, also with a corbelled roof, is located above the antechamber.

The second entrance, in the West face of the pyramid, lead down via a descending passage to a horizontal corridor which was intended to be blocked by some portcullis slabs. The second burial chamber, behind these portcullises, also has a corbelled roof. It is at a higher level than the first burial chamber. Scaffoldings of cedar beams were intended to give the room some additional support.

After they were completed, the two burial chambers were connected by a passage that was cut out through the existing masonry. It is not known why Snofru wanted to have two burial chambers in this pyramid, but perhaps this too can be explained by the clear experimental nature of this monument.

Probably at around the same time as when the slope of the main pyramid was decreased, work started to the South to build a smaller satellite pyramid. This pyramid, with a base length of 53 metres and a height of 32.5 metres, was probably an adaptation of the concept of the South Tomb found in the complex of Netjerikhet at Saqqara. Its internal structure is a precursor for the pyramid of Kheops at Giza. It has a descending and then an ascending passage, with a smaller version of Kheops' Grand Gallery. The actual burial chamber is far too small for a human burial and may probably have been intended to house the Ka statue of the king.

Between the satellite and the main pyramid, there was a small offering place. Two funerary stelae, bearing the titulary of Snofru, were erected along the east face of the satellite pyramid.

A small offering chapel, also with two funerary stelae, was built against the east face of the main pyramid. Like the eastern chapel of the pyramid of Meidum, this chapel is too small to be an actual mortuary temple.

An enclosure wall surrounded both the main and satellite pyramids, with a causeway leading from its Northeast towards a small rectangular structure in the East, about halfway down to the valley. This structure shares features of both Valley Temples and Morturay Temples in later pyramid complexes. It has the courtyard, pillars and statues that would become traditional in later mortuary temples, but it was built at some distance of the pyramid, which is typical for the Valley Temple.

Eventhough this pyramid was finally completed, including additional constructions such as the satellite pyramid and the Mortuary Temple, Snofru was buried in his third pyramid: the Red Pyramid, built a couple of kilometres North of the Bent Pyramid.

Snefru probably began his career in pyramid building by attempting to complete the monument of his father Huni at Meidum. He seems to have abandoned this for a time and his workforce was relocated to Dahshur, where he began to build another pyramid, named 'Snefru is shining in the south' and which we now know as the 'Bent Pyramid' because of its shape. It is located about 3km west of the modern village of Dahshur on the desert plateau.

Snefru's had grand ideas for his second attempt at pyramid building, which, if it had been completed according to plan, would have been the largest pyramid in Egypt. The base length of the structure was around 189m, with an original height of 105m. During the construction of the pyramid the plan was changed when architects appear to have realised that the angle of slope was too steep, so at almost half way up, the inclination was reduced, effectively reducing both the projected height of the pyramid and the weight of stone in its upper courses. This experimentation is understandable - there was no prototype for a 'true pyramid', which Snefru's project was intended to be from the beginning.

There are many theories as to why the plan was changed. The foundation beneath the structure was not stable and it is possible that there may have been signs of collapse in the internal chambers, making it necessary to lighten the volume of stone above the axis. Or perhaps there was a religious or political motive in the change of angle which has produced the curious bend.

The Bent Pyramid is unique in having two entrances, one on the northern side about 12m above ground level and the second in the western face, about 30m above the base. It is often suggested that this may be evidence of structural collapse and that one of the passages was considered unsafe and was blocked up. From the northern entrance a steep passage descends to the lower of the three underground chambers and opens into a high narrow room with a corbelled ceiling of large limestone slabs. A short vertical passage leads to a second chamber, directly beneath the pyramid's axis and which is now partly destroyed.

The entrance passage on the western side of the pyramid takes a gentler slope and after being blocked by two portcullis slabs continues horizontally to a third chamber on a higher level. This chamber also has a high corbelled roof and there is evidence of it having possibly been shored up by huge beams of cedar wood. It was on the roughly hewn blocks in this chamber that Snefru's name was first found in a crude inscription written in red pigment and including the cartouche of the king.

The upper and lower chambers were linked by a connecting tunnel which was hacked through the masonry at some time after the chambers were built. It has been suggested that this was an attempt to replicate the traditional 'South Tomb' of Djoser's complex at Saqqara and to correct the contradictory orientation of the substructure.

At the centre of the eastern side of the pyramid was a small funerary temple built from mudbrick. An initial cult chapel similar to that at Meidum, consisted of a limestone offering table in the form of the 'hetep' symbol, flanked by two round-topped monolithic stelae, 9m high, on which Snefru's names and titles were inscribed. Remains of the upper part of one of the stelae can be seen in Cairo Museum, while the stumps remain in situ. The simple chapel was then extended with mudbrick walls.

Snefru's pyramid had a small cult pyramid on its southern side within the huge yellow limestone enclosure walls of the monument. The satellite pyramid also had a small cult chapel with two stelae bearing the kings names and titles and a small altar. An open limestone causeway ran from the north-eastern corner of the enclosure in a north-easterly direction towards an imposing rectangular limestone valley temple, (though it was not situated in the Nile valley).

The valley temple was excavated in the 1950s by Egyptian archaeologist Ahmed Fakhry (who also investigated the pyramid) and it was found to have been divided into three parts - a vestibule with store-rooms, a central courtyard and a columned portico which contained six chapels or niches. These are elements found in later mortuary temples. The walls and pillars in the temple were decorated with very high quality funerary scenes and reliefs, including Snefru's 'heb-sed' and in the niches were large limestone stelae on which the king appeared in half-sculpture.

The mortuary cult of Snefru seems to have long continued, at least into the Middle Kingdom even though it was probably not the king's burial place. Residences of the mortuary priests were found between the valley temple and its large mudbrick wall.

Red Pyramid

Second largest pyramid – 722 feet per side – in Egypt. However, it is sloped much less (43 degrees 22’) and shorter at 343 feet.

Fourth highest pyramid built, with 160 layers of stone

First successful true pyramid (not built arounjd steps, etc) in Egypt and is the ancestor of the Giza pyramids.

Built by Khufu’s father, Sneferu, who built three pyramids (at least).

Also referredto as the Shining Pyramid or Northern Pyramid.

Layers of white limestone were laid for the foundation, and tura limestone was used as casing. Most of the casing stones had inscriptions on the back in red paint naming crews and cartouches. There are no identifying inscrfiptions in side the pyramid. Some of the stones are dated – giving us an idea of how long it took to build the pyramid and the sequence of work. Approximately 30 percent of the pyramid had been completed and the entire pyramid was finished in 17 years.

A mortuary temple remains to the east, and a pyramidion was found and reconstructed. Not much remains of the temple, but it ushered in the east-west orientation of later temples.

Entrance in the north side, leads to a 206 foot descending passage (27 degrees) to the first chamber with a corbelled ceiling about 40’ tall. All chambers have a corbelled ceiling, with between 11 and 14 layers in each. This is a very strong ceiling design. A passage on the south side leads to the second chamber (both of the ehse are at ground level) and a third chamber (entered by a staircase) is higher up in the pyarmid.

The second chamber is durectly under the apex of the pyarmid – one of the only pyramids to have this layout. The entry to the third chamber is about 25 feet above with a modern staircase, leading to a 23 foot passage. This is probably the burial chamber with a 50’ ceiling. The floor has been excavated in an attempt to find other passages.

The severe structural probles encountered while building the Bent Pyramid at Dashur South, led Snofru to build yet another pyramid, at a small distance to the North.

Stripped from its limestone casing, this new pyramid is has a redish colour, hence its modern-day name, the Red Pyramid. Its Ancient Egyptian name was xa, The Shining One.

An inscription found at the base of this pyramid has shown that work had started during the year of the 15th cattle count of Snofru's reign. Since the cattle counts were held at irregular intervals during this reign, this refers to somewhere between Snofru's 15th and 30th year.

Interestingly, a second inscription was found 30 courses of stones higher. it is dated 2 to 4 years later than the inscription found at the base. This gives an idea about the speed at which the Egyptians were able to build a monument like this pyramid.

The work on this pyramid probably started when structural problems encountered when building the Bent Pyramid forced the builders to temporarily abandon this project.

The Red Pyramid was built with a slope of only 43°22'. Its base length is 220 metres, that is 32 metres more than the Bent Pyramid. Its height is the same as the Bent Pyramid in its final state: 105 metres.

The broader base and lower slope were intended to better spread the mass of this pyramid and thus avoid the structural problems that had temporarily halted works on the Bent Pyramid.

The internal structure of this pyramid is a further continuation of the pyramid at Meidum and the Bent Pyramid. Contrary to this latter monument, however, there is only one internal structure, making it a lot more simple.

The entrance is located high up in the Northern face of the pyramid. A descending passage leads down for 62.63 metres to a short horizontal corridor. This is followed by two almost identical antechambers with corbelled roofs. Both antechambers measure 3.65 by 8.36 metres and are 12.31 metres high.

The burial chamber can only be reached via a short passage which opens high up in the wall of the second antechamber. The burial chamber measures 4.18 by 8.55 metres. Its corbelled roof goes up to a height of 14.67 metres. It is located well above groundlevel, in the core of the pyramid.

The chapel built against the Eastern face of the pyramid was finished hastily, probably after the death of Snofru. It is somewhat more elaborate than the eastern chapel of the Red Pyramid or the pyramid at Meidum in that it houses an inner sanctuary, flanked by two smaller chapels.

There is no trace of a causeway leading down to the Valley Temple, of which few remains were found at the end of the 19th century.

There is little doubt that Snofru was finally buried in this pyramid, although the fragments of human remains found inside the burial chamber are not certain to have been his.

Interestingly, during the reign of Pepi I of the 6th Dynasty, this pyramid along with its southern neighbour, the Bent Pyramid, was considered as one estate.

Snefru built two large pyramids at Dahshur. His first, known as the 'Bent Pyramid', is situated to the south of the necropolis while his second monument at Dahshur is about 4km to the north and known as the 'North' or 'Red Pyramid'. The monument whose ancient name was probably 'Snefru Shines' was to be Snefru's third attempt at pyramid construction (including Meidum) - his architects now using the technical experience gained from previous structures, a reduced angle of slope and less ambitious plan. It is thought to have been begun in Snefru's 30th year of reign and dates found in builders' marks on blocks from the Red Pyramid have proved to be of great importance in giving a clear picture of the time it took to build the pyramid.

Snefru's Red Pyramid North-east corner of the Red Pyramid

The name 'Red Pyramid' has derived from the colour of limestone used in constructing the pyramid's core - it's casing of white limestone is now completely missing. The monument has been visited since the Middle Ages and was investigated by Perring and Lepsius in the mid 1800s. Petrie and Reisner included it in more modern studies and Ahmed Fakhry worked on this and other Dahshur pyramids in the 1950s. More recent excavations have been undertaken by the German Archaeological Institute of Cairo, directed by Rainer Stadelmann since 1982.

The length of each side of the Red Pyramid is 220m and its original height was 104m. The German team have recently found remains of the pyramid's capstone, or pyramidion, which has now been reconstructed and placed on the pyramid's eastern side. However, the angle of slope of the pyramidion differs from the Red Pyramid, suggesting that it was not originally intended to be placed on this structure. The entrance to a 60m long sloping passage is on the northern side of the pyramid, 28m above the ground and leads to the first of three chambers. The first two rooms are tall antechambers with high corbelled roofs and separated by a narrow rectangular passage and the roof of the second chamber coincides with the vertical axis of the structure. The antechambers are very similar in size and construction with projecting vaulted ceilings of large blocks of fine white limestone. In the second antechamber and the passage to the burial chamber many early explorers have left graffiti, reminders of their presence inside the pyramid.

Pyramid's entrance on the northern side Site of funerary temple on the east side of the pyramid

The burial chamber is entered via a short horizontal passage, about 8m above the floor level in the south wall of the second antechamber. Recent research has led Stadelmann to suggest that this pyramid was the true resting place of the king - fragments of human remains were found in the passage, but proved to be from an intrusive burial from the Late Period. Other archaeologists favour the Bent Pyramid as the true burial place. The burial chamber is oriented east to west, unlike those in his two preceding pyramids of Dynasty III tradition, and its high vaulted ceiling rises to a height of 16m.

Reconstructed pyramidion to the east of the Red Pyramid View to the Bent Pyramid from the Red Pyramid

Snefru's mortuary temple on the eastern side of the Red Pyramid seems likely to have been hastily completed only after the king's death. A plan of the temple has been reconstructed by the German team from the scant remains, which included a fragment of a pink granite false door stela, fragments of a sed-festival relief and remains of mudbrick store-rooms. A rectangular perimeter wall enclosed the complex, but it would appear that a causeway was never completed as far as the valley temple, although there is evidence of construction ramps connecting the mortuary temple with the Nile Valley.

During construction work at the beginning of the 20th century a pyramid town of Snefru (khentiu-she) was revealed at the edge of the Nile Valley and rudimentary remains of a valley temple were seen, which has since disappeared. In the town ruins, part of a limestone stela was found on which was written a decree of Pepi I, exempting the town from taxation.

Red Pyramid

The severe structural probles encountered while building the Bent Pyramid at Dashur South, led Snofru to build yet another pyramid, at a small distance to the North.

Stripped from its limestone casing, this new pyramid is has a redish colour, hence its modern-day name, the Red Pyramid. Its Ancient Egyptian name was xa, The Shining One.

An inscription found at the base of this pyramid has shown that work had started during the year of the 15th cattle count of Snofru's reign. Since the cattle counts were held at irregular intervals during this reign, this refers to somewhere between Snofru's 15th and 30th year.

Interestingly, a second inscription was found 30 courses of stones higher. it is dated 2 to 4 years later than the inscription found at the base. This gives an idea about the speed at which the Egyptians were able to build a monument like this pyramid.

The work on this pyramid probably started when structural problems encountered when building the Bent Pyramid forced the builders to temporarily abandon this project.

The Red Pyramid was built with a slope of only 43°22'. Its base length is 220 metres, that is 32 metres more than the Bent Pyramid. Its height is the same as the Bent Pyramid in its final state: 105 metres.

The broader base and lower slope were intended to better spread the mass of this pyramid and thus avoid the structural problems that had temporarily halted works on the Bent Pyramid.

The internal structure of this pyramid is a further continuation of the pyramid at Meidum and the Bent Pyramid. Contrary to this latter monument, however, there is only one internal structure, making it a lot more simple.

The entrance is located high up in the Northern face of the pyramid. A descending passage leads down for 62.63 metres to a short horizontal corridor. This is followed by two almost identical antechambers with corbelled roofs. Both antechambers measure 3.65 by 8.36 metres and are 12.31 metres high.

The burial chamber can only be reached via a short passage which opens high up in the wall of the second antechamber. The burial chamber measures 4.18 by 8.55 metres. Its corbelled roof goes up to a height of 14.67 metres. It is located well above groundlevel, in the core of the pyramid.

The chapel built against the Eastern face of the pyramid was finished hastily, probably after the death of Snofru. It is somewhat more elaborate than the eastern chapel of the Red Pyramid or the pyramid at Meidum in that it houses an inner sanctuary, flanked by two smaller chapels.

There is no trace of a causeway leading down to the Valley Temple, of which few remains were found at the end of the 19th century.

There is little doubt that Snofru was finally buried in this pyramid, although the fragments of human remains found inside the burial chamber are not certain to have been his.

Interestingly, during the reign of Pepi I of the 6th Dynasty, this pyramid along with its southern neighbour, the Bent Pyramid, was considered as one estate.

Snefru built two large pyramids at Dahshur. His first, known as the 'Bent Pyramid', is situated to the south of the necropolis while his second monument at Dahshur is about 4km to the north and known as the 'North' or 'Red Pyramid'. The monument whose ancient name was probably 'Snefru Shines' was to be Snefru's third attempt at pyramid construction (including Meidum) - his architects now using the technical experience gained from previous structures, a reduced angle of slope and less ambitious plan. It is thought to have been begun in Snefru's 30th year of reign and dates found in builders' marks on blocks from the Red Pyramid have proved to be of great importance in giving a clear picture of the time it took to build the pyramid.

Snefru's Red Pyramid North-east corner of the Red Pyramid

The name 'Red Pyramid' has derived from the colour of limestone used in constructing the pyramid's core - it's casing of white limestone is now completely missing. The monument has been visited since the Middle Ages and was investigated by Perring and Lepsius in the mid 1800s. Petrie and Reisner included it in more modern studies and Ahmed Fakhry worked on this and other Dahshur pyramids in the 1950s. More recent excavations have been undertaken by the German Archaeological Institute of Cairo, directed by Rainer Stadelmann since 1982.

The length of each side of the Red Pyramid is 220m and its original height was 104m. The German team have recently found remains of the pyramid's capstone, or pyramidion, which has now been reconstructed and placed on the pyramid's eastern side. However, the angle of slope of the pyramidion differs from the Red Pyramid, suggesting that it was not originally intended to be placed on this structure. The entrance to a 60m long sloping passage is on the northern side of the pyramid, 28m above the ground and leads to the first of three chambers. The first two rooms are tall antechambers with high corbelled roofs and separated by a narrow rectangular passage and the roof of the second chamber coincides with the vertical axis of the structure. The antechambers are very similar in size and construction with projecting vaulted ceilings of large blocks of fine white limestone. In the second antechamber and the passage to the burial chamber many early explorers have left graffiti, reminders of their presence inside the pyramid.

Pyramid's entrance on the northern side Site of funerary temple on the east side of the pyramid

The burial chamber is entered via a short horizontal passage, about 8m above the floor level in the south wall of the second antechamber. Recent research has led Stadelmann to suggest that this pyramid was the true resting place of the king - fragments of human remains were found in the passage, but proved to be from an intrusive burial from the Late Period. Other archaeologists favour the Bent Pyramid as the true burial place. The burial chamber is oriented east to west, unlike those in his two preceding pyramids of Dynasty III tradition, and its high vaulted ceiling rises to a height of 16m.

Reconstructed pyramidion to the east of the Red Pyramid View to the Bent Pyramid from the Red Pyramid

Snefru's mortuary temple on the eastern side of the Red Pyramid seems likely to have been hastily completed only after the king's death. A plan of the temple has been reconstructed by the German team from the scant remains, which included a fragment of a pink granite false door stela, fragments of a sed-festival relief and remains of mudbrick store-rooms. A rectangular perimeter wall enclosed the complex, but it would appear that a causeway was never completed as far as the valley temple, although there is evidence of construction ramps connecting the mortuary temple with the Nile Valley.

During construction work at the beginning of the 20th century a pyramid town of Snefru (khentiu-she) was revealed at the edge of the Nile Valley and rudimentary remains of a valley temple were seen, which has since disappeared. In the town ruins, part of a limestone stela was found on which was written a decree of Pepi I, exempting the town from taxation.

Seila Pyramid

Nothernmost pyramid

First investigated by Borchardt in thee early 1900s

Swelim investigated during the 1980s, discovering a stela and offering table that may associate the pyramid with Sneferu.

Only 7 meters high

Four-stepped core built of small blocks of local limestone bound with clay/sand mortar

Khufu (Cheops)

Titulary

Horus name: Medjedu

Nebty name: Nebty-r-medjed

Golden Falcon name: Bikwy-nub

Nomen: (Khnum-)Khufu

Manetho Africanus: Sophis II

Dates

Swelim: 23 years

Manetho Africanus: 63 years

Egyptsite: 2551—2528

Piccione 2606—2583

Succession

2nd king 4th dynasty

predecessor father Snefru out of Hetepheres I

successor son Redjedef (Djedefre) out of ?

possibly succeeded by Kauab, older son, who was usurped by Djedefre, a younger son of a lesser wife

Persons

son Kauab out of ?

son Khephren (Khafre) out of Queen Henutsen

Building

Burial Place

Great Pyramid at Giza

History

Cheops was the second king of the 4th Dynasty and was the builder of the Great Pyramid of Giza. Khufu was succeeded by Radjedef, his son by a lessor wife, whose reign was abruptly ended. He was succeeded by Khephren, Khufu's son by Queen Henutsen. A miniature statue of Khufu is on display at the Cairo Museum. This is the only likeness of him known to be in existence.

Kheops is the second and most famous king of the 4th Dynasty. He was the son of Snofru and Hetepheres I. He at least had two wives, probably even as much as four, with whom he had several children. Queen Meritates bore him Kawab, Hor-djedef, Hetepheres II and Meresankh II. With Henutsen, Kheops had Re-khaf (the later king Khephren) and Khufu-khaf as children. Other children of Kheops are Re-djedef, who would succeed Kheops as Djedefre, Hor-baf, who is sometimes supposed to have become the otherwise unattested king Bakare, and Khamernebti I.

According to Manetho and Herodotos, Kheops would have ruled for 63 years. The Turin King-list, however, only notes 23 years for the successor of Snofru. Although the name of the king on this line is missing, it does apply to Kheops, being Snofru’s successor.

The highest known year reference of Kheops' reign is the year of the 17th cattle count. This means that Kheops must have ruled from at least 17 years, if the cattle counts were held every year, to 33 years, if the cattle counts were always held every two years.

Like his father, Kheops seems to have been intent on establishing a more or less permanent military presence in the Sinai, probably to prevent the Bedouins from interrupting the work in the turquoise mines. An inscription in Aswan demonstrates Kheops’ interest in this region as well, as it was the main quarry of the granite needed to build his pyramid. A stela found near Abu Simbel and some fragments of an alabaster object found in Byblos, indicate some commercial activity with Nubia and Palestine.

Following his father's example, Kheops again built his funerary monument away from his predecessor’s. Building activity was moved from Dashur to Giza, to the North of the capital Memphis. There he built the monument that has made him one of the most famous kings of the Ancient Egyptian history: the great pyramid of Giza.

Herodotos’ account of thousands of slaves labouring for 20 years to build this monument, is now seen as incorrect. It is now accepted that the harder labour, such as moving and placing the granite and calcite blocks, was done by farmers during the annual 4-month inundation of the Nile. Recent discoveries have shown that they were housed and paid and that they were even buried near the pyramid of the king, so that they could be part of the king’s eternal life after death.

Herodotos, however, did not invent Kheops’ bad reputation. This had, in fact, become part of the Egyptian tradition centuries before this Greek traveller visited Egypt. The Middle Kingdom story recorded on the Westcar Papyrus, which shows Snofru as a wise and kind man, describes Kheops as a cruel and tyrannical ruler, with no respect for life

Cheops was the second king of the 4th Dynasty and was the builder of the Great Pyramid of Giza. Khufu was succeeded by Radjedef, his son by a lessor wife, whose reign was abruptly ended. He was succeeded by Khephren, Khufu's son by Queen Henutsen. A miniature statue of Khufu is on display at the Cairo Museum. This is the only likeness of him known to be in existence.

Pharaoh Khufu was the son of his predecessor Snofru and is today best known by the name Kheops.

Old Greek historians gave him a reign of 50 and 65 years, but these figures are far to high. The Egyptian Royal canon of Turin gives him 23 years and modern Egyptologists estimate his reign to be just about that - a quarter of a century.

He had at least four wives, with whom he had several children. Queen Henutsen gave him the son Khafre (the later king) and another and older son was Djedefre who also was a king to be.

He continued the expansionist policies of his father Snofru by extending the Egyptian borders to include Sinai and Upper Egypt maintaining military presence to protect economic recourses like mines. He held economic links with Syria in the north and Nubia in the south.

Khufu built his funerary monument away from his father's and moved from Dashur 40 km northwards to the limestone plateau at Giza. There he erected the Great Pyramid, a monument that has made him one of the most famous kings of the Ancient Egyptian history. It got the poetic name: "The pyramid which is the place of sunrise and sunset" (shown in picture left).

An old misunderstanding is that slaves built the pyramids, but this is not true. The bulk of the working force toiling on the pyramids was common citizens who had nothing to do during the flooding of the Nile when the cultivated land was under water. Recent discoveries (year 2000) from the Giza plateau have shown that they were housed and paid, at least some of them. They were even buried near the pyramid, and could thus be a part of the king's eternal life and cult after death.

A Middle Kingdom story from the Westcar Papyrus, describes Khufu as a cruel tyrant with no respect for life. Write or wrong we don't know, but a fact is that portraits in any form of Khufu seem to have vanished and only on tiny statuette made of ivory remains, it was found in Abydos in Upper Egypt. This is a strong indication that his memory for some reason was deliberately erased after his death.

Like his father before him he had a reign relatively free from threats from outside the country. He took measures to maintain the positions by military force in economically important regions like the Sinai Peninsula for its valuable minerals and Nubia for its treasures of fine stone, preferably red granite used for buildings. His aftermath is dark and he was said to have ignored the gods (!), an accusation that looks like being a political statement by someone trying to strengthen his own position at the moment. Anyhow Khufu has gone to history as the builder of the single most impressive monument of all times.

Artifacts

Ivory Statue

A small ivory statue, found in 1903 by W.F.Petrie in Abydos is the only known statue that bears the titulary of Kheops. The cartouche on the left-hand side of the throne, next to the king's leg, has been damaged and is not readable. The Horus-name on the right-hand side, however, can clearly be identified as Kheops'.

Despite the fact that it is only 7.5 cm high, the king's face has been rendered with great detail. Long, narrow eyes, a broad nose and mouth and a firm chin give it a serene and recognisable expression.

The king wears the Red Crown, associated with Lower Egypt. In his right hand, he is holding a flail, symbol of his royal power, while his left hand is resting on his left knee.

This small statue is currently on display in the Egyptian Museum in Cairo

Granite Head

This collossal granite head of 54.3 cm high has been tentatively credited to Kheops by some Egyptologists. There is, however, no inscription that can confirm this identification, and the fact that its provenance is unknown does not help in identifying this statue.

Based on stylistic criteria, it can be dated to somewhere around the end of the 3rd and the beginning of the 4th Dynasty. It has sometimes been credited to Huni, the last king of the 3rd Dynasty.

The narrow eyes, broad nose and large mouth, however, are thought to resemble the facial features of the only known statue of Keops that bears his titulary.

Monuments

Great Pyramid at Giza

0700-1900 LE20 to enter in addition to site ticket

Also called Khufu, oldest and largest

Called "Glorious Place of Khufu"

IV Dyn, 2589-2566 BCE

Originally 140m high, 230m along the base

2.3 million blocks of an average of 2.5 tons, some as large as 15 tons

Contains 4 chambers, including a "hidden chamber" which has yet to be opened

Hot and airless inside -- going inside really is an ordeal if there are many people at all

Relievin chambers above can be reached y ladder above to see Khufu's name inscribed (the only inscription on the pyramid) The Pyramid of Khufu (Cheops) has been known as an immense impressive structure since ancient times and is the only one of the original seven wonders of the world still in existence. Khufu, whose monument 'Akhet Khufu' (Horizon of Khufu), known today as The Great Pyramid, was the son of Snefru and he reigned for about 23 years. He was the first pharaoh to construct a pyramid on the Giza Plateau - his father had built three great burial monuments at Meidum and Dashur to the south - and at the height of Dynasty IV, Giza became the new extension to the Memphite necropolis.

Great Pyramid of Khufu Pyramid of Khafre with Khufu behind

The base of the pyramid measures 230.37m and its height was originally 146.6m, with an angle of slope of 51° 50' 40''. The structure consists of an enormous quantity of limestone blocks (estimated at around 2,300,000), quarried from an area south-east of the pyramid and transported over a ramp to the construction site. The casing blocks were of fine white limestone, probably from the Tura quarries on the east bank of the river. There are, and probably always will be, many arguments and debates on the subject of the method of pyramid construction, and even whether they were built by human hands at all, but the precision of the design and perfection of its construction has always fascinated scholars and visitors.

Entrance to the Great Pyramid Khufu's boat pit on the southern side Sarcophagus in the king's chamber

The pyramid's northern entrance was built at the level of the nineteenth layer of core blocks, but today visitors enter by a tunnel cut into the core, so Arabic legend tells us, by Caliph el-Ma'amun in the 9th century AD, which is below the original. The cave-like tunnel connects to a passage which the first time visitor almost expects to be lit with blazing torches - such is the atmosphere evoked - but is now lit by electric light. The passage splits into two parts, a lower corridor leading down into the pyramids bowels in the bedrock of the plateau and a subterranean chamber which was abandoned, perhaps due to lack of air, or for ritual reasons. This is usually kept locked.

The other passage ascends in a corridor so low that you almost have to crawl on your hands and knees towards a high processional way leading upwards into the Grand Gallery and the heart of the pyramid. My first experience of the Great Pyramid was at a time before the recently improved lighting and ventilation, when I could feel the pressure of millions of tons of stone bearing down on me from above, its high limestone walls leaning inwards to form a corbelled vault about 8.5m above the stair ramp. Higher and higher you go (the Great Pyramid is not for the faint-hearted or unfit visitor) until the entrance to the cathedral-like Grand Galley is reached. A horizontal passage at the bottom of this hall leads south into the so-called Queen's Chamber.

The Queen's Chamber is a small room with a gabled ceiling and lies exactly on the pyramid's vertical east-west axis. This chamber seems not to have been intended for the burial of a queen and was left unfinished when the pyramid was sealed, suggesting that it was originally designed as the king's burial chamber or a serdab (statue chamber) for the king's ka, or spirit. The black-walled room at the heart of the pyramid produced an eerily solemn feeling when I entered the chamber alone and evokes a feeling of the insignificance of man and a strong sense of infinity.

Onwards and upwards into the Grand Gallery, another ascending passage, 47m long, which is so narrow that you wouldn't wish to encounter a party of fifty Egyptian schoolboys (as I did) coming in the opposite direction. This is considered to be one of the greatest masterpieces of ancient Egypt and its corbelled roof is a stupendous achievement in architecture and engineering from any age. At the top of the gallery another very low passage leads to the room known as the King's Chamber, built entirely of red granite, where Khufu's uncovered sarcophagus still stands against the western wall. The room is undecorated and contains no inscriptions, so how do we know who was the owner of the pyramid? The weight of the masonry above the ceiling of this chamber is relieved by five compartments covering the same area as the floor below. These are believed to have been constructed to relieve the stress of the enormous mass of stone above the burial chamber. The highest of these chambers has a cantilevered roof, and it was in this chamber that the early excavators Vyse and Perring found a graffiti left by the pyramid workmen, which included the cartouche of Khnum-Khuf (Khufu).

One interesting phenomenon I discovered in the king's chamber, is the distortion of sound. If you hum a single note very quietly, it is amplified as it would be in the soundbox of a musical instrument and is thrown back at you from each of the walls. I would recommend that you are alone for this experiment!!

There has been an enormous amount of discussion and theorising about 'air shafts' in both the King's Chamber and the Queen's Chamber. The significance of these structures which lead steeply upwards, though not in a straight line, is still unknown and recent investigations with robot cameras have not really clarified their purpose.

The Great Pyramid continues to retain its many mysteries. On a first visit it is better to just experience the awesomeness of this mighty structure rather than look for explanations of its secrets. It is almost a relief to get back into the sunlight and fresh air and the hassle of guides and hawkers for which the plateau is renowned. You may feel however, as I did, like an astronaut returning from a trip to another galaxy!

Herodotus said 30 years and 100,000 slaves, but the current theory is that it was built by peasants during the annual innundation and they were paid in food for their labors.

Stones from Aswan and Tura.

Built between 2589—2566 BCE

2.3 million blocks of stone. Weights aprpoximately 6 million tons and a height of 482 feet.

The tomb was robbed long before archaeologists found it and any information about Khufu was taken with the treasures. He was buried alone in this tomb.

The encasing marble which covered the outside of the pyramid has been removed over time – or eroded. The pyramid lost 33 feet in all it’s dimensions. The case covered 754 feet square (13 acres)

The original entrance was about 15m higher than the current entrance. The current passage leads straight across and joins with the original passage. The descending passage leads only to a subterraenean chamber (not usually visited) – 345 feet (105 m) at an angle of 26 degrees. It is only 3’6” wide and 3’11” tall. The chamber is 46’ x 11’6”. It may have been a burial chamber, but abandonded. The passage is closed off by a steel door.

The ascending passage rises 26 degrees up into the pyramid. It has the same dimensions, for 129 feet (39 m) At the top, can to to the Queen’s chamber (unfinished floow, smaller) or the Kings Chamber. Possibly the Queen’s chamber was abandoned because the sarcophagus could not fit.

Ventilating shafts are sealed at both ends, but must have been made afs the pyramid was built, as they would probably not have built them if the chamber was abandoned.It is possible that these shafts are not ventilation, but have religious significance.

Continuing upwards to the Kings chamber through the Grand Gallery – 157 feet long, 28 feet tall and 26 degrees up. The roof is corbelled. It is only 62 inches wide at the bottom and 41 inches at the top of the incline

The walls of the kings chamber are pink granite and inside is a large sarcophagus with no lid, probably placed insdie as the pyramid was built, as it too large to get inside otherwise. It also has ventilation shafts.

Above the Kings Chambers are relieveing chambers which suport the weight of the stone. The top chamber has a pointed roof and grafittit – the only inscriptions in the whole pyramid.

Looking out from the entrance, you can see the remains of the original enclosure wall on the north and east side, about 10 meters from the bottom of the pyramid.

Little remaisn of the mortuary temple – what is left is basalt and lies near the east side of the wall. The causeway can also be glimpsed, but is mostly gone – from the mortuary temple to the valley temple at the foot of the plateau. It collapsed during the last 150 years.

Three small pyramids stand to the east – proably for his sister-wife Merites and other wives.

To the west is the Royal Cemetary containing 15 mastabas which has just been opened to the public after having been closed for 100 years. A 4600 year old mummyu was found here.

At the base of the south face is the boat pit and museum – five boat pits were found in 1982 and one boat has been rebuilt.

Pyramid Complex

Khufu's pyramid complex has all of the elements of the traditional pyramid, though many are now long gone. Around the pyramid's walls there are five large boat-shaped pits. In 1954 the pit on the south-eastern side was found to contain a completely dismantled wooden boat, the 'Solar Boat', thought to be used in the king's funerary procession. This boat has now been reconstructed and is now on display in a purpose-built museum near where it was found. Although it has not yet been excavated, in 1987 the Egyptian Antiquities Organisation examined the second boat pit on the south-east, using a special probe. This was also found to contain a boat similar to the first.

The mortuary temple on the eastern side of the pyramid today consists only of the remains of a large rectangular courtyard covered with basalt paving, which must have been over 50m wide. It was destroyed in antiquity and its plan is now difficult to reconstruct, but of the few fragments of reliefs found there, motifs include the sed-festival and the festival of the white hippopotamus.

Khufu's causeway has now virtually disappeared and has only been partly examined. Its original length has been estimated at around 810m, abruptly changing direction before it reached the valley temple. The ruins of the valley temple, which was mostly destroyed in antiquity, are now engulfed by the modern village of Nazlet es-Simman to the north-east. Recent excavations by the Egyptian Antiquities Organisation in 1990 have revealed the remains of a dark green basalt paving and the continuation of the causeway at the base of the escarpment. At the edge of the pavement a mudbrick wall thought to be 8m thick, suggests that a pyramid-town may have existed near the valley temple.

Better preserved are Khufu's three small queens' pyramids on the eastern side of the Great Pyramid and across the road running around the monument. The first pyramid to the north (G1-a), belongs to Khufu's mother Hetepheres which was excavated by American Egyptologist George A Reisner in 1925. Hetepheres was the wife of Snefru and probably the mother of Khufu. Reisner's team found Hetpheres's beautiful funerary furniture and other burial equipment in a shaft tomb (G7000x) to the north of the queen's pyramid. Her empty coffin, gold jewellery and sealed canopic chest was found with dismantled wooden furniture now reconstructed and on display in Cairo Museum. The queen's remains were missing, however, and this has puzzled Egyptologists and has led to many theories about the location of her actual burial.

The second queen's pyramid (G1-b) probably belongs to Meretites who lived during the reigns of Snefru, Khufu and Khafre according to an inscription in the nearby mastaba of Kawab, Khufu's son. The third small pyramid (G1-c) may have belonged to Henutsen, daughter of Snefru and Khufu's half-sister. Her name is known only from an inscription in the pyramid's chapel which was converted to a Temple of Isis during Dynasties XXI to XXVI. The goddess Isis (or Isi) was worshipped as 'Lady of the Pyramids' at Giza until Roman times.

The pyramids of Khufu's queens opened for the first time ever in 1998 after the restoration of the exterior masonry and the removal of black spots and salt stains from the chamber walls, by the Egyptian Antiquities Organisation. Wooden staircases, new lighting and ventilation were installed.

Recent excavations at the south-east corner of Khufu's pyramid have revealed a destroyed satellite pyramid with T-shaped inner chambers and a descending corridor ending in a rectangular vaulted burial chamber. A large limestone block with three sloping sides was found on the satellite pyramid's south side which proved to be the base of its pyramidion. Other stones of the pyramidion were found a year later on the northern side of the pyramid.

Not a single image of King Khufu has been found in the whole of his pyramid complex. The only known figure of the builder of one of the world's greatest monuments is a small ivory statuette only 7.6cm high, which was found at Abydos. The figurine of the king on his throne bears the Horus name of Khufu, Hor-Mejedu.

Queens Pyramids

Three exist, with small chapels attached

Belong to Merites (north) and Henesutsen (south), Khufu's principal wife (ad sister). middle one mayh be Redjedef.

A fourth has been discovered

North of Merites pyramid is a SHAFT where Queen Hetepheres's sarcophagus was found

ALso nearby are the tombs of Qar and Idu, Khufu-Khaef, and Meres-Ankh. Ask the custodian to get in.

Tomb of Queen Khetkawes

One of three subsidiary pyramids of Menkaure

Khetkawes bridges the transition between IV and V dyn, married SHepseskaf. She may have wed a priest of the sun-god and gone on to bear several kings

Has a pyramid at Saqqara, as well.

Solar Boat Museum

0900-1600 LE20 camera LE10

South of the big pyramd, in a hunidity controlled pavillion

43m long Solar Barque from one of 5 pits excavated

Another has been found by xray, but is unexcavated

made of cedarwood, and pegged and laced together.

1200 pieces

Probably not actually a boat, but it does show signs of being in the water

In 1950, Kamal el-Mallakh an architect and archaeologist, was working as an Antiquities Inspector at Giza, when he first noticed a thin line of mortar which delineated the edge of a pair of long narrow pits, end to end, on the south side of the Great Pyramid of Khufu. At the time the area was being cleared for a tourist road and when the men dug further they uncovered 41 huge slabs of limestone in the eastern pit (the western one contained 40 slabs) and a mason's mark with a cartouche of Djedefre, Khufu's successor. The stonework was at first thought to be of little interest and it took Kamal el-Mallakh four years to persuade his superiors that the slabs should be further investigated.

 On May 26 1954, the team began to dig and eventually Mr el-Mallakh was lowered into a hole in one of the blocks. His first sensation was the sweet smell of cedarwood and a great sense of fulfilment - then with the use of a torch and a mirror he caught sight of the large oar of a full-sized dismantled boat. The pit had been airtight and the boat seemed to be in a remarkable state of preservation, arranged in thirteen neatly piled layers, complete with ropes for rigging and pieces of matting.

 The boat was laboriously removed from its pit, piece by piece, following preliminary consolidation of the cloth and matting which covered it and in 1958 reconstruction of the boat, by Hag Ahmed Youssef Moustafa the Antiquities Service's principal restorer, was able to begin. This consisted of re-assembling the 1224 individual pieces of cedar, acacia and other elements in a painstaking operation rather like putting together a jig-saw puzzle without a picture. The ancient builders had helpfully indicated on some of the pieces which parts of the craft they had come from, but the work still took over ten years to complete and was finally fully re-assembled in 1968. No nails were used in the construction and the planking was assembled through an ingenious system of stitching through holes with ropes of vegetable fibres. When the wood was swollen by water the ropes would tighten and make the boat watertight.

 Solar boat of Khufu

 The solar boat measures 43.3m long, 5.9m wide, has a draft of 1.48m and an estimated displacement of around 45 tons. It resembles paintings and models of boats which have survived since ancient times, with a large central panelled cabin, 9m long, an open canopy supported by poles and a smaller one at the fore which was probably for the captain's use. It was steered by five pairs of oars plus one pair at the stern to act as a rudder. It's stem and stern were fashioned in the form of papyrus stalks, as though intended to represent the type of papyrus boat used throughout ancient Egyptian history.

 The significance of the buried boat is still debated. The Pyramid Texts clearly state that at the end of the pharaoh's life on Earth, his soul ascends to the heavens in the solar barque to join his father Re. The arguments are about whether this boat was purely symbolic - part of the burial goods - or whether it was actually used in the funeral procession to transport the body of the king by river to his pyramid complex. While some scholars claim that there is evidence that the boat has been in water, Zahi Hawass points out that shavings of cedar and acacia found in the pit during excavation, indicate that it was probably built close to where it was buried. While the boat is of the right dimensions to be suitable as a river craft, no mast was found with the components.

 Other ancient wooden boats and their emplacements have been discovered in Egypt. In 1893 Jaques de Morgan discovered six boats near the Middle Kingdom pyramid of Senwosret III at Dashur. More recently, in 1987, the western boat pit at the Great Pyramid was examined by a microprobe inserted through a hole drilled into the pit, confirming the presence of a second wooden boat similar to the first. It has been decided that the second boat will remain in its pit, in conditions which make its preservation near perfect.

 In 1991 American archaeologist David O'Connor discovered twelve boat pits near Khasekhemwy's Dynasty II funerary enclosure at Abydos (Shunet el-Zebib), although it has been recently established by experts that the boats had been placed in the pits long before the enclosure was built. Each of the pits was found to contain remains of a wooden boat, though not as well-preserved as Khufu's. Interestingly, the boats were filled in with mudbricks, each one itself boat-shaped. In a period when wood is believed to have been a rare and precious commodity in Egypt, it is hoped that this exciting discovery will provide many insights into power and foreign relationships at the beginning of Egyptian history. Two more boats were discovered at Abydos in the year 2000, making a total of fourteen boats thought to predate those of Khufu by at least 300 years.

 Khufu's solar boat remains the most spectacular of all Egyptian boats found to date. It is now on display in its own specially-built museum just a few metres from where it was found on the southern side of the monument, an imposing legacy from the builder of the Great Pyramid.

Kauab

Titulary

Dates

Succession

possible king

predecessor father Khufu

successor Djedefre, younger half-brother

Persons

wife Hetepheres II (also wife of Djedefre)

Building

Burial place

History

Possibly king after Father Khufu

Djedefre

Titulary

Horus name: Kheper

Nebty name: Kheper-em-nebty

Golden Falcon name: Biku-nub

Nomen: Djedefre, Enduring like Re

also Djedefra, Redjedef, Radjedef

First kiing to adopt “son of re” as part of his name

Manetho Africanus: not mentioned

Dates

Turin: 8 years

Swelim 8 years

EgyptSite: 2528—2520

Piccione 2583—2575

Succession

3rd king 4th dynasty

predecessor father khufu out of a libyan consort

successor Khafre, younger half-brother (may have murdered him)

possibly usurped the throne by killing older brother Kauab

Persons

wife Hetepheres II, his sister, also married to Kauab

wife Khentetenka

son Setka, Baka, Hernet out of Khentetenka

daughter Neferhetepes out of Khentetenka

daughter ?

half-brother Kauab

Attestattions

built pyramid at abu rawash, which uneearthed several heads and smashed statuary

possibly the first known form o fthe sphinx

completed his father’s burial

Burial Place

Abu Rowash

History

Radjedef was the third king of the 4th Dynasty and ruled the country from 2528 BC until 2520 BC. He was the son of Khufu from one of his lesser wives, and killed his own brother, Prince Kewab, who was the rightful heir to the throne. He married Hetepheres , who was the widow of his murdered brother. His chief wife was Kentetenka. His pyramid was discovered at Abu Rowash in Giza.

Kheops was succeeded by Djedefre, his oldest surviving son. The mother of Djedefre is unknown.

He married his (half-) sister Hetepheres II, which may have been to legitimise his claims to the throne if his mother was one of Kheops’ lesser wives. He also had another wive, Khentet-en-ka with whom he had (at least) three sons, Setka, Baka and Hernet and one daughter, Neferhetepes.

The Turin King-list credits him with a rule of 8 years, but the highest known year referenced to during this reign was the year of the 11th cattle count. This would mean that Djedefre ruled for at least 11 years, if the cattle counts were anual, or 21 years if the cattle counts were biennal.

He was the first king to use the title "Son of Re" as part of his titulary which is seen as an indication of the growing popularity of the cult of the solar god Re.

He continued the move north by building his unfinished pyramid at Abu Rawash, some 8 km to the North of Giza. It is the northern most part of the Memphite necropolis.

Radjedef was the third king of the 4th Dynasty and ruled the country from 2528 BC until 2520 BC. He was the son of Khufu from one of his lesser wives, and killed his own brother, Prince Kewab, who was the rightful heir to the throne. He married Hetepheres , who was the widow of his murdered brother. His chief wife was Kentetenka. His pyramid was discovered at Abu Rowash in Giza.

Khufu was succeeded by his oldest son Djedefre. He married his half sister Hetepheres II, probably to get a claim to the throne since his mother was one of his father's secondary wives whose name is not known.

Beside his half sister Djedefre also had other wives, and with one of them, Khentet-en-ka, he had at least three sons, Setka, Baka and Hernet and one daughter, Neferhetepes.

The Turin King-list credits him with a rule of 8 years which is in line with the estimations made by the Egyptologists today.

He was the first king to use the title "Son of Re" among his others, which is seen as an indication of the growing popularity of the cult of the solar god Re from Heliopolis. This god had occurred in a king's name already in the second dynasty (Nebre/Reneb).

He moved north to build his pyramid, to Abu Rawash, some 8 km to the north of Giza, and the reason can be that there was no proper area left at the site. He named it "The pyramid is a Sehedu-star" (picture below left). The tomb was unfinished when he died and today its substructure is dug out to get excess for visitors.

The pyramid area was enclosed by a wall and at the NW corner a smaller satellite pyramid was built, probably for the king's first queen.

The work stopped when about 20 courses were in place, and some casing of granite is still on the spot. What kind of pyramid it was supposed to be is not clear and the reconstructed angle obtained by putting casing blocks i place says that it was far steeper than the pyramids at Giza. One theory is that he had a step pyramid in mind, or a mastaba. Estimations of the height therefore varies from 57 to 67 metres calculated by help from the base side that is known by its length - 106 m.

A causeway leading down to the Nile, a stretch of 1.700 meters, is going in the direction northeast by the monument due to the topography. It's still intact in some sections and partly hewn out directly from the rock and rising 10-12 metres above the surroundings.

His mortuary temple lay at the south side of the pyramid and was a structure of brick possibly abandoned when the king died, and not meant as a shrine from the looks of it. At the side was a pit for a funeral boat just like his father had at Giza. The question why he moved from Giza has been debated and one theory is that he came closer to Heliopolis on the other side of the Nile. A feud within the family about the succession has also been put forward, but this has not been proved in any way. Looking at his face (if it's a portrait) he has similar looks as his kid brother who became the next pharaoh.

Monuments

Pyramid at Abu Rawash

Sone of Khufu abandoned Giza and went to Abu Rowash, possibly due to a family falling-out.

Called “Djedefre’s Starry Sky”

Second northernmost pyramid in Egypt. Investigated briefly by Perring and later by Petrie in 1880s. Systematically investigated in the beginning ot he 20th century. Latest by French-Swiss team in 1995.

Popular target for early stone thieves – at the rate of 300 camel loads a day in the end of the 19th century.

May not have been completed.

Nothing of valley temple, but little about the causeway – very long 1700 m to have reahed the pyrajmid from the valley. It ran north-south in a period when they are suppoed tor un east-west.

Outer perimeter wall 2 ½ m thick. There is a space at the nother end where a mortuary temple should be. Throughout the 3rd dynasty, the mortuary temple was on th enorth side, but with the 4th dynasty, became attached to the east side.

Inner perimeter wall about 6m from the north pyramid base, where a mudbrick structure may be the mortuary temple. A covered corridor is believed to have lead from the ne entrance of the innter enclosre to the mouth of the causeway.

A depression in the east wall of the pyramid core, probably for a false door and altar.

Possibly the earliest sphinx, along with statues of three of his sones and two daugheter were discovered.

Used part of a rock outcropping to start, with the rmainder of the core made of local limstone. About fifteen horiztonal layers of the limestone core remain, but very little pink granite casing.

Very sharp slope, possibly planned as a step pyramid? Latest excavations show that the casing blocks were probably laid with an inward sloope and the pyramid was closer to a normal slope of 52. This method was also used in the Step and Bent pyramids.

106.2 meters baseline, bewteen 57-67 m tall. Much smaller than any at Giza.

Used an open pit method of construction for inner chambgers, a throwback to earlier times. In the northern wall a trench contains the remains of a sdescending corridor.

East side within the enclosure wall is a trench that might be a boat pit, although no boar was found. Instead, fragments of 120 statues, including three mostly complete heads. It appears that the statues were intentionally destroyed, possibly by Khafre, his half-brother and successor (who mau have murdered Djedefre)

Newer theories have the destruction occuring in the New kingdom by copts and roman and christian locals.

No tombs have been found within the complex. A strucure near the southwest corner may be a subsidiary tomb for one of his consorts. – others think that this is a cult pyramid.

Workshops and housing were found against the ne wall.

Abu Rawash (Abu Roash) is the site of the most northerly pyramid in Egypt (apart from a small mudbrick step pyramid - Lepsius No 1), that of Dynasty IV king Djedefre. It is situated about 8km north-east of Giza on the west bank of the Nile, on a rocky outcrop of the desert at the edge of the cultivated area.

When the site was visited by Perring and Vyse in 1839 the pyramid was in a much better condition than it is today, but it has since been used as a quarry for stone. It was briefly investigated by Lepsius and then Petrie, but systematic excavations were not undertaken until various times during the 20th century when it was visited in turn by Emile Chassinat, Pierre Lacau, Pierre Montet and in the 1960s by V Maragioglio and C Rinaldi. Recent excavations by a French-Swiss archaeological team began in 1995 and are still ongoing.

Djedefre was a son and successor of Khufu, whose Dynasty IV Giza Great Pyramid is well-known. Djedefre is known to have reigned for only around eight years and it was thought that his Abu Rawash pyramid was unfinished. However, recent studies are beginning to suggest otherwise.

Little remains today of Djedefre's monument, probably intended to have been around the same size as that of Menkaure at Giza, other than the core of masonry built around its rocky outcrop, now rising to only 9m high. It has long been disputed whether Djedefre intended his structure to be a mastaba or a step pyramid or a true sloping pyramid, but recent findings show that the construction method seems to have been similar to that used in the step pyramids as well as the Bent Pyramid of Snefru.

The first piers of the structure can still be seen, along with an enormous trench which was the descending corridor to the burial chamber and is now open. The rectangular burial chamber was constructed at the end of the descending passage in an open pit - a return to the earlier concept of construction and is now thought to have also contained an antechamber. When Petrie investigated he found a curved fragment thought to be from a pink granite sarcophagus in the burial chamber and the French-Swiss team have recently found a copper axe blade which was part of a foundation deposit.

An outer enclosure wall surrounds the complex, leaving a lot of open space in front of the pyramid. On the eastern side of the pyramid there are remains of a structure built in mudbrick with its axis to the north-east - perhaps intended as a mortuary building, but differing in style to other mortuary buildings. This is puzzling because the causeway does not coincide with this structure, but leads to the northern perimeter wall. The building, consisting of a courtyard and store-rooms appears to have been hastily changed into a mortuary temple at the king's death. In the courtyard of the 'mortuary building' Chassinat found a fragment of a column with Djedefre's cartouche and fragments of statues of the king's children as well as a limestone sphinx. Chassinat believed that these statues had been deliberately destroyed, perhaps a hint at a power struggle existing between Khufu's sons at the time.

A boat-shaped pit, 35m long, was found to the south of this eastern structure and here Chassinat found many fragments of red quartzite statuary (from at least 120 statues), along with three painted heads from statues of the king (now in the Louvre and Cairo Museum). One of these heads is thought to have been from what would have been the earliest known royal sphinx.

The French-Swiss team have recently been excavating around the enclosure wall as well as the pyramid. They have discovered an inner enclosure wall from which a covered corridor emerged at the north-east, leading to the causeway. A cache of votive pottery was found close by, indicating an active cult for the deceased pharaoh. The causeway has an estimated length of 1,700m in order to reach an area where a valley temple would be situated, though no remains of a valley structure have yet been found. Apart from its length it was unusual because it was oriented towards the north-east rather than east to west which was normal. It is possible that a mortuary temple was intended to be constructed on the northern side of the pyramid (like those in Dynasty III) in the open space of the courtyard - but so far nothing has been revealed there.

A satellite pyramid was found during earlier excavations at the south-west corner of Djedefre's pyramid within the enclosure wall. It was debated whether this was a cult pyramid (which were usually on the south-east) or a queen's pyramid. The French-Swiss team have discovered in April 2002, the existence of another previously unknown satellite monument at the south-east. In the substructure a shaft leads to a corridor and three chambers, the eastern one containing many fragments of a magnificent limestone sarcophagus. Many other artefacts are currently being recovered from this structure, including a large complete alabaster jar with its lid. There were also fragments of an alabaster plate containing an inscription with Khufu's Horus name.

There are many inconsistencies in Djedefre's pyramid which are only now being more thoroughly investigated. Perhaps we will soon learn the true facts of Djedefre's monument at Abu Rawash. It would appear that the main destruction of the pyramid was done during Roman and Coptic times, and did not begin before the New Kingdom. It is still thought that the pyramid complex was incomplete at the king's early death, but may have been hastily made suitable for his burial. We must await further news of current excavations to learn more.

Abu Rawash

Location

Located some 8 kilometers to the North of Giza, Abu Rawash is the northern most site of the Memphite Necropolis. It got its modern day name from the nearby village Abu Rawash and appears to have been used as a burial site since the time of Aha, at the beginning of the 1st Dynasty.

The Mortuary Complex of Djedefre

The most important monument in this mountainous region, however, is the mortuary complex of Djedefre, successor of Kheops and third king of the 4th Dynasty.

There has been a lot of speculation about Djedefre's motivation to build his funerary monument at Abu Rawash and not next to his father's at Giza.

A very common view is that Djedefre chose this remote place to distance himself from the despotic reign of his father, whereas his brother Khefren, returned to Giza because he held the same views as Kheops. The fact that Djedefre built his pyramid away from his father's would thus be telltale of some dynastic fueds in the beginning of the 4th Dynasty. The fact that Mykerinos, son of Khefren, undertook some restoration work at Djedefre's funerary monument does not fit well with the romantic theory of dynastic fueds.

It must be noted that during the early 4th Dynasty, there appears to have been a move towards the North for the royal funerary complex. Snofru moved from Meidum, where he at least completed or perhaps even built a pyramid, to Dashur where he built two pyramids. His son, Kheops, moved even further North, to Giza and Djedefre completed this move by building his pyramd in Abu Rawash. The motivation behind this move North is not clear, but it is still interesting to note.

Recently, it has been proposed that Djedefre moved to Abu Rawash because it was situated opposite Heliopolis, the city of the solar cult. During the reign of Djedefre, the solar cult gained a lot in importance, as is shown by the addition of the title Son of Re to the royal titulary. This could at least explain Djedefre's choice of location, but it does not explain why Kheops moved to Giza.

The structure of Djedefre's funerary monument is fairly simple, but it already has all the elements that are typical for the Old Kingdom. The complex has an inner enclosure wall that rose to a height of about 6 metres.

The royal pyramid stood almost in the centre of the complex. The pyramids of Djedefre's predecessors Snofru and Kheops had the burial chamber inside the pyramid above ground level. For unknown reasons, Djedefre prefered to have his burial chamber, built at the bottom of a collossal pit measuring 23 by 10 metres and sunk some 20 metres into the ground. The burial chamber itself measured 21 by 9 metres. This technique was also used for the building of the burial chamber of Netjerikhet at Saqqara.

A 49 metre long corridor slopes up to ground level, providning the entrance to the pyramid. As was already traditional, this entrance was located in the North, pointing to the circumpolar stars.

There was a smaller satellite pyramid built to the Southwest of the main pyramid, whereas the mortuary temple, including a small boat pit, stood to the east. It was finished with mudbrick, suggesting that work on the mortuary temple was completed hastily. Djedefre's reign is likely to have been short and the king may have died unexpectedly. Khefren, his successor, may have ordered to complete working on this complex as fast as possible so that work on his own funerary monument could start without delay.

Khafre (Chephren)

Titulary

Horus name: Weser-ib

Nebty name: Weser-m-nebty

Golden Falcon name: Netjer-nub-sekhem

Nomen: Khafre, Appearing like Re

also Chephren, Khefren

Manetho Africanus:Sophis II

Dates

Manetho: 66 years, but cannot be substantiated

Turin: 24 years, 26 years

EgyptSite2520—2494 BCE

Piccione 2575—2550

Succession

predecessor half-brother Djedefre

successor son Menkaure out of ? (consort)

younger son, required to wait out the reign of Djedefre before taking the throne

Persons

wife Meresankh II (daughter of his brother Kauab)

chief wife Khameremebty I

sons Nekure (Nikaure), Sekhemkare, Menkaure

daughter Khameremety II, married to brother Menkaure

Building

built pyramid at giza

built sphinx at giza

built vallye temple at giza

Burial Place

Pyramid in Gizaq

History

The fourth king of the 4th Dynasty was Khafre (Chephren), the son of Khufu, and is responsible for the construction of the Pyramid of Chephren at Giza and the Great Sphinx. A statue of Khafre under the protective shadow of a falcon is in the Cairo Museum. His reign was succeeded by an, as yet, unknown king.

Khefren was the son of Kheops and Henutsen, and thus the half-brother of his predecessor, Djedefre. He was married with his (half ?) sister Khamernebti I, with whom he had a son, Mykerinos, and a daughter, Khamernebeti II. He was also married to Meresankh III, a daughter of Kawab and Hetepheres II, with whom he had at least four sons: Nebemakhet, Niuserre, Khenterka and Duaenre, and one daughter, Shepsestkau. Other sons of Khefren’s were Nikawre and Sekhemkare, but it is not known who their mothers were.

It is not known why Djedefre was succeeded by his half-brother Khefren and not by his own son, Setka. It is sometimes suggested that Khefren pushed aside Setka, but it is equally possible that at Djedefre’s death, none of his sons had survived and that Khefren was the oldest surviving male descendant of Kheops. His marriage to Meresankh III, a granddaughter of Kheops, was probably meant as a further legitimisation of his claims to the throne.

The Turin King-list records a rule of more than 20 years for Khefren, according to Manetho and Herodotos it was 66. The highest known recorded year for this reign is the year of the 13th cattle count. The cattle counts were biennal at least two times during the reign of Khefren, which means that this king ruled Egypt for at least between 15 and 25 years. A reign of 26 years is generally accepted.

During Khefren’s reign, the solar-religion gained in importance. His predecessor had already added the title "Son of Re" to the royal titulary. Khefren continued this new tradition.

The high quality and richness of private tombs built during his reign show that Egypt was a prospering country.

Khefren returned to the plateau of Giza to build his funerary monument next to his father's. Although Khefren's pyramid is slightly smaller than Kheops', it was built on a higher level of the plateau, giving the impression that it is the biggest of the three. The inner structure of the pyramid of Khefren is less complex than Kheops' as well.

The mortuary temple and the valley temple connected to Khefren's pyramid are still very well preserved. Several statues representing the king seated on a throne were found inside the valley temple.

The fourth king of the 4th Dynasty was Khafre (Chephren), the son of Khufu, and is responsible for the construction of the Pyramid of Chephren at Giza and the Great Sphinx. A statue of Khafre under the protective shadow of a falcon is in the Cairo Museum. His reign was succeeded by an, as yet, unknown king

Khafre was the son of king Khufu and queen Henutsen, and followed his elder half-brother as pharaoh. He was married with his (half?) sister with whom he had the son, Menkaure, the king to be. At least six more off springs of his are known by name.

It's not known why he succeeded by his half-brother on the throne, but it is possible that none of his former king's sons had survived and that Khafre thus was the oldest surviving male descendant of their father Khufu.

The Turin canon records a rule for him of more than 20 years and according to Manetho and Herodotos it was 66. (The two Greeks historians took out "maximum" of years for most of the pyramid builders to help them to finish their monuments). Today it's generally accepted however, that he ruled for about 26 years, possibly a few more.

During his reign the solar-religion grow in importance and like his brother before him he adopted the title "Son of Re", a tradition that lasted for over a millennium.

 He built his pyramid at Giza a bit south of his father's great monument and in a loftier position making it look bigger, but it's a bit smaller in all directions. The humble name it was given was "The Great Pyramid" (hieroglyphs in picture left).

The interior is much simpler then his the structures shown within his father's monument. Down at the Nile he erected an impressive Valley Temple of red granite that's still standing to a great extent. Just outside alongside the ceremonial path up to the pyramid he had cut out the famous Sphinx out of the rock. This gigantic lime stone sculpture is still very well preserved as the head concern, but the stone layers of the body is of poorer quality and heavily eroded.

In front of its paws are the remains of a contemporary building called the "Sphinx Temple" where 10 colossus statues of the king once have stood. It was probably never finished and has a court yard similar to that in the Mortuary Temple a bit uphill by the pyramid. The present state of this construction is poorer than his Valley Temple.

Khafre had a reign similar to his father with great prosperity in Egypt and almost no disturbance from the outside. The central power was maintained and stability and continuity was factors that were put forward. Despite the seemingly conservative society, progress in all sectors were constantly going on..

Artifacts

Statue with Horus

This life-size statue in Diorite, found in the Valley Temple of Khefren's funerary complex at Giza, is one of the many example of the high craftsmanship of the Old Kingdom.

It represents Khefren, seated on an elaborate throne. There is only slight damage to some places on the left-hand side of the statue.

Eventhough the throne was made out of one bloc of massive diorite, its legs are carved to resemble the paws of lions, whose heads decorate the front of the seat.

The side panels of the throne carry the sema-tawi symbol: the heraldic plants of Upper and Lower Egypt are tied together in a knot around the hieroglyph representing the notion "unity". The sema-tawi symbol thus represents the unity between Upper and Lower Egypt and would be featured on thrones of kings throughout the Ancient Egyptian history.

Contrary to many other representations of thrones in Ancient Egypt, this throne appears to have a back, which, unfortunately, is somewhat damaged.

Seated regally on his throne, Khefren wears the nemes headdress adorned with a (damaged) ureaus. His eyes are narrow, the nose prominent and the mouth full. His round face emanates power and authority.

A falcon, symbol of the god of the divine kingship, Horus, sits on the back of the throne and spreads its wings in a protective gesture around the head of the king.

The king wears a traditional skirt. His left hand is stretched out and lying on his leg. His right hand is cleched into a fist, in which he holds a cloth. His arms are very muscled and strong. His left arm and leg are slightly damaged.

This statue was found in a pit in the king's Valley Temple. It probably once stood in this temple, along with several other statues which have been found there. It now is one of the many exhibits of the Egyptian Museum in Cairo

Sitting Statue

This 120 cm high schist statue of Khefren was found in a pit inside the Valley Temple of the funerary complex of this king in Giza. After Khefren's funerary cult had stopped and the complex was no longer used, many of the statues that were once the object of the cult had been thrown in this pit, there to be found by archaeologists many centuries later.

There can be no doubt about the identification of this king: his name is carved into the front of the throne, next to the king's leg.

The statue represents Khefren, wearing the nemes headdress, seated on a cube-shaped throne.

His face has been executed with great attention to detail. The rounded face, narrow eyes and nose and fairly small mouth are typical of statues representing Khefren. The false beard confirms his royalty.

The king's left hand is resting on his knee, but his right hand is clenched into a fist, giving the statue an air of authority.

The left and right sides of the throne are decorated with the so-called sema-tawi symbol: the two heraldic plants of Upper and Lower Egypt, tied together around a central symbol that means "union". The sema-tawi symbol thus represents the unity between Upper and Lower Egypt and would be featured on thrones of kings throughout the Ancient Egyptian history.

This statue is is one of the many exhibits in the Egyptian Museum in Cairo.

Alabaster Head

A head in Egyptian Alabaster (calcite), 20.5 cm high, was found near a mastaba (G 5330), at Giza. It is uninscribed, but there are several indications that this head belonged to a statue of Khefren.

The fact alone that it comes from Giza and that it is clearly a representation of a king, would point to one of the three kings who built a pyramid there: Kheops, Khefren or Mykerinos.

A comparison with the small statue of Kheops at the Egyptian Museum in Cairo shows that the style of the two statues is clearly very different, making it unlikely that the Alabaster Head belonged to a statue of Kheops. Similarly, a comparison with the statues of Mykerinos again shows that the style of this statue is different, making Khefren a more likely candidate.

Among the many remains found near that mastaba were several items inscribed with the name of Khefren. This again would point to Khefren as the king represented here.

The king is represented with narrow eyes, a narrow nose and a fairly small nose. The nose is partially damaged, and only the lobe of the king's right ear is still present. The eyebrows are clearly marked.

The king wears the nemes headdress, most of which has been lost. A uraeuson his brow indeed confirms his royal status, as well as the remains of a false beard.

This statue is now on display in the Boston Museum of Fine Arts.

Granite Head

A granite head of unknown provenance, some 39.5 cm high, has been credited to Khefren due to the resemblance of this statues facial features t other, identified statues of this king. The shape of the nose, mouth and face as well as the way the king's headdress, the nemes have been executed in a way that is very similar to other statues of Khefren.

It has even been suggested that this statue might originally have stood in the king's mortuary temple at Giza. It now belongs to a private collection.

Limestone Head

This limestone head, only 15.5 cm high, was reportedly found near the funerary complex of Khefren at Giza. Despite the damage to its nose, the facial features have helped identify it as belonging to a statue of Khefren. It now belongs to the Ny Carlsberg Glypotek at Copenhagen

Fragmented Heada

This 17.2 cm high head has been reconstructed from 6 fragments that were found near the pyramid of Khefren at Giza. Even though it bears no inscriptions, it can safely be identified as Khefren's, based on the archeological context as well as stylistic criteria.

The shape of the eyes, nose and mouth are reminiscent of other statues of Khefren. The sculptor paid a lot of attention to detail, resulting in a very high quality statue. It is a shame that only parts of the head were recovered.

This little head is now on display in the Ägyptisches Museum der Universität at Leipzig.

Wearing Red Crown

This 9.9 cm high statue, made of limestone and inlaid with copper, was found near the Valley Temple of the funerary complex of Khefren at Giza. The identification of this statue as being Khefren's is based mainly on its archaeological context and, to a lesser degree, its stylistic features.

The king is represented wearing the Red Crown, associated with Lower Egypt. Particularly interesting is the fact that the contours of the eyes are made of inlaid copper, while the eyes themselves where inlaid with white and black stone, giving this statue a very unique expressiveness.

The area surrounding the nose and mouth is slightly weathered, but not too much, making it possible to compare this lovely statue to others of the same king.

This statue belongs to the Ägyptisches Museum der Universität in Leipzig.

Monuments

Pyramid at Giza

LE 10 to enter in addition to site ticket

Also called Khafre

Sited on higher ground and slightly steeper, so this one apears taller than Cheops

Built by Khafre, sone of Khufu, reigned 2558-2533 BCE

214.8 meters square, 4.8 million tons

Entered from the north, via a portal opened in 1818 -- but previously looted thousands of years before

IF it is open, can view the burial chambers set into the floo is the sarcophagus of Khafre.

Khafre (Chephren) sited his pyramid at Giza, a short distance to the south-west of the monument of his father Khufu. Khafre's brother Djedefre had succeeded their father on the throne but only reigned for around eight years and had chosen to site his own pyramid at Abu Roash to the north. Returning to Giza, Khafre's monuments have survived better than most and his pyramid makes an impressive backdrop to the Great Sphinx which lies next to his causeway and was probably part of the pyramid complex.

Pyramid of Khafre Khafre's Valley Temple The Sphinx against Khafre's pyramid

Appearing to be bigger than Khufu's pyramid because of the rising ground on which it was built and it's steeper angle of slope, Khafre's pyramid actually had a base measurement of 215m and a height of 143.5m, making it slightly smaller than his father's. It is the only pyramid to be preserved almost to its full height by the casing stones remaining at its apex. Belzoni, in 1816, was the first to enter the pyramid in modern times. He discovered the upper entrance and underground chambers and is commemorated in an inscription by the English Colonel Fitzclarence on the upper entrance. In 1860 Auguste Mariette found seven statues of Khafre while excavating the valley temple, including a wonderfully preserved diorite statue of the king protected by a Horus falcon, one of the great masterpieces of Egyptian sculpture now in the Cairo Museum. More recent investigations of Khafre's pyramid complex, using modern archaeological techniques, have been undertaken by the Giza Plateau Mapping Project under the directorships of Mark Lehner and Zahi Hawass.

The core of the pyramid, which was built on a levelled terrace, was of rough irregular limestone blocks, left behind when the casing blocks of Tura limestone were stripped off in antiquity, although a band of more regular-shaped stone can be seen just below the remaining casing. A lower course of the pyramid's outer skin is composed of red granite which are well preserved on the southern side.

There are two entrances on the northern side of the pyramid. The first or 'upper entrance', found at a height of 11.5m, leads to a descending corridor which straightens out to join an ascending passage from the 'lower entrance'. It is the lower entrance, at ground level which is used today to access the structure. This leads to a lower corridor which has an unfinished chamber cut into its western side and it is suggested that the lower gallery was begun on the assumption that the pyramid was to be built further north, or was intended to be larger, as the two entrances show. This may have been a serdab chamber however, similar the the 'Queens Chamber' in Khufu's pyramid. The lower passage then ascends to meet the entrance corridor from above, and continues horizontally to the burial chamber.

Khafre's burial chamber lies on the vertical axis of the pyramid and is simply constructed in a pit in the bedrock. The roof of the chamber is composed of pented limestone blocks, similar to those used in Khufu's pyramid to relieve the weight of stone. The words 'Discovered by G Belzoni - March 2 1816' (in Italian) appear on the south wall of the burial chamber, although he had already discovered writing on the west wall showing that the pyramid had been entered previously, probably around the 12th century AD. The burial chamber was found to contain Khafre's red granite sarcophagus, sunk slightly into the floor, it's cover broken and a nearby pit which would have contained the canopic chest.

Pyramid of Khafre Mastaba field to north of Khafre's pyramid

A satellite pyramid (G2-a) belonging to Khafre's complex is now almost gone, with only the foundations remaining on the southern side of the king's pyramid. It is currently believed to have been a cult pyramid and not to contain a burial.

Pavement in Khafre's mortuary temple Khafre's mortuary temple

The huge mortuary temple of Khafre's complex is separated from the east face of the pyramid by a limestone pavement, which runs around all four sides of the pyramid. The temple was excavated in 1910 by Holscher and von Sieglin and shown to have consisted of an entrance hall, courtyard, five statue chapels, store-rooms and an offering hall. Sadly the structure was quarried for its stone in ancient times, but the surviving foundations show its innovative construction method, using massive core blocks of limestone cased with finer quality stone and lined on the inside with red granite. In the massive open courtyard there were recesses for huge statues of the king. Five boat pits were discovered to the north and south of the mortuary temple, but all of them had been plundered.

The Sphinx and causeway of Khafre's pyramid Rock-tombs south of Khafre's causeway

The ruined causeway leads from the mortuary temple, 494m south to Khafre's valley temple, which is in a better state of preservation - the only well preserved valley temple found to date. This too was constructed from huge limestone monoliths, faced with granite and was discovered by Mariette in 1852 who wrongly described it as the Temple of the Sphinx. Huge rectangular blocks of Aswan granite form pillars and lintels, giving the structure a very distinctive style, reminiscent of the Osirion at Abydos. Originally there were 24 diorite statues of the king seated on his throne around the walls, of which only one survives to be seen in Cairo Egyptian Museum. Although it's function is not yet clear, it is thought that the valley temple may have been used for the embalming rites before the king's funeral and in 1995, traces of a 'purification tent' were found near the temple, along with two ramps and underground tunnels.

To the north of Khafre's valley temple lies the Great Sphinx, inside its own enclosure. It is currently thought to have been modelled during Khafre's reign, and would have been the first colossal statue in ancient Egypt.

Appears to be the largest, since it stands on a afoundation about 10 meters highter than the rest. It is, in facat, about 3 meters shorter than the Great pyramid. It is steeper (53’10’ vs 51’40’)

Called “Khafre is Great”

May have been named Khafkhufu and mahy have been a large double mastaba to the east. However, when his older borthers Kauab and Djedefre died, he took the name to Khafre.

Belzoni entered the pyramid in 1818 through the upper entrance. It was not extensively investigated until 1837.

Mariette excavated the Valley Temple in 1853 and found the basalt statue of Khafre with the wings of horus around his head. Systematic excavations did not beting until 1909-1910.

Boat pits unearted in the 1930s.

Valley Temple is one of the best preserved Old kingdon temples. Cleareed of sand in 1869. Fronted to the east by a lolarge terrace paved with limestone, thorugh wich two causeways led from the Nile canal.

The area was recleared in 1995 by Hawass and discovered that the causeways pass over tunnels framed with mudbrick and paved with limstone, forming a canal running north0-south. This leads to a drain in front of the Sphinx templs and then NW to a quay that is probably buried beneath the tourist plaza.

The doorways to the causeways were sealed by large cedar doors, the northern one dedicated to Bastet and the southern to Hathor.

The temple is nearly square and built of huge blocks of limestone, some 150 tons and then covered in pink granite slabs.

The vestibule and corridor are paved with alabaser and the courtyard has sixteen square granite columns, which would have flanked up to 24 statue sof the king.

Mortuary temple did not border the pyramid, but was separated by the courtyard aroudn the pyramid. It is built of limestone, and cased with finer whit elimstone. It was lined with granite inside.

Five boat pits found outside the mortuary temple, 2 to the north, 3 to the south. Another may have been planned. Two retain their roofing slabs, although they have all been looted.

Surroudned by a sonte perimeter wall within which is an open courtyard 10 meters wide, paved with stone slabs.

The lowest levels of the southwest corner are actually hacked out fo the rock. The bedrock to the nw had to be cut down 10 eters and the other end built up to provide a level foundation. The core is local limestone, the facfeing nicer stuff, as usual.

The blocks were not laid carefuly in some cases – the layers do not run horizontally in some cases, and the joints are quire wide, and ther eis often no mortar between the blocksl.

There is a very slight twist at the top of the pyarmid because of the fact that the corners were not quite aligned correctly.

The base of the casing was granite, with high layers of tura limestone. The outside faces of the casing blocks are not completely flush, being a few milimeters staggered, which may mean that they were faced before being laid.

Some of the facing blocks are not entirely square, a phenomonen attributed to seismic activity.

A cult pyramid (G2A) sits on the south side. It is nearly completley destroyed. Probably surrounded by it’s own enclosure wall. It has an underground chamber and descnding passage.

The sphinx may have been part of the temple complex.

473.5 meters high, 53’10 angle, 215.25 m square

494.6 m causeway.

Funerary Temple/Valley Temple at Giza

0900-1600

Best preserved example of Old Kingdom layout

Huge blocks make up the tample,some 13m long

Flanking the temple are boat pits, but no boats

400m causeway to the valley temple

Valley Temple discovered in 1852

Limestone faced with Re Aswan granite

Sphinx

Carved from an outcropping of soft limestone left after the rrets was quarried for the pyramids

Called "Abu el-Hol", Father of Terror

Used for target practice by Napolean, and the nose was blown off

Has 3 tunnels, one behind the head, one on the tail, one on the north side

he famous gigantic statue of the Great Sphinx rises from the Giza plateau adjacent to and directly north of Khafre's valley temple and causeway. This monument - almost the national emblem of Egypt, has aroused the imagination of travellers, scholars, poets and writers for centuries, but today still retains the mysteries which have puzzled adventurers for millennia. Fashioned from an outcrop of limestone left behind from the quarrying of stone for the Great Pyramid, the Sphinx crouches in a rectangular ditch bounded by Khafre's causeway to the south, a modern road to the north and the Old Kingdom 'Sphinx Temple' to the east. A small reconstructed New Kingdom religious structure, probably dating from Amenhotep II, lies to the north-east. The Sphinx from the east The Sphinx from the north

The colossal statue takes the form of a crouching lion with a human head, thought to be carved with the features of Khafre, though this is the subject of some debate. Sphinxes are typical elements of Egyptian statuary, but the unique architecture of the Great Sphinx has long fired the imaginations of 'fantasy archaeologists' who assert that the sculpture is the work of a civilisation far more ancient than the builders of the pyramids. While the enigmatic history of the Sphinx is undeniable, recent intensive excavations and restorations have revealed no secret subterranean chambers or evidence of vanished civilisations - to the disappointment of many, who now claim a conspiracy on the part of the Egyptian government to keep this information from the world.

The body of the Sphinx, almost 60m long and 20m high, was carved from alternate soft and hard layers of sediments of marly limestone laid down during the formation of the Giza plateau in the geological Eocene period. The harder layers were quarried, blocks extracted for Old Kingdom building projects and it is now possible to identify the stone used in each of the nearby structures, providing evidence of the sequence of quarrying. The walls of Khafre's valley temple were probably composed of massive blocks from the upper part of the Sphinx's body, while some of the limestone blocks of the Sphinx Temple came from an area around the Sphinx's chest. View from the south View from the Sphinx Temple

The head of the Sphinx represents an Egyptian ruler wearing a nemes head-dress and once had a uraeus-serpent on it's forehead and a royal beard (fragments exist now in museums). The human head is small in proportion to the lion's body and it is suggested that the body may have been elongated to take into account a natural fissure in the rock which would have prevented the workmen from completing the carving of the rear quarters.

The Sphinx has been deteriorating for many centuries - a thousand years after it was carved, as far back as Dynasty XVIII, the body of the statue was covered by the desert sands. Between the Sphinx's front paws the 'Dream Stela' tells the story of how the young Prince Tuthmose (later Tuthmose IV) was resting there during a gazelle hunt in the desert when he had a prophetic dream. In the dream the Sphinx spoke to the prince, foretelling his accession to the throne of Upper and Lower Egypt and asking for its body to be freed from the sand. When he became pharaoh many years later, Tuthmose remembered the dream and apparently had the statue cleared of sand, setting up a commemorative stela in a small open-air chapel between its paws.

Evidence from remains of mudbrick walls surrounding the Sphinx, bearing the name of Tuthmose IV suggests that this pharaoh did indeed undertake the first restoration, also perhaps repairing some of the blocks which had become dislodged. From this time there is evidence of more interest in the Sphinx, which had became the focus of a cult revival from the reign of Amenhotep II, under the name of Horemakhet (Horus of the Horizon). Others are documented as attempting restorations - especially Rameses II and his son, the restorer of monuments, Prince Khaemwaset. It was cleared of sand and perhaps also restored during the Saite Period, according to the 'Inventory Stela' which was found to the east of the Great Pyramid. During the first two centuries AD the Sphinx became a popular tourist attraction for the Romans and was cleared by Emperors Marcus Aurelius and Septimus Severus before being once more covered by sand for many centuries. The Sphinx and New Kingdom temple The Sphinx and Pyramid of Khafre

When Napoleon Bonaparte arrived in Egypt in 1798 he was very impressed by the statue of the Sphinx, though by this time it was again covered by sand. His 'savants' or scientists excavated the monument, discovering the Dream Stela in the process. In 1816 Giovanni Battista Caviglia carried out a more thorough investigation, discovering fragments of the Sphinx's false royal beard (now in the British Museum). Although Mariette, Maspero and others had investigated the Sphinx, the next phase of conservation was carried out in the 1920s by the French archaeologist Emile Baraize, who uncovered the temple beneath the creature's forepaws and restored a crack on the top of the Sphinx's head among other things.

Sporadic restorations by the Egyptian Antiquities Organisation were carried out between 1955 and 1989, when the most recent conservation work began. Egyptian archaeologists under the direction of Zahi Hawass, with the help of foreign expertise, have been concentrating on the deteriation of the monument caused by increased humidity, the rising water table and air pollution. In these studies much-needed conservation work has been completed, with restorative work on areas especially around the south forepaw, the southern flank and the tail of the Sphinx. During the course of the restorations Zahi Hawass found a tunnel at ground level in the northern side of the body, which led to a small, empty, uninscribed cavity. The final phase of the Sphinx restoration, using the most up-to-date technologies has now been completed and the monument was formally dedicated on 25 May 1998, but it is not yet certain whether it can be saved from further deterioration.

The colossal figure is oriented east to west and the Sphinx Temple with it's huge courtyard has been called a solar temple. The Sphinx can be identified with the god Re, who rises and sets on the horizon and also with Horus, the son of Re. So is the Sphinx a 'living image' (translation of the Egyptian word for sphinx, shesep-ankh) of Khafre or some other ruler, presenting offerings to the sun-god or some mythical image of a solar deity, guardian of the necropolis?

Bakare

Titulary

Manetho Africanus: Bicheris

Also Bikka

Dates

Swelim 4 years

Manetho Africanus: 22 years

Piccione 2550—2548

Burial Place

Sawiyet-al-Aryan

History

Pharaoh Bikka is a shadowy ruler though he is placed right in the middle of the most famous of all dynasties in Egyptian history. His brief reign is the reason to his anonymity among archaeologists but he is named Bakare (like in the cartouche below right) in later king lists by his countrymen, and put between Khafre and Menkaure (see picture below).

 Theories about his kinship to the other kings have put forward suggestions of feud and rebellion, but his way to office can also be explained in another, more peaceful way.

If the oldest living male of the family inherited the throne it all fits. Khufu was followed by his son Djedefre succeeded by his brother Khafre who was followed by his nephew (Djedefre's son) Baka who was a mature man by then. After Baka his younger cousin Menkaure (Khafre's son) became the new king in his middle age.

The tricky reading of the hieratic name in the Zawiyet el Aryan cartouches (see Nebkare right and picture below left) has been read as Ba-ka or Bik-ka and thus it fits with the son of Djedefre's - Baka. If this is correct, he has left a huge remnant that surely has the traditional grandeur and size for a monument from the fourth dynasty.

It is situated at Zawiyet el-Aryan 10 km north of the royal cemetery in Sakkara and is today called the "Unfinished Pyramid". It was planned to be a pyramid of great size begun by a ruler confident in a long reign ahead of him. It was excavated in the first years of the 1900s and revealed interesting and confusing finds.

The sign BA (the leg) have made Egyptologists read

the name Ba-ka. Reading of second sign within the cartouche is very difficult.

A rounded sarcophagus made of red granite was found sunken into the floor paved with huge stones at the bottom of a big shaft. Big blocks of granite were stored around it, obviously meant to be building material for the grave chamber over the stone coffin. The lid was intact and sealed with gypsum, but when it was opened it turned out to be totally empty.

The parallel to the white alabaster coffin of Sekhemkeht from the third dynasty is strikingly and a very likely explanation is that this tomb also was robbed already during the disorderly days after the collapse of the Old Kingdom. It was then restored in later times and projects like this were carried out in the New Kingdom when one of the sons of Ramses II was a dedicated restorer of older temples, tombs and artefacts.

An architectural likeness was that it was built exactly like king Djoser's last resting place under his pyramid at Sakkara and the tomb of Djedefre at Abu Roash - a free standing granite grave chamber at the bottom of an open shaft.

Titulary

Horus Name: bA kA, Baka, or Bakare

Manetho Afr –Bicheris

Horus name:

Nebty name:

Golden Falcon name:

Prenomen:

Nomen: Nebka

Burial Place

Perhaps the later of the two unfinished pyramids at Zawiyet el-Aryan

Monuments

Possibly The Northern Pyramid at Zawyet el-Aryan

Little remains today of another structure, assumed to be a second unfinished pyramid at Zawyet el-Aryan. This was also excavated by Barsanti in 1903, who discovered only a huge sloping trench leading to a pit. Traces of a square platform measuring about 200m square indicates that if the pyramid had been completed it would have been similar in size to Khafre's monument at Giza. Stylistically this would give the structure a date of Dynasty IV, probably between the reigns of Djedefre and Khafre. The remaining elements are said to resemble Djedefre's pyramid at Abu Rawash.

Large blocks of limestone and granite lie on the floor of the trench and may have been intended for use in the burial chamber. At the bottom of the trench there was a huge oval pink granite sarcophagus, which may or may not belong to the structure. Significantly, Petrie found fragments of a similar styled sarcophagus while excavating Djedefre's complex at Abu Rawash.

During Barsanti's excavations, archaeologists were puzzled when the trench filled with rainwater which very quickly drained to about a metre deep, suggesting that there may have been an undiscovered passage or chamber beneath the trench. Unfortunately the structure has never been further investigated because of its inaccessibility in the military zone.

There have been many candidates proposed for the ownership of this unfinished monument which, had it been completed, may have rivalled some of the greatest pyramids of the Old Kingdom. Most Egyptologists currently date the structure to Dynasty IV. Evidence put forward to support this dating include the use of large blocks of stone, the oval granite sarcophagus and the size of the structure's base. Masons marks with the king's name have been found on some of the blocks. These have been difficult to interpret except that the name was enclosed in a cartouche which suggests the ruler must have come after Huni (the last king of Dynasty III), who was the first known king to write his name this way. Many now suggest that it was a structure belonging a king coming between Djedefre and Khafre, perhaps a son of Khufu or Djedefre who reigned for only a very short period.

Menkaure (Mycerinus

Titulary

Horus name: Ka-khet

Nebty name: Ka-nebty

Golden Falcon name: Netjeru-nub-netjery

Nomen: Menkawre, Eternal like the Soul of Re

also mycerinus (greek)

manetho: mencheres

Manetho Africanus:: Mykerinos

Dates

Succeeded 2532 BCE

Manethos: 63 years

Ruled 26-28 years, currently

Manetho Africanus: 62 years

Swelim 18 years

EgyptSite: 2490—2474

Piccione 2548—2530

Succession

predecessor father Khafre out of Khameremebty I

successor son Shepseskaf

Persons

wife Khameremebty II, his eldest sister

son Khuenre (eldest) died early, buried in a rock tomb

son Shepseskaft, successor

daugher Khtenkawes

Vizier Iumin and Mebemakhet

Attestations

built third pyarmid at giza

mortuary/valley temple finished by his son

Triad statues (in Cairo museum)

Burial Place

Third Pyramid at Giza

History

The fifth king of the 4th dynasty was the son of Khephren. Though his pyramid at Giza was smaller than those of Khufu and Khephren, The Pyramid of Menkaure was covered with costly Aswan granite. His basalt sarcophagus was covered with fine decorations. His queen was Khamerernebty.

Mykerinos was the son of Khefren and Khamernebti I. He was married to his sister, Khamernebti II, with whom he had a son, Khunre, who died at young age.

He probably had two other wives, but their names are not known. One of these wives bore him a son, Shepseskaf, his successor, and another bore him a daughter, Khentkaus, who would later marry Userkaf, the first king of the 5th Dynasty.

According to the Turin King-list, his rule lasted for 18 or 28 years. The highest attested year from Mykerinos' reign refers to the 11th cattle count or the year after the 11th cattle count. With a biennal cattle census, Mykerinos would at least have ruled for 21 or 22 years, which, in view of the fact that his funerary monument was left unfinished when he died, would seem too long. The general concensus appears to be towards an 18 year reign and an irregular cattle census.

The Turin King-list also places another king between Khefren and Mykerinos, with an unknown number of years. This king may be the otherwise unattested Bakare, who may have been yet another son of Kheops’.

Contrary to Kheops and Khefren, Mykerinos was later seen as a benevolent and wise king. This may have been caused by the fact that his pyramid, built next to the pyramids of Kheops and Khefren, was slightly less than half the size of these two great pyramids. The mortuary temple built in front of his pyramid was completed, be it somewhat hastily, by his successor Shepseskaf.

The fifth king of the 4th dynasty was the son of Khephren. Though his pyramid at Giza was smaller than those of Khufu and Khephren, The Pyramid of Menkaure was covered with costly Aswan granite. His basalt sarcophagus was covered with fine decorations. His queen was Khamerernebty.

King Menkaure entered office as a mature man after the death of his older cousin Baka. His name is cut in to the Abydos king-list (see picture right) where his cousin was omitted for some reason.

He did not want to repeat his mistake by starting the work of a big tomb and not live to see it be completed. He thus built a pyramid beside his father's and grandfather's on the Giza plateau and named it: "The Divine Pyramid" (picture below left). Though it was considerably smaller and Menkaure's reign has been estimated to at least 25 years, he was unfortunate not to see the final state of it - he died shortly before.

His tomb is the most technical advanced of the Giza group and its interior is more elaborated and was altered from an original structure of more moderate size. The casing stones were of granite, and some of them are still in place.

 It's not known if only the lowest part of the building was intended to be cased by granite and today rests of seven layers remain. Around today's entrance on the north side some are cut in the right angel and smooth, while the others are in their original crude state.

At the west side his large Mortuary Temple was erected and it was also planned to be cased by granite. Some of it is still in place but the construction was incomplete when his reign terminated, and finished in a rather hastily by his successor. From here a straight causeway leads down to the Valley Temple of which almost nothing is left today.

Menkaure is the king from the Old Kingdom that Egyptologists have the best knowledge about as what his physical appearance is concerned. This is due to a lucky strike made by American archaeologist Reisner in 1910 when he found half a dozen undestroyed statues of the king together with goddesses or his queen (see picture above). These depictions have made science able to reconstruct his looks since they seem to be portrays rather than idealistic depictions. The body was made in an athletic way though he was in his middle age when he came into office.

When his days were over the fourth dynasty in reality came to an end. For some reason none of his sons ever reached the throne, and his follower was a man from outside. If this break was due to intrigues within the palace or even a rebellion is not known, but the royal bloodline on the male side was hereby broken.

Artifacts

Alabaster Head

A lovely head in Egyptian alabaster (calcite) of a statue of Mykerinos was found during the 1908 excavations of the Valley Temple of Mykerinos' funerary monument at Giza. It measures 28.5 cm in height by 16 cm.

It was found along the remains several other statues, four of which were inscribed with Mykerinos' titulary. There were thus at least four statues representing Mykerinos, and this lovely alabaster head may once have been part of one of them.

The king's face is fresh and round, the eyes clearly marked. The nose is gentle and the mouth has a pronounced lower lip. He wears a false beard. The uraeus is carved onto the wig of this statue, with only its head protruding.

This head is quite exceptional in that the king is represented wearing a wig instead of a crown or the royal nemes headdress, but this does add to the intimacy it seems to reflect.

It is probably one of the finest samples of Old Kingdom art and can be marveled at in the Boston Museum of Fine Arts.

Mykerinos and Khamernebti II Pair Statue

This extraordinary group statue was found in 1910 in the Valley Temple of the funeray complex of Mykerinos. It measures 1m39 in height and was made of schist.

It is extraordinary, not only because it has been so beautifully preserved, but even more so because it shows the king accompanied by a woman who embraced him lovingly. The woman is just slightly smaller than the king, but this is probably due to the height of the king's headdress, the nemes.

Even though the statue does not bear any inscriptions, it is clear from the archaeological context that the king must be Mykerinos. This is confirmed by the facial similarity of this statue to other, identified statues of Mykerinos.

The woman does not wear any crowns or a headdress that would identify her as a goddess, as is the case in the triad statues. The fact that she has almost the same height as the king shows that she enjoyed a very high status. Her loving embrace reveals an intimate relationship with the king and it can thus be concluded that she was a queen, most likely Khamernebti II.

Mykerinos is shown wearing the nemes headdress, a sign of his royalty. His face is typical for statues representing him, with high cheekbones and clearly marked eyes. He is represented with his left foot striding forward, a sign of his male viguour.

Khamernebti's face is rounder than her husband's and more feminine. She wears a tri-partite wig, but part of her real hair is visible underneath her wig. This was a typical feature of female statues in the Old Kingdom and was intended to stress the fact that this woman could indeed afford wearing a wig. She also wears a very tight fitting dress, which is only obvious because the hem is marked just above her feet.

This statue is one of the oldest, if not the oldest, representation of a queen along her husband. It is difficult to guess why Mykerinos would have chosen to have his wife represented with him in a statue. Romantics would argue that the loving embrace shows that the king and queen loved each other dearly and that they wanted their love to live on after death. But the real reason may perhaps be of a more ritual nature: the queen was the means through which the king could procreate and thus continue his own (after)life as well.

This lovely statue is one of the masterpieces of the Boston Museum of Fine Arts.

Triad Statues

Several group statues, either complete or in fragments, were found in the Valley Temple of the funerary complex of Mykerinos at Giza during the excavations of 1908 to 1910.

The represent the king Mykerinos, in the middle, flanked by the goddess Hathor to his left, and a god or goddess symbolising a province to his right.

Mykerinos is slightly taller than Hathor and usually a lot taller than the provincial god or goddess next to him. He wears the White Crown, symbolising Upper Egypt, a false beard and a tri-partite skirt. His facial features are typical for representations of him: the eyes are clearly marked, the cheekbones are high and pronounced and the mouth and nose are firm. Conform to tradition, Mykerinos is shown striding, with his left foot forward.

Hathor is represented as a woman crowned with the cow's horns and solar disk that are typical of her. She wears a tight fitting dress, that can only be discerned by the hem just above her feet. Her face is rounder and more feminine than Mykerinos'. Hathor has her left foor slightly forward, but not as much as Mykerinos.

The provincial god or goddess wears a headdress that identifies the province that he or she represents. It was believed for a long time that there must have been as many group statues as there were provinces in Egypt: 42. But recently, it is assumed that there were only 8 statues, one for each province with a major cult for Hathor.

Most of these statues are now in the Egyptian Museum in Cairo.

White Crown

This 22 cm high head with White Crown was found in the Valley Temple of the funerary complex of Mykerinos. Despite the fact that it has suffered some damage to the nose and chin, its archaeological context confirms that this head indeed belonged to a statue of Mykerinos.

In view of the dimensions and the materials used, this head is belived to have belonged to a triad-statue, pieces of which have also been found in the Valley Temple (see image to the right, below). In this triad, the king is flanked by a woman, probably the goddess Hathor, to his right, and a male figure to his left. The male figure is likely to be a personfied province of Egypt. Other triads of Mykerinos indeed showed him in the company of Hathor and a personification of a province. This fragment is 80 cm high.

The statue was made of schist. The facial traits are very similar to other statues representing Mykerinos: the eyes are well pronounced, the mouth is firm and the cheeks are prominent. The shape of the White Crown is very similar to the crowns in other triad statues as well.

The head of this group is kept in the Koninklijke Musea voor Kunst en Geschiedenis in Brussels, while the body is kept in the Boston Museum of Fine Arts

Monuments

Pyramid at Giza

0830-1630 LE20 in addition to site ticket

Smallest of the Giza pyramids

Also called Menkaure

Started by Menkaure (Khafre's successor) it was finished by his son, Shepsekef.

Another rumor is that it was buil by Rhodophis, a courtesan who charged clieins the price of a block -- all 200K of them.

Also called the "Red Pyramid" because it is sheathed in red granite. Few casing stones exist, because a 12th century sultan tried to dismantle it.

Excavated by Harvard Univ/Boston Museum expeidito led y George Reisner, who won the lottery in 1899 to Menkaure’s pyramid (on the balcony of the Mena House hotel)

The Burial chamber is underground, isntead of above

On the south-western corner of the Giza Plateau, the Pyramid of Menkaure (Mycerinus) stands in alignment with its larger neighbours. Menkaure was Khafre's son and his monument, by far the smallest of the three Giza pyramids, was called 'Menkaure is Divine'. Menkaure's pyramid from the south Modern entrance to Menkaure's pyramid Menkaure's enclosure wall

 The pyramid appears to have been unfinished at the death of the king and was completed in mudbrick by Menkaure's son Shepseskaf, and later additions were built to his temples during Dynasties V and VI, suggesting that his mortuary cult was still flourishing then. The king ruled for around eighteen years and an inscription in the pyramid's entrance (thought to have been carved by Khaemwaset, son of Rameses II) gives the day and month of his death. The casing blocks on the upper parts of the pyramid were probably of white limestone, but the lower courses were sheathed in rougher pink granite. This suggests that the final casing was done from the top, downwards and adds to the theories of the pyramid being unfinished. The granite casing blocks can still be seen around the modern entrance.

 A great gash was made in the northern side of the pyramid during the Mamaluke era, in the 12th century AD, but the first Europeans to enter the monument were Perring and Vyse in 1837, who found a basalt sarcophagus which was shipped off to England in the Beatrice - only to meet with the disastrous fate of being lost at sea when the ship was wrecked in the Mediterranean. The pyramid was later properly excavated by Reisner and the Harvard University Expedition from 1906 to 1924.

 The entrance to Menkaure's pyramid, on the northern side about 4m above ground level, leads to a descending corridor opening into a short horizontal passage and a decorated chamber with carved stone panels, reminiscent of palace facade motifs, but the significance of this unusual decoration is unknown. A horizontal corridor leads into a large rectangular antechamber, oriented east to west, which seems to have undergone a number of changes before being completed and may have been intended as an earlier burial chamber. This room was also reached by another descending passage (known as the upper corridor) which runs above the lower corridor from the pyramid's base. When the plan was changed, the floor of the large antechamber was lowered which meant that the upper corridor came out near the ceiling and so was abandoned. Vyse discovered remains of a wooden anthropoid coffin in this room, which bore the name of Menkaure and contained human remains, but these have subsequently proven to be of a much later date than the pyramid. Another passage leads down from the floor of the antechamber to the burial chamber. Before the burial chamber is reached there is another room which has six deep niches - four in the east and two in the north - which may have been used to hold funerary goods, or the canopic jars of the king.

 The rectangular barrel-vaulted burial chamber in the bedrock below the pyramid is lined with pink granite and oriented north to south and it was here on the west wall that Vyse found the beautiful basalt sarcophagus of the king. The lost sarcophagus had carved panel decoration in a recessed 'palace-facade' design. Pyramid of Menkaure Menkaure's queens' pyramids

 Menkaure built three queen's pyramids on the southern side of his monument, though the largest eastern one (G3-a), which has a T-shaped substructure, was perhaps first intended as a satellite cult pyramid, but later presumably used for the burial of a queen, as were all three satellite pyramids, which had mudbrick chapels attached. The rock-cut burial chamber in G3-a once contained a pink granite sarcophagus embedded into the floor, and charred remains of wood and matting were found there. It was possibly the burial place of Menkaure's Chief Wife, Khamerernebty II, who is thought to be buried at Giza. The central queen's pyramid (G3-b) was found to contain a pink granite sarcophagus and the bones of a young woman, while the third pyramid (G3-c) was unfinished and had no traces of a burial.

 The remains of the king's mortuary temple are still visible on the eastern side of the pyramid and this was also found to have been hastily completed. It appears that it was begun in locally quarried massive blocks of limestone, with the intention of facing the inner and outer walls with black granite, but in fact they were mostly finished in painted plaster over mudbrick, presumably by Shepseskaf. The structure was built around a rectangular courtyard, leading to a portico with a double colonnade flanked to the north and south by store-rooms and niches and to the inner sanctuary. The temple is actually better preserved that Khafre's mortuary temple and Reisner's team found the evidence of construction techniques very interesting. Fragments of royal statues were found in the temple.

 Menkaure's causeway was apparently completed by Shepseskaf, in mudbrick rather than limestone, but never reaching as far as his valley temple. Reisner's excavations of the sand-covered valley temple revealed several very fine statues of Menkaure which display the superb quality of Egyptian art from this period. Three complete triads and one fragmentary, showing the king wearing the white crown of Upper Egypt with the goddess Hathor and four different nome deities (now in Cairo and Boston Museums), were uncovered in 1908 and the famous perfectly preserved dyad depicting Menkaure with an unnamed queen (possibly his Chief Wife Khamerernebty II), were found in 1910 (Cairo Museum). Two different phases of construction were found in the valley temple, the earlier parts built from stone and the later parts in mudbrick. An inscription in the valley temple indicated how Shepseskaf completed the temple in memory of his father. It was completely rebuilt during Dynasty VI, probably by Pepy II.

 Reisner found evidence of huge clay walls, workshops and lodgings of the pyramid-builders in front of Menkaure's valley temple and houses which later invaded the temple walls. It is not surprising that recent excavations by Mark Lehner's team have again begun to uncover this vast city of workers who built and maintained the pyramids for generations afterwards. Since 1988 excavations have been concentrated around the area about 300m south of the Sphinx and the gigantic structure known as the 'Wall of the Crow', near to a recently discovered 'worker's cemetery'. So far they have uncovered bakeries, a copper workshop, and worker's houses which, in the year 2000 were found to belong to a vast royal complex comprising huge galleries or corridors, separated by a paved street. The royal palace?

 Other recent excavations around the pyramid of Menkaure have been conducted by the Egyptian Antiquities Organisation in search of evidence of the king's funerary boats and the pyramid's construction ramp. They have discovered an unfinished double-statue of Rameses II, sculpted from a single block of stone and measuring over 3m tall - the first large New Kingdom statues to be discovered at Giza, and yet another mystery.

Intended to be the last pyramid in the ara

Smallest pyramid, with the vallye tmeple at the mouth of the main wadi and probaly blocking off the main construction entrance.

Named “Menkaure is Divine”, originally thought by Herodotus to belong to Rhodopis, and by Manetho to belong to Psamtik I’s daughter Nitokris.

Not entered until 1837 by Vyse, following a tunnel that breached the north wall. The original entrance was not found until later. Lepsius paid little attnetionto the pyramid, and Petrie worked on it for onlhy a short time – probably because of it’s believed-lesser owner

Resiner won the lot (cast on the balconey of the Mena House Hotel in 1899) to excavate the pyramid. He performed a very thorough excavation of the site in 1906, which continued until 1924.

Height of 65-66 meters, only about 1/10 the mass in Khufu’s pyramid. It is possible that the samller pyramid is a result of the lesser importance placed on the structure in favor of the temples (mortuary and valley) associated with it.

Valley temple is hard to reconstruct, and probably finished by his son Shepseskaf. The valley temple contained a huge courtyard decorated with niches.

It is possible that people began livingin the temple itself, from the town pressed up against the front wall.

Badly damaged by water as early as the 5th dynasty – the west side was smashed by a heavy rain. It was probably rebuilt in the reign of Pepi II

The causeway was made of limeestone blocks and compressed limestone-chip-clay, with mudbrick walls about 2 meters thick. The roof may have been wooden beams and mats, or vaulted brick. It was never completed – aothough worked on by Shepseskaf. It seems to have stopped where the causeway met the west sid eof the Khufu quarry. It may have been used for moving items to the construction site, as we do not know how it connected (if it connected) to the valley temple.

The mortuary tenmple is not adjascent to the pyramid’s east wall, as earlier pyramids were. It obviously remained partially uncompleted, as a result of menkaure’s sudden death. Begun with core blocks of limestone – the heaviest of these, the heaviest known at giza, is 200 tons.

Temple was probably square, but the appearnce can only be guessed at, with the standard open courtyard. A shrine in the middle was found, probaly dating to the reign of Shepseskaf.

Possible a false door on the west wall, leading to the p yramid. However, this is disputed – others believe that it is located on the chapel wall of pink grante adjacent to thepyarmid.

A limestone altar, and fragmnets of a seated statue sof Menkaure I pink granite were found in the storage magazines in the NW part of the temple.

Most believe that it was supposed to be entirely pink granite. Ahtough some believe only the dado of the main entrance was meant to be done this way.

The temple was not completed by Menkaure, but by his son, using mudbrick.

The pyramid has a very well prepared foundation. Core of local limestone blocks and casing of pink granite about fifteen meters up. Further up, the casing was probably tura limestone. The blocks were roughly finished, then set in place and smoothed.

Entrance on the north walls, about 4 meters above grouns. A descending corridor slopes down 26 degrees for 31 meters through the core intot he chambers below. The lower corridoer ends in a niched room, probably for purely decorative purposes. The next corridor has a 3-block granite barrier and continues at a slight angle to the small upper, undercorated antechamber. For here, the upper corridor climbs into the pyramid and terminates. This was probably a desiggn change in thepyarmid and the upper one was abandoned. It is possible that the pyramid was about half the size it is today, basedon the layout of the inner rooms.

In the antechamber, a wooden coffin with human bones. It was probably inserted later, as the bones date from the coptic christian period about 2000 years ago.

The burial chamber is down another corridor. It is oriented north-south and lined in pink granite – even the barrel vaulted ceiling. It is 15.5 meters below the pyramid base. The top of the vaulted chamber may be viewed from the large desecending tunnel built to allow the barrel vault to be placed. It is possible that these were built after Menkaure’s death. Contiained a basalt sarcophagus, which was empty. Fragments of the lid were found. The sarcophagus was lost at sea when shipped to England in 1838. The coffin reached its destination.

No boat pits have been found.

The casing had been mostly removed by 1630s, and destruction continued into the 19th century when Ali Pasha built the arsenal in Alexandria with the blocks.

4th dynasty, 66.45 meters high, 51 degree 20’, 104.6 meters square, 608 meter causeway

Queen’s Pyramids (Menkaure)

Three subsidiary pyramids in a row along the south wall of Menkaure’s pyramid. Designated G3A, G3B, G3C, they are attributed to the royal consorts of Menkaure. Only A is a true pyramid, the others have stepped cores.

Surroudned by a common perimeter wall.

A had a mortuary temple, accessible from its courtyard.

A is the largest of the three, with an entrance in the middle of the north wall a little above ground level. It has acurial chamber and a descending corridor. A pink granite sarcophagus was found, embedded in the floor, although it was robbed.

A possibly contains Menkaure’s principal consort – Khamerernebti II. Also possible that iw as originally a cult pyramid with no structure and it was later added.

B is smaller and has a descnding corridor that has no barriers. A young woman in a sarcophagus was found here. It has a small mortuary temple, oriented north-south.

C was never completed with casing. The curial chamber is under the sw of the pyramid and is not finished. There was a small mortuary temple of mudbrick associated with it.

A: 28.4 meters high, 52 degrees 15’, 44meters square

B: 31.24 meters square

C: 31.24 meters square

Shepseskaf

Titulary

Horus name: Shepses-khet

Nebty name: Shepses-nebty

Nomen: Shepseskaf, His Soul is Noble

Manetho Africanus: Severkeris

Dates

Probably 4 years or so

Swelim 7 years

Manetho Africanus: 7 years

EgyptSite: 2472—2467

Piccione: 2530—2526

Succession

last king 4h synasty

predecessor father Menkaure

successor Userkaf

Persons

wife Bunefer

father Menkaure out of a minor queen

Building

completed his fathers pyramid at giza

mastaba tomb in south saqqara, the mastaba fara'un, with a connected valley temple. Encased in whit elimestone except the first row, which is red granite, restored by prince khaemwese

Valley temple, never unearthed; causeway of mudbrick

 Burial place

Mastaba in South Saqqara (Jéquier 1928a)

History

Shepseskaf was the sixth king of the 4th Dynasty. He ruled ancient Egypt from 2472 BC until 2467 BC. Shepseskaf was in power through a very difficult political period, during which there were many confrentations with various priests. Many Nomes desired independence and rebelled against Shepseskaf's authority. He completed his predecessors' monuments, but some records indicate that he was not descended from a royal line. His tomb is in South Saqqara.

Mykerinos was succeeded by his oldest surviving son, Shepseskaf. His wife, Bunefer; bore him a daughter, Khamaat, who married the Memphite high-priest Ptah-shepses.

According to the Turin King-list, Shepseskaf's reign lasted for only four years.This may correspond well with the fact that the highest attested year for this king is the year after the first cattle count. This, however, left him with sufficient time not only to errect his own funerary monument but also to hastily complete his father's mortuary temple.

Again according to the Turin King-list, his reign was followed by a two year reign of an unknown king, who may be identified with king Thamphthis recorded by Manetho.

Shepseskaf chose not to have a pyramid, but a sarcophagus-like mastaba as a tomb and he moved back to the cemetery of Saqqara. This is seen by some Egyptologists as a sign of shifting beliefs, by others as a sign that he wanted to distance himself from the building policy of his forefathers. Others again see it as proof that the building policy of Kheops and Khefren had completely exhausted the resources and wealth of the royal family.

Shepseskaf was the sixth king of the 4th Dynasty. He ruled ancient Egypt from 2472 BC until 2467 BC. Shepseskaf was in power through a very difficult political period, during which there were many confrentations with various priests. Many Nomes desired independence and rebelled against Shepseskaf's authority. He completed his predecessors' monuments, but some records indicate that he was not descended from a royal line. His tomb is in South Saqqara.

Shepseskaf was probably not of royal stock and had to merry in to the first family to get hold of the throne. When he came to power there are indications of some disorder in Egypt. His first years seem to have been quite difficult with confrontations with various groups of priests and probably parts of the nobility as well. The most serious was when provinces rebelled against his authority. If the conflict escalated beyond civil obedience we don't know, but it probably did not. He restored order in the country and could complete his predecessor Menkaure's monuments at Giza.

The only depiction possibly to be of him is a head of white alabaster (above right), but its identification is very disputable since it was found in the Valley Temple of Menkaure whose characteristics it seems to have.

Shepseskaf is unique in Egyptian history by making an invention of his own for his grave monument, today called "Mastabat el-Faraún" - Pharaoh's Mastaba.

 I was called "the Purified Pyramid" though the hieroglyph in the name (in picture left) was of another shape. This monument was made as a sarcophagus-like mastaba with a slightly vaulted roof, and placed 20 km south of Giza 3 km south of the old cemetery of Sakkara. If this new design (never to be repeated) was a sign of shifting beliefs is uncertain, but by this he broke the building tradition accepted by the pharaohs in the past. The superstructure was of simple design with the grave chamber placed asymmetric to the geometrical centre of the construction.

An overview of the building shows its great size (100x74x19 m) and it was once cased with white limestone now long since gone. The whole area was enclosed with two stonewalls in a rectangular shape as the monument itself. Much of it has been quarried away a long time ago. The stone blocks in the construction were generally larger than those used in the pyramids at Giza showing that the Egyptians gradually learned to handle block of greater size.

Nothing much is known of his deeds and when his brief reign of about seven years came to an end, it closed the dynasty. Never again should the glory like dynasty four repeat itself and no king should have the means to make similar monuments in the future. When Egypt once again became a mighty power in the Middle East a great deal of the recourses was put outside its borders to maintain this strength. The time of divine ruling and gigantic project made in a religious belief of a living god was ended for good.

Monuments

Mastaba of El-Faround

Shepseskef's mortuary complex resembles a giant sarcophagus witha rounded lid

Called "Pharaoh's bench"

Can be entered if you can find a guard

Investigated by mariette in 1858

Probably not used for burial

Shepseskaf was the last pharaoh of Dynasty IV and the son of Menkaure. His royal tomb at South Saqqara is known as Mastabat el-Fara'un, an Arabic name which means 'Pharaoh's Bench'. Shepseskaf's huge mastaba, measuring 99.6m on its longest side and 74.4m in width, was described by Perring and first entered by Auguste Mariette in 1858 and has been investigated by many other archaeologists since that time. The identity of its owner was first determined by Gustave Jequier in 1925 after finding a fragment of the pharaoh's name.

Mastaba of Shepseskaf from the north Mastaba of Shepseskaf from the south

The tomb is constructed of enormous blocks of limestone and was originally sheathed in a finer white Tura limestone casing, with a bottom course of pink granite. Remains of restoration texts of Prince Khaemwaset have been found on some of the casing blocks. The mastaba appears to have been built in two steps and may have been deliberately conceived to take the shape of a Buto-type shrine, a Lower Egyptian form of tomb which was a vaulted shape with straight ends and which Karl Lepsius noted as looking like a giant sarcophagus.

The tomb is entered by a sloping passage on its northern side, about one and a half metres above ground level and very similar to a pyramid entrance. This descends about 20m into a corridor originally blocked by three portcullis slabs and leads to the subterranean antechamber, burial chamber and store-rooms. The antechamber and burial chamber both have ceilings constructed as a false vault, like those in Menkaure's pyramid and both of the chambers were built with pink granite. The burial chamber contained fragments of Shepseskaf's dark basalt sarcophagus, but little else. From the antechamber a narrow passage runs to the south and leads to six niches or store-rooms.

The mastaba was enclosed within two mudbrick walls, the first containing Shepseskaf's mortuary temple on the eastern side. The small temple seems to have been constructed in two phases, the earlier parts in stone with later mudbrick additions. The older parts of the mortuary temple included a paved courtyard with an altar, a T-shaped offering hall with a false door and several chambers which were probably magazines. The later mudbrick parts had a large courtyard built to the east with niches decorating the inner walls.

Shepseskaf's causeway, constructed from white-painted mudbrick, adjoined the mortuary temple at the south-eastern corner of the courtyard wall. When built, the long causeway resembled a vaulted passage which must have led down to the King's valley temple but this has not yet been discovered.

The burial monument of Shepsekaf remains a mystery to Egyptologists. It is not clear why this king chose South Saqqara as the site of his tomb rather than Giza, or why he chose to construct a mastaba rather than the traditional pyramid. Jequier suggested that this unusual form of royal tomb was built as a protest against the increasing influence of the priesthood of the sun-god Re - the pyramid form was considered as a sun symbol. As further evidence to his theory he also points out that Shepseskaf did not use the element Re in his name. Or perhaps it was simply that Giza had no appropriate site for another pyramid and the king therefore chose to site his tomb near Dashur where his ancestor Snefru, the founder of Dynasty IV was buried. Shepseskaf reigned for only around four years and was perhaps also limited by economic factors in a time which may well have been unstable, choosing to construct a provisional monument which may have been later intended to become a larger tomb or pyramid.

Tomb

Probably finished his fathers (menkaure) pyramid at Giza

Chose a mastaba tomb instead of pyramid, and built in south saqqara instead of giza.

Called Mastaba Fara’un (Pharaoh’s Bench)

Much investigated – by Perring, Lepsius, Maeritte (1858) and Maspero, Jeuier in 1924-5 when it was ascibed to Unas

Probably had a valley temple, but it has never been found. The causeway led to the southeast corner of the temple before running along the south wall t the open coutyard of the mastaba. Built of mudbrick.

Mastaba is huge – 99.6 m long and 74.4 meters wide, oriented north to south

Core is two levels of yellowish limestone from the quarries west of Dashur. (It was still possible to find pathways over which the stone was transported in the early days of exploration). It was encased in white limestone with the bottom course of red granite. Some of the casing blocks contain inscriptions from Khasemwese’s restoration.

Slope was 70° with a vaulted top

Enrance is on the north wall, about 2 ½ meters above ground level. Interior corridors are pink granite descends to slots for three portcullis blocks and an antechamber with a pink granite ceiling.

Inteiror is much like apyramid, not a mastaba

A short passage descends to the west to the burial chamber, with a pink granite ceiling and sculpted into a false barrell ceiling. It is very mich like the burial chmber of menkaure.

A second perimeter wall around the mastaba, of mud brick.

No tombs foar his family members or officials seem to be around his mastaba.

Not sure why he did not build a p yramid, and why he did not built at Giza. Some speculation that he was rebelling against the Sun God Re and the cult of the priesthood.

Location

Shepseskaf was the first king to return to Saqqara after most of his 4th Dynasty predecessors had either preferred Dashur in the South (Snofru) or Abu Rawash (Djedefre) and Giza (Kheops, Khefren and Mykerinos) in the North to build their funerary monuments. This return to Saqqara has often been interpreted more as a distancing of Giza and of the supposedly oppressive politic followed by Kheops and Khefren, but there are, in fact, no valid arguments that support this theory.

Whatever Shepseskaf's motivations for returning to Saqqara may have been, it is perhaps also telling that he moved to an area in Saqqara that does not appear to have been used before: Saqqara-South. In fact, his tomb is the southern-most royal tomb of Saqqara.

Shepseskaf's funerary monument was called qbH.w, "The Purified One".

Structure

Even in the choice of his funerary monument, Shepseskaf chose not to follow the standard established by his ancestors. His tomb consists of a mastaba-shaped superstructure with a small mortuary temple to the east. No satellite or queen's pyramids appear to have been built (see map below).

Mastaba

The mastaba, which has earned this monument the name Mastabat el-Fara'un, was 99.6 metres long and 74.4 metres broad. It was originally encased in limestone, except for its base course, which was in granite. It had a slope of 70° and certainly was shaped like a shrine: a rounded top flanked by two almost vertical walls (see cut-away image below).

The mastaba is entered from the north side, from where a corridor descends for 20.95 metres with a slope of 23°30'. At the end of the passage is a horizontal corridor passage followed by a second passage blocked by three portcullises and an antechamber. A short passage to the west goes down into the vaulted burial chamber that measures 7.79 by 3.85 metres and has a height of 4.9 metres. Fragments of the sarcophagus indicate that it was made of a hard dark stone and decorated like Mykerinos'.

To the south of the antechamber a corridor extends with 6 niches to the east, again similar to the niches found in the pyramid of Mykerinos.

The mastaba is enclosed within two mudbrick walls: the first also incorporates a small mortuary temple that had some open courts, an offering hall and a false door, flanked by 5 magazines. The long causeway that extended towards the east has not (yet) been excavated.

Intereggnum 2526—2524

5th Dynasty

Piccione 2524—2400

Userkaf

Titulary

Horus name: Iry-maat, He who puts Maat into Practice

Nebty name: Iry-maat-Nebty

Golden Falcon name: Netjer-nub-nefer

Nomen: Userkaf , His Soul is Powerful

Also Weserkaf, Ouserkaf, Oeserkaf

Manetho Africanus: Ogserkeris

Dates

Turin: 7 years, confirmed by Palermo stone

Reign: 7 years

Manetho Africanus: 28 years

EgptSite: 2465—2458

Piccione 2524—2517

Succession

predecessor Shepseskaf

successor son Sahure out of Khentkawes I

Persons

Father may have been a priest

mother Neferhetep (daughter of Djedefre)

grandson of Djdefre (successor of Khufu)

wife khentkawes I (daughter of menkaure, half-sister of shepseskaf), to legtimize his reign

another unknown queen, buried in his satelite pyramid

son Sahure, Neferirkare out of Khentkhawes I

Attestations

built solar temple at abu-sir, named Mekhen-Re Stronghold of Re

enlarged temple of Montu at Tod

Mentionedi n the tomsbs of Sekhemkare and Nisutpunetjer at Giza

Burial place

Pyramid at Saqqara (called Wab-isut-Userkaf)

History

Userkaf was the founder of the 5th Dynasty. He ruled Ancient Egypt from 2465 BC until 2458 BC. His wife, Queen Khentkaues, was of royal blood. Historians say that Userkaf married her to align himself with the royal line. Unfortunately, his reign is not well documented, but he built a marvelous pyramid at Saqqara. His architecture and decoration demonstrates the artistic glory of the era. The pyramid was designed to act as a chapel for offerings and a as a mortuary temple for the king. The temple court has square granite columns in all the corners and some beautiful reliefs on the walls. Two of the temple's busts were recovered recently.

Userkaf was the son of Neferhetepes, a daughter of the 4th Dynasty king Djedefre. His father is not known. His marriage to Khentkaus I, a daughter of Mykerinos, legitimised his claim to the throne. Despite the strong family relationship of Userkaf with his predecessors, Manetho starts a new dynasty, the 5th, with the reign of this king. This may be reflected in the Middle Kingdom tale, noted on the Papyrus Westcar, where the birth of 3 new kings, Userkaf, Sahure and Neferirkare, as the sons of a priest of Re and a woman named Red-djedet, is predicted. Contrary to the tale of Papyrus Westcar, however, it is now believed that Userkaf was not the brother but the father of his two immediate successors and that their mother was Khentkaus I.

According to the Turin King-list, Userkaf ruled for only 7 years, but Manetho (in the version of Africanus) credits him with as much as 28 years! The number given by the Turin King-list, however, seems to be confirmed by the Palermo-stone, which notes the year of the 3rd cattle count of this king as his highest.

Userkaf's importance lies in a new type of monument that he built in Abusir, a few kilometres north of Saqqara: a so-called solar-temple. This temple consisted of a raised platform that contained an altar just in front of a mound, upon which a broad and relatively low obelisk was erected. From this temple, a covered causeway led to a valley-temple. It is in this valley temple that a beautifully preserved head of Userkaf, wearing the crown of Lower-Egypt has been found.

The exact meaning and significance of this structure is not completely understood. Its connection with the solar-cult is obvious through the explicit solar-symbol, the obelisk, but it is believed that this monument also was related to the king's mortuary cult. It does show, however, that during the 5th Dynasty the solar-cult became increasingly important. This tendency had already started during the 4th Dynasty, when Djedefre added the title "Son of Re" to the royal titulary. From the 5th Dynasty on, there would be only a few kings that did not have the theophorous element "Re" in their prenomen.

Except for the arrival of 70 foreign women to Egypt and some cultic activity that shows his interest in the Delta, nothing much is known about Userkaf's political activites.

Next to the solar-temple, Userkaf's only other monument of some importance seems to have been his pyramid-complex, which he erected at Saqqara, just north-east of the complex of Djoser. It is much smaller than the pyramids at Giza, and this is often interpreted as that Userkaf was not as powerful as his 4th Dynasty predecessors.

Userkaf's funerary cult seems to have been discontinued at the end of the 5th Dynasty

Userkaf was the founder of the 5th Dynasty. He ruled Ancient Egypt from 2465 BC until 2458 BC. His wife, Queen Khentkaues, was of royal blood. Historians say that Userkaf married her to align himself with the royal line. Unfortunately, his reign is not well documented, but he built a marvelous pyramid at Saqqara. His architecture and decoration demonstrates the artistic glory of the era. The pyramid was designed to act as a chapel for offerings and a as a mortuary temple for the king. The temple court has square granite columns in all the corners and some beautiful reliefs on the walls. Two of the temple's busts were recovered recently.

King Userkaf was related to the royal house from more than one side. He was the grandson of king Djedefre and he married a daughter of king Menkaure.

He moved to the very heart of the Sakkara cemetery for his tomb and had the nerve to erect his tomb monument only fifty metres from the enclosure wall of the mortuary complex of Djoser, then over 200 years old and probably with his cult still in action.

Beside the planning of his tomb, Userkaf began a totally new type of building project at Abusir a couple of kilometres to the north, where most of his followers should erect their pyramids. This was something unique - a construction of a Sun Temple.

This cult centre of the sun god Re, had a gigantic stone obelisk as the totem, symbolising the sun. An altar was placed for offerings and the Palermo stone (made later in this dynasty) states that two oxen were sacrificed here every day. This faith had by now grown to a national cult and from now on the king had as one of his titles: "Son of Re".

When this site was excavated in the 1950s it turned out to be in a severe state of ruin since it had been a stone quarry in ancient times. The ground plan and different stages of construction was able to measure out though, and the conclusion was that more than one pharaoh had contributed to the building over the years. It is presumed that king Neuserre (100 years later) added the inner enclosure wall and chambers of limestone.

 At the end of the causeway down by the Nile was a Valley Temple, and the whole concept was similar to the pyramids of the pharaohs, with the difference that the tomb was changed for a shrine to the solar god Re. Written sources tell that six sun temples were built during the fifth dynasty, but only four have been found. A black stone head of the king (picture left) was found at the site. Some doubts about if it really is the king have been put forward since he is looking so young considering he became pharaoh as a middle aged man. Nonetheless is this an example of how sculpturing and art in general stood at its peak in Egyptian history at this point. Thereafter a general decline was clearly visible and never again in Egyptian history did it reach the standard of dynasty five.

Userkaf's tomb was built at Sakkara as a pyramid. Its name was "The Pyramid Which is Pure in Places" (picture below left). The temple by the pyramid had a floor made of black basalt stone and so was the foundations of the walls. The rest was made of white limestone from Tura and carved with relief scenes of offerings, decorations of animals etc.

 Foundations for six statues of the king were found in a recess behind four pillars to the south in the courtyard (red in picture below) and this design was copied by his followers. In the vicinity was found a colossal head of the king, made of red granite, the oldest of its kind. The pyramid itself was of inferior quality compared to the Giza constructions. Never again should the ruler of Egypt have the power and ability to make such monuments. The inner core was crudely hewn and gaps in-between stone blocks were filled with rubble and mortar.

The complex had an unusual solution with the Mortuary Temple and two small satellite pyramids at the south side, (perhaps due to a week bedrock).

The pyramid once was 74 m square and 49 m in height. To the east was an offering chapel.

The effort taken on the inner construction was high and huge blocks were used with great precision for the grave chambers throughout the dynasty. When the fine casing blocks were taken away many years later, parts of the core collapsed leaving all the Abusir pyramids in a state of ruin.

The causeway entered the enclosure wall at the southeast corner, but today nothing is left of it. Its destination by the Nile - the Valley Temple, is also yet to be found.

Userkaf was a great inventor with his sun temple and great obelisk that became standard for the rest of the dynasty. This has given him a special position in the Egyptian history though his reign was only about seven years.

Attestations

Sun temple in Abu Ghurab (called Nekhen-Re) Ricke 1965 / Edel 1969 (excavation reports)

Mentioned in the tomb of Sekhemkare at Gizeh (Sethe 1933: 166)

Mentioned in the tomb of Nisutpunetjer at Gizeh (Sethe 1933: 166)

Name of the king on a weight (New York MMA) (New York 1999: 327, no. 108)

Monuments

Pyramid Complex

Founder of the fifth dynasty

Built in the shadow of Djoser’s Step Pyrmiad, far away from his predecessoar Shepseskaf’s mastaba. Later 5th dynasty kings would build in abusir – although most believe that the egyptians considered Abusir to be part of the Saqqara necropolis

Calld “Pure are the places of Userkaf”

Disovered the opening to the pyramid in 1831 in the pavement of the north courtyard. Interior was not entered until 1839, whe Perring explored it via a robbers tunnel. He is the only one – the tunnel (originally a robbers tunnel) collapsed in 1991 in an earthquake.

The causeway is not excavated, nor is the mortuary temple. It is assumed that they were protectedby an enclosure wall.

Mortuary temple ws built on the south side of the pyramid (4th dyn kings built theirs on the east, as did most of the 5th dyn rulers). 3rd dynasty built on the north side of their pyramids.

Only ruins remain, left by stone thieves and the excavation of a large shaft tomb in the middle. The entrance was at the southeast corner where the causeway ended. Five storage chambers along the entrance. Inside, the corridor first takes a 90 degree right turn,k then 90 degree left before arriving in the sourtyard. Pillars inside are inscribed with Userkaf’s name.

Paving in the courtyard is basalt. As is he data on the limestone walls. The head of a colossal statue of Userkiaf is in the museum, as are fragments of the dado. It is the oldest known colossal statue of a ruler (besides the Sphinx)

The inner sanctum of the temple is on the south side of the courtyard, with the chapel facing away from the p yramid. The offering hall is not in the temple, but in a small separate temple in front of the east wall of the pyramid.

A smalle rcult pyramid stood in the southwest corner of the courtyard, but only two layers of its core remain. It had a single underground chamber entered from the north.

The pyramid was probably built in horizontal layers rather htna the accretion layer method (leanning the stones inward) The core is local limestone, the casing fine white limsteone.

The entrance descendds, then levels and leads to the chambers. The first chamger leads to an antechamber directly in the veritcal axis of the pyramid with a gabled ceiling made of white limstone and th ewalls are sheathed in the same stone. From the antechamber, the burial chamber is 90 degrees right angle to it. Twice as long as the antechamber, but built the same.

Original height 49 m (163 feet), 73.3 m (240.5 feet) square 53 degrees

Cult pyramid: 15m (49.2 feet) tall, 20.2 m (66.3 feet) square 53 degrees

Founder of the V dyn

pulverized, nothing remains

The pyramid lying immediately to the north-east of Djoser's Step Pyramid complex at Saqqara, belongs to Userkaf who was the traditional founder of Dynasty V. Today his mortuary monument is known as the 'Ruined Pyramid' (el-haram el-makherbish) because of its poor condition - attributed to the removal of the limestone casing in antiquity. The most interesting remains here are the mortuary temple ruins, situated on the south side of the pyramid.

Pyramid of Userkaf Remains of Userkaf's mortuary temple

Userkaf's pyramid was first entered by Perring, through a robbers' tunnel in 1839, but it was not known at the time who the structure belonged to. The pyramid was later excavated by Cecil Firth in 1928, who discovered the owner's name, then in the 1950s Jean-Philippe Lauer continued investigations. The entrance to the robbers' tunnel was completely buried by rubble during an earthquake in 1991.

Entrance to pyramid on north side Userkaf's queen's pyramid

The pyramid's original entrance was from a pavement in the court in front of the north face and led to a descending passage running south towards a T-shaped magazine or storeroom, an antechamber and the burial chamber. These rooms were blocked off at the bottom of the passage by a large portcullis of pink granite. The antechamber lies directly under the centre of the pyramid and was lined with white limestone, as was the burial chamber which is about twice the length of the former room. Both chambers have a gabled ceiling of enormous white limestone slabs. Archaeologists found remains of a black basalt sarcophagus, empty and undecorated, set into the floor of the burial chamber.

In a departure from tradition the mortuary temple was situated on the south side of the pyramid - these structures had previously been found on the north or east side of earlier pyramids. Archaeologists suggest several reasons for this departure. It may have been due to the ground on the east being too uneven for building, or perhaps because of a huge trench around Djoser's pyramid enclosure or even for ideological reasons such as the flourishing of the Heliopolitan sun cult. 'Solar' temples began to be introduced around this time. The whole plan of the temple seems to have been untraditional. The usual elements face south, away from, rather than towards the pyramid and the small offering chapel with its false door on the east side of the pyramid (now ruined) is entirely separate from the rest of the temple. The mortuary temple remains are today badly damaged, having been robbed for stone, but also because of the position of a large Saite shaft tomb which was built within the structure.

A valley temple and causeway (still unexcavated) led to the south-east corner of the pyramid complex and into an area of storage chambers, a vestibule, an L-shaped entrance hall and a colonnaded court. The surviving remains suggest that there was a staircase leading to a roof terrace near the entrance. The court contained pink granite pillars on three sides with hieroglyphic inscriptions of Userkaf's names and titles and the floor was paved with basalt. Remains of the paving can still be seen. Around the sides of the court a basalt dado was beautifully decorated with naturalistic scenes, including birds in a papyrus thicket (in Cairo Museum) and an orchard scene with birds caught in a net. There were also fragments of scenes of a boat with its crew and names of Upper and Lower Egyptian estates. The head of one of the oldest royal colossal statues - Userkaf wearing a memes headdress with uraeus, was found here in the debris of the court and is now on display in the Cairo Museum. The inner parts of the mortuary temple consisted of a hall with eight pink granite columns and a chapel with niches for cult statues of the King.

On the south-west corner of the complex and within the original enclosure wall, stood a small satellite pyramid, 21m square, with a subterranean chamber entered from the northern side. Only the lower two levels of the core remain today. Another small pyramid with its own decorated mortuary temple is situated outside the south enclosure wall and is thought to belong to an unnamed queen. Its underground chambers were a smaller version of those in the King's pyramid, but without the magazine.

There are still many questions surrounding the location of Userkaf's pyramid, and the whole history of the beginning of Dynasty V, which perhaps one day could be answered by further excavations at Saqqara, an area which is revealing more information every year.

Location

The pyramid complex of Userkaf is located almost exactly at the North-Eastern corner of the 3rd Dynasty complex of Djoser at Saqqara.

The return to Saqqara-North, and more precisely to the site chosen for Djoser's complex, is interesting and may have been symbolic. Userkaf's predecessor, Shepseskaf, the last king of the 4th Dynasty, had already chosen to return to Saqqara, but he had his funerary monument built several kilometers to the south of the Djoser complex, after several generations who had prefered the northern sites of Giza and Abu Rawash.

Userkaf's immediate successors continued Userkaf's move north and had their funerary monuments built at Abusir, a couple of kilometers to the north of Saqqara.

Userkaf's pyramid complex was named wab-s.wt, "the pure(st) of places".

Structure

The structure of Userkaf's funerary complex deviates from the tradition. It consists of all the traditional parts, but these are arranged in a fairly unusual way, with the mortuary temple oriented towards the south instead of the east. This has been explained by some as the result of the choice of place where Userkaf wanted his monument to be built, or by others as a short-lived theological experiment.

The complex consists of a main pyramid, to the east of which is located a small offering chapel. The main pyramid and offering chapel are surrounded by an enclosure wall. The satellite pyramid is located to the South-West and the temple to the South of the main pyramid. The smaller pyramid to the South of the temple has been interpreted as the Queen's pyramid.

The King's Pyramid

The main pyramid measured 73.3m to a side. With a slope of 53° it originally rose to a height of 49m. It was thus considerably smaller than the pyramid of Mykerinos at Giza or than Djoser's nearby Step Pyramid. The smaller size of the pyramid has often been interpreted as a sign of diminished power for the king and the central government, after the demanding toll the 4th Dynasty building projects at Giza and Dashur is supposed to have taken.

The pyramid consisted of an outer casing of fine limestone, around a core masonry that was laid in such an irregular manner that when the casing was stripped, the pyramid core crumbled into a large pile of rubble. It now offers a desolate view that contrasts highly with the nearby Step Pyramid. Userkaf's architects may have chosen deliberately to build the pyramid in this manner, either because it would take up less time, resources and effort, or because of the specific geology of the Saqqara formation.

The pyramid's entrance is located in the center of its North side and opens onto a substructure that is entirely underground. An 18.5 meter long descending passage goes down to a horizontal corridor, that was partially clad with granite blocks and in the middle of which was a huge portcullis slab. Almost immediately behind the portcullis, a short corridor to the East opened on a T-shaped magazine.

Further down the main corridor was an antechamber of 4.14 by 3.12 metres. To the West, this antechamber opened onto the actual burial chamber, that measured 7.87 by 3.13 metres (see cut-away of pyramid).

The burial chamber was originally completely lined and paved with fine limestone. Its pented ceiling consisted of huge limestone beams leaning against each other. None of the internal walls of the pyramid was decorated, as was usual at this period.

The basalt sarcophagus was found empty.

The offering chapel to the east of the pyramid

There remain only traces of an offering chapel that was located on the East of the pyramid. It consisted of a small, central room, that contained a quartzite false door in front of which offering would have been placed. To each side of the room, there was a narrow chamber.

The floor of this edifice was made of black basalt. Its walls had a base of granite but were completed in fine limestone, that was once carved with reliefs of the highest quality showing the usual offering scenes. Userkaf's pyramid complex is the only complex where the offering chapel is separated from the mortuary temple.

The mortuary temple

Yet another aspect that makes Userkaf's funerary monument so unusual, is the fact that its mortuary temple is located to the South of the pyramid and not to the East. This extraordinary location may perhaps explain the separation of the offering chapel and the mortuary temple: the offering chapel was normally oriented towards the east and since it was decided that the mortuary temple should be built to the South, it became necessary to separate one from the other.

The unusual location of the mortuary temple can be explained in several ways:

A lack of space to the East of the pyramid prevented the architects from further developing the funerary complex to the East. They created a small offering chapel that faced east and oriented the rest of the complex to the South.

The increasing importance of the solar-religion, demonstrated by the building of solar temples, also resulted in the wish to have the mortuary temple exposed to the light of the sun during most of the day, the whole year through.

Userkaf not only tried to return to Djoser's example in locating his own complex next to that of his famous predecessor, he also had his mortuary temple built South of the temple so that the entrance to the complex would be located at its far South-East end, as was the case with Djoser's complex.

Despite its unprecedented location, the mortuary temple consisted of all the elements that were standard since the time of Khefren, be it that they were arranged in a different manner. A doorway, opening to the east, led to a vestibule, to the south of which were located some magazines.

A door in the North-West corner of the vestibule led to an entrance hall, that in turn opened into a central open court, with a colonnade of granite pillars. It was in this open court that a colossal head of the king was found among the debris.

Two doors, one in the South-East and one in the South-West corner of the open court, led to a small columned hall, that in turn gave entrance to the five statues niche. This is yet another way in which the complex of Userkaf is different from the others: the mortuary temple is oriented towards the South and not towards the main pyramid.

Although nothing much remained of the temple's decoration, the pieces and fragments that were discovered, such as the relief fragment representing two birds, show that the decoration of the temple was of the highest workmanship.

The causeway to the east of the mortuary temple and through which the temple can be entered, has not been fully traced. The valley temple to which it was connected, still remains to be discovered.

The satellite pyramid and the Queen's pyramid

The satellite pyramid is located in the South-Western corner of the complex. Its base measured some 21 square metres. Its substructure was a much simpler version of the main pyramid's substructure: it had an entrance on its North side and a small passage opening onto a simple chamber that had a pented roof.

The pyramid located to the South of the complex was probably intended for the Queen's burial, although it is not known for which Queen. It measured 26.25 metres to a side and probably rose to a height of approximately 17 metres. Its substructure is similar to the satellite pyramid's substructure. It once had its own mortuary temple

Sun Temple

Designed for the worship of Re, Sun-God of Heliopolis

400m from Sahure's Pyramid

Identical to Sun Temple of Nyussere

Ruinous, not really worth a visit

Userkaf, the first king of Dynasty V built his pyramid complex at North Saqqara and was the first king to build a royal monument at Abusir, his sun-temple at Abu Ghurob, which he named 'Nekhen-Re' (Stronghold of Re). Swiss archaeologists suggest that the temple in its earliest form may have been connected to the goddess Nekhen, or the goddess Neith, perhaps representing the original mythological mound surmounted by a mast (the obelisk) or to promote the unification of the country by means of the sun religion. Today only traces of his temple remain on a promontory on the edge of the desert and there were no inscriptions found giving clues to its original purpose or the choice of its location. What research has ascertained is that the temple was built in four successive stages with additions by later kings, Neferirkare and Niuserre.

So little remains of the temple that only a few fragmentary architectural elements were found, which included parts of a short granite obelisk which would have been placed on a pedestal building in the centre of the temple (replacing the original symbolic mound) and probably added during a later stage of reconstruction. Later still the structure was enclosed, an altar constructed in front of the obelisk and chambers added to the sides of the building. Userkaf's reign was short (about 7 years) and it is thought that his temple was unfinished at the time of his death and added to by his successors in his name. During excavations a beautiful schist head was found from a statue of Userkaf, wearing the red crown (now in Cairo Museum).

Userkaf's sun-temple had a causeway which was divided into three lanes along its length by low mudbrick walls with the widest lane in the centre and it has been suggested that animals may have been driven along the lanes towards their ritual slaughter. Although the sun-temple is oriented east to west, the causeway was offset towards the north-east and a valley temple. Some archaeologists suggest that the causeway was pointing in the general direction of Heliopolis and may indicate a solar or astronomical purpose.

The valley temple was also badly destroyed when Ricke investigated it, but a plan was reconstructed from fragments, suggesting it to have been quite an elaborate structure including an open courtyard surrounded by a portico with five (or seven) niches or chapels at the rear.

Sahure

Titulary

Horus name: Neb-khau

Nebty name: Neb-khau-nebty

Golden Falcon name: Netjerwy-nub

Nomen: Sahure, He who is Close to Re

Manetho Africanus:: Sehpris

Dates

Turin: 12 years

2487—2475 BCE

Manetho Africanus:: 13 years

EgyptSite: 2458—2446

Piccione 2517—2505

Succession

predecessor father userkaf out of Khentkawes I

successor brother Nefrirkare out of Khentkawes I

coregent with mother Khentkawes I (possible)

first of two sons of Khentkawes I to rule

Persons

Father Userkaf out of Khetkhawes I

First of two sons out of Khentkawes I to hold the throne

Attestations

built at abu-sir, first pyramid complex (alhtough userkaf had built a temple)

built a sun temple, Sekhet-re Field of Re, but location unknown

built a palace, Uetjesneferusahure Sahure's Splendor soars up to heaven, possibly at abu-sir

biography found in tomb of Perisen at saqqara, and false door of Niankhsakhment at saqqara

 Burial place

Pyramid at Abusir (called Kha-ba-Sahure)

A sun temple (called Sekhet-Re) is known from written sources, but has not yet been found

Palace (caleld Uetjesneferusahure “Sahure’s splendor soars upt o heaven”) from an inscription, but no site yet

History

The second king of the 5th Dynasty established the Egyptian navy and sent a fleet to Punt and traded with Palestine. His pyramid has colonnaded courts and reliefs of his naval fleet, but his military career consisted mostly of campaigns against the Libyans in the western desert. He began the cemetery complex at Saqqara and he also had a diorite quarry just west of Abu Simbel.

Sahure was a son of Khentkaus I, who, in her tomb at Giza, is said to have been the "mother of two kings". His father probably was Userkaf. There are no wives or children known to him and at least no children of his seem to have outlived him, since he was succeeded by his brother.

According to the Turin King-list, Sahure ruled for 12 years. The Palermo-stone notes 7 cattle counts, which either indicates a reign of at least 13 years if the cattle counts were held every two years.

Like Userkaf, Sahure built a solar-temple, named Sekhet-Re, which has not yet been located. It is sometimes assumed that instead of building his own solar-temple, he in fact modified his father's and gave it another name. The textual evidence however, shows that Sekhet-Re was a different temple that was in use at the same time as Userkaf's.

He was the first king to build his pyramid complex at Abusir, a few kilometres North of Saqqara. The move to Abusir was perhaps already started by Userkaf, who built his solar-temple there. The reliefs in his mortuary and valley temple depict a counting of foreigners by or in front of the goddess Seshat and the return of a fleet from Asia, perhaps Byblos. This may indicate a military interest in the Near East, but the contacts may have been diplomatic and commercial as well. As part of the contacts with the Near-East, the reliefs from his funerary monuments also hold the oldest known representation of a Syrian bear.

A relief showing a war against Libya is believed by some to be historical and by others to be merely ritual. The Palermo-stone also mentions expeditions the the Sinai and to the exotic land of Punt, as well as to the diorite quarries North-West of Abu Simbel, thus far into Nubia.

The second king of the 5th Dynasty established the Egyptian navy and sent a fleet to Punt and traded with Palestine. His pyramid has colonnaded courts and reliefs of his naval fleet, but his military career consisted mostly of campaigns against the Libyans in the western desert. He began the cemetery complex at Saqqara and he also had a diorite quarry just west of Abu Simbel.

The second king of the dynasty was Sahure and he is rather well attested for by his well-preserved pyramid complex at the new royal burial ground at Abusir.

When it was excavated the first years of the 1900s a great amount of fine reliefs were found to an extent and quality superior to those from the dynasty before. Some of the low relief-cuttings in red granite are masterpieces of its kind and still in place at the site. The construction of the pyramid was on the other hand (like the others from this dynasty) made with an inner core of roughly hewn stones in a step construction held together in many sections with mortar of mud.

While this was under construction a corridor was left into the shaft where the grave chamber was erected separately and later covered by left over stone blocks and debris. This working strategy is clearly visible from two unfinished pyramids and was the old style from the third dynasty now coming back after being temporary abandoned by the builders of the five great pyramids at Dashur and Giza during dynasty four.

Few depictions of the king are known, but in a sculpture he is shown sitting on his throne with a local nome (province) deity by his side. Picture left shows him wearing the significant royal headgear called by a Greek name "nemes" and below is his throne name within the cartouche (in order: hu-sa-re) made in relief taken from a red granite column outside his pyramid which had the name "The pyramid where the Ba-spirit rises" as shown in hieroglyphic writing in picture below right.

 Today only the inner construction remains partly visible in a pile of rubble originating from the crude filling of debris and mortar behind the casing stones taken away a thousand years ago. The whole inner construction is badly damaged and not possible to access today (year 2002).

The entrance at the north side is a short descending corridor lined with red granite followed by a passageway ending at the burial chamber. It has a gabled roof made of big limestone layers and fragments of the sarcophagus were found here when it was entered in the early 1800s.

Monuments

Pyramid at Abusir

Called ‘Sahure’s Soul Shines”

Probbly first pyramid built on the site

Significant because of its consutrctuion materials and the kind of decorative reliefs inside.

Little attention given to excavation by Perring and lepsius. DeMorgan reopened the entrance corridor, but went no further. Borchardt finally investigated it, wrote a book on it.

New discovered made in 1994 (when they opened Abusir to tourists) and restoration efforts were performed. Sevearl huge blocks on the upper part of Sahure’s causeway were decorated with iconographyically and artistically unqiue reliefs.

Little remaisn fo the causeway but a few limestone blocks of the base ramp. It was originally roofed and decorated with painted reliefs and had small openings for illuminations.

Valley temple is much ruined

Mortuary temple on the east side with inner and outer sections the basalt paved courtyard had 16 monolithic pink granite columns like the trunk and crown of a palm tree (possibly representingthe sacred palm grove in Buto).

Courtyard was the cult of Sahure, thenh later the cult of sekhmet and Ptah, and later even a coptic church

The pyramid is quite ruined, but built on a foundatio of at least two layers of limestone block – although it has never bee investgated to prove that. Core of horizontal layers of limestone (six) and cased in white limestone.

A design flaw in the architexture resulted in the sw corner being 1.58 meters too far to the east, so the pyramid is not copmmletely square.

Entrance on the north face with a short descending corridor to a vestibule, then a pink granite portcullis and an antechamber. The antechamer and burial chamber are so ruined they cannot be plotted, although the antechamber is directly below the axis of the pyramid.

Original height 48m (160 ft)

Lengths of side 78.5 m

50 degrees 30’ angle

Pyramid is badly damaged, but temple complex is in good shape

235m causeway linnks it to the Valley Temple

First pyramid to show the King smiting enemies in the reliefs (this is later a standard theme in tombs)

Can enter the burial chamber, but it is a crawl

Called "The Soul of Sahure Gleams"

TO the north of the causeway is a relief showing the building of the pyramid

Sahur was brother to Userkaf, who is buried in Saqqara.

Sahure was the second king of Dynasty V and the first pharaoh to build his pyramid complex at Abusir. On a remote small hill at the edge of the desert, far to the north of Saqqara where his predecessor Userkaf had constructed his own monument, Sahure's pyramid, named 'Sahure's ba shines (or is resplendent)', has not survived well. This is probably due to the use of poor quality stone although it's mortuary temple and causeway are in a better condition.

Pyramid and mortuary temple of Sahure Block containing the name of Sahure from the mortuary temple

Sahure's pyramid was constructed in six steps of rough limestone and mortar, with a casing of fine white limestone. It would have originally measured around 48m high with sides of 78.5m and is a fairly typical example of a Dynasty V pyramid. Like other pyramids of the period the subterranean tunnels and chambers were constructed at the same time as the upper steps of the pyramid, requiring a 'construction gap' which was later filled in with rubble.

Lepsius investigated the monument in the mid 1800s, followed shortly by Perring who was the first to enter the underground chambers, but it was not until the early 20th century that Sahure's pyramid was properly excavated and documented by Ludwig Borchardt. More recently, since 1995, the entire area has been re-investigated by the Egyptian Supreme Council of Antiquities who are currently working on partial reconstruction of the mortuary complex.

The pyramid's northern entrance at ground level had a short descending passage blocked by granite portcullis slabs. The short passage enters a small vestibule before sloping upwards towards the antechamber and burial chamber. The gabled roof of the burial chamber was constructed with three tiers of massive limestone blocks, but stone robbers have so badly destroyed the underground chambers that there is little left today. Perring reported finding a fragment of a basalt sarcophagus in the debris. It is not now possible to enter the pyramid as it is blocked by debris and rubble.

Causeway and pyramid of Sahure Pillars in the mortuary temple Carved reliefs on Sahure's granite pillars

Sahure's mortuary temple was built on the east side of the pyramid. It has a complex plan and was constructed mostly from granite and basalt, which has resulted in its good state of preservation. The outer part of the temple consisted of an entrance hall leading into an open porticoed court, its side walls decorated with colourful reliefs of Sahure's victories over Asian and Libyan enemies. The walls of a corridor surrounding the whole court were decorated with reliefs depicting the king taking part in various activities, such as hunting, fishing and fowling and remaining fragments of these reliefs have proved to be very important in naming one of Sahure's entourage as 'Neferirkare, King of Upper and Lower Egypt'. When Borchardt excavated the mortuary temple he found reliefs depicting the cat-goddess Bastet in this corridor and evidence that during the New Kingdom the corridor appears to have been re-roofed and used as a sanctuary for a local cult of the lion-headed goddess, Sekhmet. Two palm columns still survive (now restored) on the eastern side of the courtyard, which is said to represent the 'sacred grove' at Buto. The pink granite columns bore the names and titles of the king and depicted the cobra goddesses Nekhbet and Wadjet. A large granite architrave which would have supported pillars in the court, is inscribed with the cartouche of Sahure and can still be seen on the ground.

The inner parts of the mortuary temple had a double row of magazines on either side, linked by a transverse corridor which gave access to all parts of the temple. More fragmentary reliefs were found here. A decorated five-niched chapel would have contained cult statues of the king and from here a corridor led to the inner sanctuary or offering chapel, the cult focus of the temple. The offering chapel, which had a false door and was paved with alabaster, originally contained an altar, an offering bowl and a black granite statue of the king. To the north of the offering hall there are five small chambers which would have been used for ritual purposes - some containing libation basins and a drainage system.

Sahure built a small satellite pyramid within its own enclosure wall, at the south-east corner of the pyramid.

The base of the once-covered causeway still survives. It was originally decorated all along its length and recent excavations by the SCA have uncovered huge stone blocks with an innovative form of relief. The walls depicted, among other things, scenes of the traditional enemies of Egypt being led by gods - motifs which were seen later in all Egyptian temples.

The causeway led directly to the east and the valley temple on the edge of a canal known as 'Abusir Lake'. A ramp led from the canal to the main porticoed entrance and a T-shaped hall with two pillars, from which a staircase ascended to the roof terrace. The temple had a second entrance on the eastern side, also with a portico, though the reason for two separate entrances is unknown. The valley temple now lies in an overgrown area and is in ruins.

Tomb of PtahShepses

Can be entered by a rickety ladder

Double room off the corridor, which may have held solar boats. The only other known exammple of this plan is Kagemni's Tomb in north Saqqara.

Chief of Works to Sahure, first f the V Dynasty kings buried here

Columns with lotus capitals are the oldest found ust to the south-east of Sahure's pyramid there is a large mastaba tomb belonging to an important high official of Sahure's court. The owner is named in his tomb as 'Prince, Councillor of Nekhen, Guardian of Nekhen, Priest of Nekhbet, Supreme Judge, Vizier, Head of all Royal Works, Beloved of his Master, Sole Friend, Secretary of the Morning House, Highest Lector Priest, Right Hand of the God Duau, Ptahshepses'.

Mastaba of Ptahshepses Pillars in the courtyard

The magnificent mastaba is second in size only to that of Mereruka at Saqqara. It was first discovered by Jacques de Morgan in 1893 and more recently investigated by the archaeological mission of the Czech Institute of Egyptology at Charles University of Prague, who have been carrying out restoration of the tomb. The mastaba is now open to visitors although recording work is still continuing.

The mastaba contains two elements consisting of a superstructure, which was constructed from mudbrick and masonry and seems to have evolved and been enlarged over a period of time - and the partly rock-cut subterranean chamber which is now open to the elements. The grand front entrance to the tomb, which has recently been reconstructed, includes a portico flanked by two unique lotus columns. A raised room with three niches which would have contained statues of the deceased was probably used for offerings.

Reliefs from the mastaba of Ptahshepses Reliefs from the mastaba of Ptahshepses

To the south is an enormous courtyard, surrounded by a portico which was supported by 20 square limestone pillars, decorated with reliefs of Ptahshepses. The huge pillars can still be seen in the now-open court which is annexed to the tomb structure. In the north-west corner of the court a sloping corridor leads to the burial chamber, which has a lintel decorated with the palace-facade motif. A huge granite sarcophagus belonging to Ptahshepses still remains in the burial chamber.

To the south of the courtyard there are two boat-shaped pits, probably intended to represent solar boats and possibly even containing actual boats - which would have been an unusual feature in a private tomb. Ptahshepses obviously held a very important position in the court.

Neferirkare Kakai

Titulary

Horus name: Weser-khau

Nebty name: Weser-khau-nebty (or: Kha-em-nebty)

Golden Falcon name: Sekhemu-nebu

Prenomen: Neferirkare, Beautiful is the Soul of Re

Nomen: Kakai

first king to use both a prenomen and nomen (two names in two cartouches) that is a custom followed by later kings

Manetho Africanus: Neferkeris

Dates

EgyptSite 2477—2467 BCE

Reign: 20 years

Manetho Africanus: 20 years

Piccione: 2505—2495

Succession

predecessor brother Sahure

successor Shepseskare

Persons

son of Userkaf and Khentkawes I

son neferefre, son Niuserre out of Khentkawes II

-wife khentkaus II

older bother Sahure

Official Ty, overseer of th pyramid complex and sun temple

Building

unfinished pyramid complex, incorporated into nyussere's pyramid complex

built a sun temple, which has not yet been discovered

Burial place

Pyramid at Abusir (called Bai-Neferirkare)

a sun temple (called Iset-ib-Re) is known from written sources, but has not yet been located

History

his pyramid contained the earliest known inked papyrus heriatic script, discovered in 1893 by local farmers

mention of a mortuary temple of a little known king Raneferef

Neferirkare was the second son of Khentkaus I to have ruled Egypt. As with his brother Sahure, it is not certain whether Userkaf was his father. Neferirkare was married to a name-sake of his mother's, Khentkaus II. It is not unlikely that Khentkaus II too was related to Khentkaus I. At least two children are believed to have been born of this marriage: Neferefre and Niuserre. Other wives and children are not known.

The length of his reign is unfortunately lost on the Turin King-list and the Palermo-stone breaks of after having recorded a 5th counting, which, if the counting occurred every two years, would mean that Neferirkare at least ruled for 10 years. According to Manetho, his rule lasted for 20 years, a number which appears to be generally accepted.

Neferirkare was the first king to have his birth-name made part of the official titulary, thus adding a second cartouche. He also completed (or modified) the solar-temple built by Userkaf in Abusir. His own solar-temple, called Set-ib-Re, has yet to be located.

He was also the second king to erect his funerary monument at Abusir. The seals and papyri discovered in his mortuary temple give some insights into the functioning of this temple. The documents are dated to the end of the 6th Dynasty, which indicates that the cult for the deceased Neferirkare at least lasted until the end of the Old Kingdom.

Nefererkara Kakai was probably the son of Userkaf, the first king of the 5th Dynasty and thus younger (half-?) brother to his predecessor king Sahure. His pyramid complex at Abusir was unfinished during his lifetime, but obviously finished by his successors. About fifteen years after his death king Neuserre incorporated both his valley temple and causeway into his own complex (see view over Abusir). Somewhere in the vicinity he built a solar temple, because the written historical texts say so, but nothing of this shrine has so far been found and still waits to be dug out from the sand.

Egyptologists do not agree on the length of his reign and figures between fourteen and twenty-four have been suggested. Nefererkara is notable for an innovation in the long row of royal names (titles). He was the first ruler to give himself two names within a cartouche - one as the son of Re and one as his personal name. All his followers in Egyptian history took up this custom. At his pyramid complex hundreds of fragments of papyrus were found in the late 1800s and the writing was in a new "shorthand" type of hieroglyphs, the so-called hieratic type of signs used for practical reasons rather than decorative.

This first example of this sort of text surely had a long time of development and is this king's most notable contributions to Egyptology. When decrypted and published in the 1960s it turned out to be parts of the royal archive at the site. It contained details of the administration for guarding the temples, taking care of the daily offerings like bread, beer, meat, fowl, corn and fruit. It also showed tables for regular inspections and records of the equipment in the cult of the dead pharaohs.

The name of his pyramid was: "The pyramid of the Ba-spirit".

Monuments

Pyramid at Abu Sir

Largest pyramid at abusir

Called Kakai is a soul

Investigated by Perring, lepsius, and Borchardt in 1904-1907.

Plans call for a six-step pyramid, which is odd, since the true pyramdis have been built for centuries. When the casing was finished for the firs layer, the architexts decided to make this a true pyramid and to enlarge it. It was enlarged to 8 core level to be coveredin casing stones. The higher levels are clearly not as fine as th lower levels. The smooth casing was probably never completed.

Corridor 2m up the north wall that leads to the burial chamber. The roof is unqiue – flat, with a seocond gabled roof abofve the first and on top of it, a layer of reeds

Wooden boats were buried outside the pyramid courtyard (found by a mentio in a papyrus fragment in the mortuary temple)

No valley temple or causeway, but a larger mortuary temple – probably signifying the importance of the mortuary temple and reduced importance of the valley temple. The mortuary temple is much larger.

Mortuary temple may have been built on top of another structure.

Most of the temple ws built later, with mudbrick walls and pcked clay floor, but no real foundationj. The courtyard contains 37 lotus shaped wooden columns, probably at least 38 in antiquity, but these were destroyed by fire

Enclosure wall of mud brick, although little can be discerned today.

Third ruler of the V Dynasty

Pyramid would hae been 70m tall, but was unfinished. He died and the pyramid was hastily completed in mud brick

Too dangerous to climb -- but the summit offers a vew of the entire pyramid field from Giza to Maidum

Valley Temple and causeway were usurped by Nyussere

Called "The Places of Nyussere are Enduring"

68m tall.

The Dynasty V pyramid of Neferirkare is the second pyramid at the southern end of Abusir, slightly to the north-east of Neferefre's unfinished monument. Now the most imposing and the tallest structure at Abusir with an estimated intended height of about 70m (it is even now about 45m) and a base of about 105m each side, the pyramid was built on Abusir's highest point. The monument's ancient name was 'Pyramid of the Ba of Neferirkare' and it was also unfinished during the king's lifetime. We are not certain of the length of Neferirkare's reign and figures between 14 and 24 years have been suggested - he was possibly quite old when he came to the throne. Neither is it known why he succeeded Sahure rather than Sahure's own son, though it is suggested by some Egyptologists that the two kings could have been brothers. His pyramid complex may have been completed by his successors but we know that part of the causeway and the valley temple were usurped by Niuserre.

Pyramid of Neferirkare Pyramid showing stepped construction

There is evidence to suggest that Neferirkare's pyramid was planned as a step pyramid and today four of the original six steps remain. At some point there was a change in design and the steps were filled with loose masonry and then converted to become a 'true' pyramid, enlarged and provided with a casing of red granite. The pyramid's entrance is in the centre of its northern side and a straight descending passage then took two turns before arriving at the vaulted antechamber and a burial chamber. The substructure was very badly damaged by stone robbers and no trace of a sarcophagus or burial equipment has been found.

A mortuary temple for the king, on the eastern side of the pyramid seems to have been hastily finished, and like that of Neferefre, the original stone offering hall and chapels or statue niches were enlarged and completed in mudbrick. The entrance to the mortuary temple led through a vestibule with six pairs of columns to a large central porticoed courtyard which in turn led to the inner areas and magazines.

Mortuary temple of Neferirkare Neferirkare's boat pits to the south of the pyramid

In 1893 portions of rare Dynasty V hieratic papyri texts began to appear on the antiquities market and Ludwig Borchardt subsequently tracked down a few stray texts found by local villagers at Abusir. During excavations of Neferirkare's mortuary complex, it was discovered that the temple archive, dating mainly to the reign of Djedkare-Isesi, had been stored in administrative buildings here. The collection is known as the 'Abusir Papyri' and describes the cult administration, inventories, accounts and records of building work, as well as priestly duties and daily offerings. The archive represents a great deal of important knowledge about the economic history of the Old Kingdom pyramid cults. It was from this record that the pyramid complex of Neferefre, Neferirkare's eldest son, was discovered, as well as details describing six sun-temples at Abu Ghurob. Neferirkare's own sun temple had been completed within his lifetime and seems to have been the largest of these structures to the north of Abusir, but so far has not been found.

When Neferirkare died his causeway and valley temple had not been completed and they were usurped by Niuserre later in Dynasty V, who incorporated them into his own burial complex.

Neferirkare was the first ruler to write his name in a double cartouche, one with his prenomen Kakai, and the other with a 'sa-Re' ('son of Re') name, Neferirkare, a custom which was then followed by all Egyptian kings.

Nererirkare's pyramid was first investigated by Lepsius, Perring and then excavated by Ludwig Borchardt in the early 1900s. It was later studied by Maragioglio and Rinaldi in the 1960s and more recently by the Czech Expedition directed by Miroslav Verner since 1975.

Pyramid of Khentkaues

South side of the pyramid of neferirkare

Investigated by Borchardt, who dimissed it as a double mastaba and did not explore it fully. Only after investigation in 1970s was it recognized as a full pyramid and the owner established.

Probably built in two stages, begun during the reign of Neferikare and then continued under her son Nisuerre, or even herself as regent of Egypt.

Mostly in ruins, only abot 4m higha nd built of the discarded limestone of Neferirkare’s pyramid.Core is three layers with clay mortar and cased in white limstone with a gray granite pyramidion.

Entrance at ground level on the north, to a descneding corridor and then level, to a stone barrie prior to the burial chamber. It is lined with white limestone and has a flat ceiling.

Some funerary remains here, and fragments of a pink sarcophagus.

Mortuary temple at the east well, also finished in several stages. Earliest part is limestone, second phase of mudbrick as an extension to the nsouth and west.

Small cult pyramid to the southwest.

Shepseskare Ini

Titulary

Horus name: Sekhem-khau

Prenomen: Shepseskare

Nomen: Netjer-weseru (?)

Manetho Africanus: Sesiris

Dates

Turin: ruled 7 years

EgyptSite 2426—2419 BCE

Piccione 2495—2488

Manetho Africanus: 7 years

Succession

Predecessor Neferirkare Kakai

Successor Neferefre. Son of Neferirkare Kakai

Persons

may have been son of Neferirkare and Khenthaus II

possibly an older brother of Neferefre?

Attestations

unfinished pyramid at abu-sir between pyramid of sahure and solar-temple of userkaf

Seal impressions at Abusir

Burial place

Unknown

History

Little to nothing is known about Shepseskare, except that he ruled between Neferirkare and Neferefre. His relationship to the other kings of the 5th Dynasty is not known.

According to the Turin King-list, he ruled for 7 years. There do not appear to be any documents that refer to cattle counts.

Some seal impressions dated to his reign have been found at Abusir, and these are about the only witnesses of Shepseskare's reign. It is not known whether he built a pyramid or a solar-temple, although the unfinished pyramid located at Abusir between the pyramid of Sahure and the solar-temple of Userkaf, has, by some, been credited to him.

Very little is known about king Shepseskare. Almost all Egyptologists agree on that he ruled for a short period between Neferirkare and Neferefre, but a few thinks he ruled after these. His kinship (if any) to the other kings of the 5th Dynasty is not known. The Royal Canon of Turin and Manetho (who calls him Sesiris) notes him for a reign of seven years, and this seems to be a plausible figure. His name Shepseskare is also written in the Sakkara list.

His Horus-name within a serek (seen in picture right) is "Sekhemkhau" meaning "The Power Has Appeared" where the club stand for power and the rising sun for appearance. This was found in the mortuary temple of king Neferefre.

Some of very few remains from his time have been found at Abusir. It's seal impressions dated to his reign and these are almost the only contemporary findings from his brief time on the throne.

 But there is a large remnant at Abusir that probably is from him though - what is left of a big pyramid. It is situated north of the complex of Sahure and was found as late as in the 1980s. The work on the monument was hardly begun before it was stopped and consists only of earthwork. The area had been levelled and a foundation was made for the burial chamber. It's possible that the pyramid was intended to be the biggest of all at Abusir, with a base side measuring just over 100 metres, similar in length to king Nefererkere's pyramid.

His title (nomen) in his roll as "Son of Re" is seen within the cartouche left. The duck is a homonym for the word "son" and the sun disc symbolises his "father" - the solar god Re.

His name is put together of the components axe, quail, staff, folded cloth and a mouth and maybe it makes "Netjer-weserw".

Since the kings of dynasty five were completing the buildings of their predecessors it's possible that Shepseskare in his effort didn't have much time left for his own monuments. The since of the unfinished pyramid (if it's his) tells that he had planned to live longer, but obviously he did not.

Neferefre

Titulary

Horus name: Nefer-khau

Nebty name: Nefer-em-nebty

Golden Falcon name: Netjer-nub-nefer

Prenomen: Neferefre

Nomen: Izi

also Reneferef, Raneferef

Manetho Africanus: Chaires

Dates

Clayton: 7 years

Early as 2419, late as 2460 for start of reign

Turin 3 years

Manetho Africanus: 20 years

Egyptsite: 2419—2416

Piccione: 2488—2477

Succession

predecessor Shephseskare (possibly older brother)

successor younger brother Nyuserre

Persons

son of Neferirkare and Khentkaus II

brother Niuserre

Building

built a solar temple, Hetep-Re, which hasn't been discovered

unfinished pyramid and mortuary temple at abu-sir

Burial place

Pyramid at Abusir (called Netri-biw-Neferefre)

a sun temple (called Hotep-Re) is known from written sources, but has not yet been located

History

Raneferef was the fifth king of Dynasty V. He ruled the country from 2419 till 2416 BC. Unfortunately, historians could not find any important documentation from his reign.

Neferefre was the first son of Neferirkare and Khentkaus II to come to the throne. He was preceded by the ephemeral king Shepseskare.

The Turin King-list is too fragmentary to provide us with the length of Neferefre's reign. The highest recorded year reference is the year of the accession of this king, making it unlikely that he had a very long reign.

He built a solar-temple named Hetep-Re, which has not yet been identified, and, at Abusir, started with the building of his own pyramid complex. The complex was left unfinished.

Raneferef was the fifth king of Dynasty V. He ruled the country from 2419 till 2416 BC. Unfortunately, historians could not find any important documentation from his reign.

Until the 1980s practically nothing more than his name was known to science, but then excavations was begun at an anonymous ruin of a pyramid in the southernmost part of the royal necropolis at Abusir. The monument turned out to be built by king Neferefre (Horus-name: Nefer-khawand in picture right). At the east side an elaborated mortuary temple was dug out. It was constructed of mud bricks and obviously made in haste shortly after the death of the king. Here archaeologists found parts of the temple archive on papyrus, stone vessels, mud seals, and faience inlays. Small statuettes of the king also came to light in the temple ruins and one showing the ruler seated on a throne without his names headdress. He is shown to be very young man, hardly more than twenty years of age and with fleshy cheeks giving a childish impression to his face.

 Other statuettes (made in a crude more non-portraying form) were also found as well as glazed ceramics making the king's name.

After the temple the excavators turned to the pyramid itself and the central construction with the burial chamber. It had been robbed already at the collapse of the Old Kingdom but not totally empty of finds. A lot of interesting objects were found and fragments of pharaoh's red granite sarcophagus came to light plus pieces of mummy wrappings and bones, and parts of canopy jars. This was proof of that the king once had been buried here under a big gabled roof. Huge portcullises of granite had once blocked the corridor leading to the centre.

The mummy material was examined and probably was from a young man in his early twenties, which fits well to what have been known of the king. Only the first step of a pyramid was completed and it was covered by pebbles and mud mortar on the surface before the dead king was installed in the funerary apartments. He would have rested in his sarcophagus for about 300 years before chaos broke out in Egypt and many royal tombs were ransacked for their goods. His name within a cartouche is seen in picture above left and his unfinished pyramid also had the name in hieroglyphs:

 It means:

"The Pyramid which is Devine of the Ba-spirits", and the spirits are symbolised by three storks.

Monuments

Pyramid at Abu Sir

Examined by Perring, Lepsius, De Morgan, Borchardt.

“Unfinished Pyramid”

Looks like a mastaba tomb, but was square and not rectantulr (nor n-s oriented like mastabas. What was planned as a pyramid became a bench-like structure. It was only in the 1970s that it was confirmed to be a pyramid belonging to Neferefre and that he had infact been buried here.

Called “Divine is Neferefre’s power”

The underground pit was dug for the burial chamber and the descending corridor. Then liestone blocks were laid as a foundadtio, and finally the core was built.

Core is horizontal layers about 1m high, with an outer mantle of large rough blcosk up to 5m long. These were staeked to make the first core step about 7m high. Clay mortar was used. Internal blocks were smaller. Between inner and oute rlayers of the core was fil of sand, rubble, clay, and stone fragments.

A roof terrace made it easy for robbers to steal the stone – they simply dug down from above, probably in the first intermediate period. Stone were used in nearby shaft tombs by the Persians. Stones continued to disappear into the 19th century.

Entrance on the north side, near ground level. Curves slightly to the se before reaching the antechamber and is lined with pink granite. The barrior block has interlocked jaws and is unique to this pyramid.

A pink granit sarcophagus was found, and four alabaster canopic jars, parts of a mummy. Probably of a 20-23 year old man, possibly of Neferefre.

Mortuary temple to the east (aligned north south) of white limestone entered by a stairway and ramp on the woutheast. A whole new section was added later (during the reign of Niuserre). A large number of papyrus documents (2000 fragments) were found in the new part of the temple. Southern part of the addition contains the first hypostyle hall of this age.

Enclosed in a brick wall reinforced with limestone monolisths in the corners. A slaughteryard was found in front of the woutheast enclosure wall, with rounded corner mudbrick walls.

Hours: 8am-4pm, LE10

One of four pyramid complexes

Only a low mound remains,, an unfinished core, never encased in limestone

Officially opened in 1999

Neferefre reigned preceded by Nyussere.

Abusir is a pyramid field on the west bank of the Nile to the north of Saqqara where many of the Dynasty V pharaohs chose to site their burial monuments. The Pyramid of Neferefre is at the southern end of the site. Neferefre (sometimes known as Raneferef) was the eldest son of Neferirkare and the fourth or fifth king of Dynasty V (depending where the shadowy king Sheseskare fits in). Neferefre came to the throne at a young age and had barely begun to construct his pyramid complex next to that of his father, when he died after a reign of only a few years, probably in his early 20s.

Pyramid and mortuary temple of Neferefre Pyramid and mortuary temple of Neferefre

Until excavations were begun by the Prague University Egyptology Institute in 1974 little was known of Neferefre. When his funerary temple on the eastern side of the monument was discovered it revealed important papyri from the archive, providing much needed information as well as statuary of the king. Other important papyri (Abusir Papyri of Neferirkare) have been found at Abusir and it was these which gave information about Neferefre's pyramid and the fact that it had been hastily completed to function as a burial monument by the king's younger brother, Niuserre.

Neferefre's pyramid had a base measurement of 65m on each side but only the first step of the core had been completed at the king's death, looking like a low mastaba and now rising only a few metres above the desert. The pyramid seems to have been hastily capped with pebbles and mud mortar on its flat top. The burial chamber was built in a pit with a large trench leading from the northern side of the pyramid and although destroyed, recent excavations have produced finds suggesting that the subterranean parts of the pyramid were completed by the time of the king's burial. Fragments of a red granite sarcophagus and fragments of canopic jars have been discovered along with mummy and bone fragments.

Excavations of the mortuary temple on the eastern side of the pyramid have been more fruitful, revealing an extensive mudbrick structure which surrounded an original small stone building. We know that Neferefre's younger brother Niuserre completed the cult chapels in the second stage of construction which extended along the whole eastern side of the pyramid and included an early form of hypostyle hall. In a third building phase a columned courtyard was added which formed an L-shape with a structure known as the 'Sanctuary of the Knife' (a name found in texts) which was a slaughterhouse for sacrificial animals. Inside the extended area of the mortuary temple were storage magazines in which archaeologists found two wooden model funerary boats with thousands of carnelian beads. Among many other artefacts found in the mortuary temple, was a fragment of a beautiful statuette of Neferefre, sculpted in limestone and painted, depicting a young king wearing a short black wig and being embraced by a Horus falcon (now in Cairo Museum). Other discoveries included the papyri temple archive and ceramics inscribed with the king's name.

There is so far no evidence of a causeway or valley temple for Neferefre, lending further weight to the suggestion that the king's burial was completed in haste in an improvised tomb.

Niuserre Izi

Titulary

Horus name: Setibtawy

Nebty name: Setib-nebty

Golden Falcon name: Bik-nub-netjery

Prenomen: Niuserre, Posessed of Re’s Power

Nomen: Ini

Manetho Africanus: Rathoris

Dates

clayton: 2453-2422

dodson: 2432-2421

oxford: 2445-2421

Turin list is damaged, unsure how long

Ruled at least 10 years, reference to a Sed festival implies 30+

Manetho: 44 years considered unreliable

Piccion 2488—2477

Succession

predecessaor older brother Neferefre

Persons

son of Neferirkare and Khentkaus II

brother Neferefre

wife Reput-nebu

Official Ty

Attestations

built solar temple at abu-ghurab, shesepu-ib-re

built a pyramid, mortuary temple, velley temple at abu-sir

built solar temple at abu-ghurab - largest, most complete in egypt, and only one completely constructed of stone.

Faience plaque in the stais temple on Elephantine

Burial place

Pyramid at Abusir (called Men-isut-Niuserre

History

Izi (Niuserre) was the sixth king of the Dyn. V. He ruled Ancient Egypt from 2416 till 2392 BC, and is famous for both his solar temple at Abu Gorab and his pyramid at Abu Sir. The reliefs in the burial chamber of his pyramid describe his military campaigns against Libyan rivals in the Western Desert and against the Asiatics in Sinai. He left an inscription at Wadi Maghara which served as a guide to the mineral mines of the region. His two wives, Reputneb and Khentikus, were buried near him at Abu Sir.

Niuserre was the second son of Neferirkare and Khentkaus II to have ascended to the throne. He was married to a woman named Reput-Nebu, of whom a statue was discovered in the valley-temple connected to his and Neferirkare's pyramid complex. It is not known whether he had any children (that out-lived him).

The Turin King-list is somewhat damaged at the point where Niuserre's name is mentioned, and only allows us to state that he ruled for more than 10 years. The highest known year reference is dated to the year of the 7th year count. If the cattle counts were held at regular two year intervals, this would be the 13th year of his reign.

The 44 years credited to him by Manetho is considered unreliable. The representation of a Sed-festival found in his solar-temple may indicate that he ruled at least for 30 years, although its is also possible that this representation refers to the magical rejuvenation of the king after his death.

An inscription found in the Sinai shown Niuserre triumphant over his enemies. It is debatable whether this inscription refers to an actual victory of Niuserre, or whether it was merely symbolic. It does, however, show that Niuserre was active in the Sinai.

He built a solar-temple, named Shesepu-ib-re, in Abu Gurab, a kilometre or more to the North of Abusir. Not only is this the biggest and most complete solar-temple, it is also the only one that was constructed completely of stone. The many finely carved reliefs that remain show the king during a Sed-festival and the world as created by the solar god, with representations of the seasons and the provinces of Egypt. With the reign of Niuserre, the solar-cult appears to have come to its summit.

The pyramid-complex of Niuserre is located at Abusir, between the pyramids of Sahure and Neferirkare. instead of building his own valley temple, he had his pyramid complex connected to the valley temple of Neferirkare.

Izi (Niuserre) was the sixth king of the Dyn. V. He ruled Ancient Egypt from 2416 till 2392 BC, and is famous for both his solar temple at Abu Gorab and his pyramid at Abu Sir. The reliefs in the burial chamber of his pyramid describe his military campaigns against Libyan rivals in the Western Desert and against the Asiatics in Sinai. He left an inscription at Wadi Maghara which served as a guide to the mineral mines of the region. His two wives, Reputneb and Khentikus, were buried near him at Abu Sir.

King Niuserre (meaning: "Possessed by the Power of Re") was the sixth king of the 5th Dynasty. His Horus name was probably pronounced Setibtawy (seen within a serek in picture right). It's not known exactly how long he ruled Egypt because the Turin Canon is damaged a this very point. Is reign lasted at the least 10 years, probably twice that time, but Manetho's 44 years looks a big too long. There are indications of a more than 30-year reign from his solar temple at Abu Gurab (northern Abusir) where a Sed-fetival is mentioned. Egyptologists have figures between 11 and 31 years. A fragment from a statue in his valley temple states that his first queen had the name Reput-Nebu. Though written remains are scares we have reason to believe that ha was active in all the fields as the other kings from this period. That is - mining in the Sinai, making military campaigns against Libyans and Nubians, trading with Punt for malachite, myrrh, spices etc.

The last expedition of trade to the area around the southern part of the Red Sea is attested for and remains with his name have also been found in Byblos in Syria as well on the island of Elefantine in Aswan at the south border of the country facing Nubia.

Niuserre built his pyramid complex at Abusir and added with a great solar temple 1.500 meters to the north at a place today called Abu Gurab. The construction was totally made of stone and was a masterpiece in Egyptian architecture. In front of huge obelisk a big altar stone was placed for offerings and it's still in place today after almost 4.500 years.

Fine reliefs were made showing the solar god Re creating the world and being venerated by his son - the king. This was the time in Egyptian history when the cult of Re was at its peak. All kinds of craftsmanship reached its climax at this point of Egyptian history, never to be achieved again.

The picture above left shows the king's throne name within a cartouche - Izi, a short name like some others kings of the time picked for practical reasons.

His pyramid also had a name and in hieroglyphic writing it looks like:

It was called:

"The Pyramid which is Established of Places" and the three green objects are thrones.

Monuments

Pyramid at AbuSir

A compromise – the last of the pyramids built here, and built between other structures, almost against the north wall of neferirkare’s mortuary temple, so it is somewhat boxed in

Caleld “The places of Nisuerre are enduring”

Valley temple exists, but is very ruined. The flor was originally about 5m below the current ground level and built aopon a foundation originally alid by Neferirkare as was the causeway.

Causeway has not been fully excavated and part of it leads to the mortuary temple and lower section to Neferirkare’s pyramid.

Mortuary temple is small and shaped in the form of an L, althoug it is in the normal place. Outer walls are slightly inclined with a concave cornice.

Many reliefs from the interior of the temple were found, usually the standard “smiting” scenes.. massive structures on the nothereast and southeast corners reference Sahur’e sun temple (never found). These towers may have been the precursor of the pylons in later temples.

The pyramid has a seven step corre of local limestone. Originally 52m tall, with base length of 81md. The corners of the pyramid are anchorered to the foundation and the pyramid was cased in white limestone.

Entrance on the nother at ground level with a limestone-lined corridor reinforeced with pink granite at each end. No remains were found in the pyramid.

Burial chamber is slightly beneath ground level and under the foundation stones. Both antechamber and burial chamber have saddle ceilings – 3 layers of limestone blocks set in place from above.

A paved courtyard around the pyramid is narrower on the south side (due to the mortuary temple of neferirkare). Also a cult pyramid.

Blocked with rubble, cannot be entered

Niuserre was the sixth king of Dynasty V and built his pyramid complex at Abusir, to the north-east and very close to that of his father Neferirkare. This king had a long reign - at least 10 years but possibly as much as 30 years or more, suggested by heb-sed reliefs in his Abu Ghurob sun-temple. It was probably Niuserre who completed the mortuary monuments of his father Neferirkare, his mother Queen Khentkawes and his brother Neferefre.

Pyramid of Niuserre Pyramid of Niuserre showing construction

Niuserre's pyramid, called 'The Places of Niuserre are Established', was originally constructed in seven steps and encased in fine white limestone. Today it is badly deteriorated, but originally reached a height of around 51.5m. The corners of the structure, which had a base measurement of about 80m, were reinforced and some of the casing blocks still survive on the south-east corner. The entrance to the pyramid is on the northern side at ground level and from here a trench was dug out for the access corridor which descended down to a vestibule and was blocked by three granite portcullis slabs. Beyond the vestibule the passage descended less steeply, turning slightly towards the east and was blocked in the centre by more granite slabs. The passage led into an antechamber with the burial chamber to the west, both with vaulted ceilings of huge limestone blocks.

Lying directly under the pyramid's vertical axis, and slightly below ground level, the antechamber and burial chamber were robbed for their stone and are now virtually destroyed. Niuserre's monument was first visited by Perring, Lepsius and then Ludwig Borchardt, who excavated there in the early 1900s but due to the poor condition of the subterranean chambers, found no trace of the burial or funerary goods.

Both the limestone pavement surrounding the pyramid and the king's mortuary temple are irregularly placed, probably largely due to the restrictions of space and topography. The mortuary temple on the eastern side of the monument was built on a raised foundation because of the sloping ground and is shifted to the south, with only the sanctuary and false door stela in the traditional eastern position. Five statue niches and magazines flanked the offering hall, whose vaulted ceiling was originally decorated with painted reliefs of stars, with scenes and inscriptions on the walls. To the south of the offering hall was a square decorated chamber with a single column in its centre which afterwards became standard in mortuary temples. This led into a five-niched chapel and to the north of these Borchardt found fragments of a granite statue of a recumbent lion (now in Cairo Museum). A transverse hall had steps leading down to another transverse hall and the outer parts of the temple.

Mortuary temple of Niuserre Looking south towards the pyramids of Niuserre and Neferirkare

The outer area of the temple consisted of a large open courtyard with a pavement of black basalt and surrounded by sixteen granite papyrus columns which supported the ambulatory ceiling. The columns were inscribed with the king's name and titles and representations of the goddess Wadjet in the northern half and Nekhbet in the southern half. The ceiling slabs were decorated with golden stars on a deep blue background and traditional reliefs of the king decorated the side walls. A long entrance hall, also paved with basalt and decorated with reliefs, had five magazines on either side and a staircase leading to a roof terrace. Only fragments of the rich reliefs from the mortuary temple have been found because this area was also badly damaged by stone robbers.

Two large towers appear at the south-east and north-east corners of the pyramid, innovative structures which appear to be the precursors of pylon gateways which were a major part of all later Egyptian temples. Builders inscriptions from these structures suggest that stone from Sahure's unfinished sun-temple may have been used in their construction.

Niuserre built a satellite pyramid at the south-east corner inside its own enclosure wall. Borchardt had discovered an unexplained square platform on the north-eastern edge of the king's pyramid, adjoining one of the 'pylon' structures. In excavations nearby during the 1970s the Czech team found a large granite pyramidion which had originally been sheathed in copper and suggested that it may have come from an obelisk for which the platform was a base. This also may have come from Sahure's sun-temple as it is unique in mortuary temple architecture.

Niuserre usurped the foundations which had been prepared for Neferirkare's causeway and valley temple. Niuserre's causeway measures about 365m in length and led from his mortuary temple running first towards the south-east and then towards the east to use Neferirkare's foundations in the lower half. During Dynasty XII the high base of the upper half of the causeway was used to construct tombs of the priests of Niuserre's mortuary cult, which Borchardt investigated during his excavations.

The valley temple is now completely covered by sand but it was situated, like the other lower temples on the edge of a canal known as 'Abusir Lake'. The causeway led into the temple which may have contained statues of the king in niches and there have also been other statue fragments found, including an alabaster head of Queen Repetnebu and a large granite lion. A staircase led to the roof and a central portico with eight columns gave entrance to the harbour ramp on the eastern side.

Lepsius recorded two badly destroyed small pyramids to the south of Niuserre's pyramid (Lepsius XXIV and XXV). In the past few seasons the Czech Institute have carried out consolidation of crumbling masonry and trial diggings at these two badly ruined pyramids. The first (Lepsius XXIV) is thought to belong to a consort of Neferefre or Niuserre. The second pyramid (Lepsius XXV) is also thought to belong to a consort of Niuserre and here remnants of Graeco-Roman burials have been found. Work on these two pyramids is still continuing.

Sun Temple @ Abu Ghurab

At the western end stood a benben (megalith) as tall as a pyramid. Only the base remains.

Centered on an alabaster alterwhere cattle were sacrificd

Brick model of a solar boat to the south

identical to the Sun Temple of Userkaaf

Look for channels cut into the paving which route the blood of sacrifices to the ten alabaster basins. Nine survive.

Userkaf's successor Sahure was the first monarch to site his pyramid at Abusir, but there has so far been no sun-temple found at Abu Ghurob in his name. The only other remains of a sun-temple belongs to Niuserre, the sixth king of Dynasty V, which is located about 500m north-west of Userkaf's temple. This monument was known to early travellers as the pyramid of 'Righa', but was first excavated by Borchardt and Schaeffer's German archaeological expedition between 1898 and 1902. Niuserre's sun-temple, which was named 'Delight of Re', is much better preserved than that of Userkaf and many fragments of relief decoration were recovered, some depicting the heb-sed festival (now in Berlin Museum).

Sun-temple of Niuserre Remains of chapel on the south side of the temple

Niuserre used similar elements in the construction of his sun-temple as those reconstructed from Userkaf's monument and which had become common in pyramid complexes. The upper temple was on a levelled terrace, its rectangular walls first constructed in mudbrick and later encased in yellow limestone. A vestibule led into a courtyard which was dominated on its western side by a large obelisk constructed from limestone blocks and which stood on a flat-topped pyramid-shaped pedestal, around 15m high. The obelisk probably symbolised the 'ben-ben' stone on which the sun's rays first shone in the Heliopolitan creation myth.

Sun-altar Sun-altar

In front of the pedestal stood a large and beautiful altar, 6m in diameter, which was constructed from five blocks of white alabaster. This was carved in deep relief with a circle at its centre and four 'hotep' symbols on the sides (the hieroglyphic sign representing 'offerings', 'peace' or 'satisfied'). This beautiful altar still remains in situ. On the southern side of the obelisk was a chapel which contained the 'Chamber of the Seasons', its reliefs depicting the procreating force of the sun-god in nature. Unfortunately a number of these reliefs in Museums in Germany were destroyed during the Second World War. At the north-east corner of the enclosure is a series of ten alabaster basins (nine still surviving) thought to be used in sacrificial rites, either for water or blood. Outside the upper temple enclosure walls (which contained storehouses), a boat-shaped pit lined with mudbricks can still be seen on the southern side and which is another reminder of the elements of the pyramid complex.

Cartouche of Niuserre One of nine alabaster basins

The causeway descended steeply from the walls of the terrace and like Userkaf's causeway was offset to the north-east and the valley temple which formed an entrance pylon to the complex. The scant remains of the valley temple are in boggy ground and have never been properly investigated, but its thick enclosure walls led Borchardt to believe that they were the walls of a settlement.

The purpose of the sun-temples has never really been satisfactorily explained and suggestions for their significance are numerous. What they do seem to symbolise is the union of the king with the solar deity, which had become almost a state god during this period. At least by mid-Dynasty V they seem to have had a close connection to the pyramids at Abusir, although we know that the temples had their own donations, lands and maintenance staff.

Menkauhor

Titulary

Horus name: Men-khaw

Nebty name:

Golden Falcon name: Bik-nub-hedj

Prenomen: Menkawhor, Eternal are the Souls of Re

Nomen: Hor-ikaw (or: Ikaw)

Manetho Africanus: Menkeris

Dates

Turin 8 years

Manetho Africanus: 9years

Egypttsite: 2422—2414

Piccione 2466—2458

Succession

predecessor brother or father Niuserre

successor son Djedkare (or brother) or cousin(son of Neferefre)

Persons

son of Niuserre by Queen Neput-Nebu

possibly brother of Niuseere, but unnlikely

father of Djedkare

It is also likely that he was the father of Djedkare, who followed him to the throne. If not, he was almost certainly Djedkare's brother, with Niuserre being both king's father, or Djedkare's cousin, with Djedkare being the son of Neferefre, and Menkauhor being the son of Niuserre.

Attestations

built solar temple, akhet-re, either at saqqara or abu-sir, prbably the last one build

probably built pramid at dashur, possilby th e"headless pyramid" locaed in no. saqqara, called -Divine are the places of Menkauhor

inscriptions in Sinai

small alabaster statue in the Cairo Museum

seal found at abusir

Burial place

Unknown (the pyramid is called in inscriptions Netjery-isut-Menkawhor)

a sun temple (called Akhet-re) is also known from written sources, but has not yet been located

History

Menkauhor was the seventh king of the 5th Dynasty. He ruled Ancient Egypt from 2396 till 2388 BC, but never achieved the level of fame that the rest of the kings in his dynasty did. He built a pyramid in Dahshur, but only its ruins remain. There is a small alabaster statue of Menkauhor located in the Egyptian museum in Cairo. He is reputed as having sent his troops to Sinai in order to acquire materials for the construction of his tomb.

The relationship of Menkauhor with his predecessors or successors is not known. According to the Turin King-list he ruled for some 8 years.

His reign is attested by an inscription in the Sinai and a seal from Abusir. His solar-temple, called Akhet-Re, and his pyramid are mentioned in texts from private tombs, but have not yet been identified. If the assumption that his pyramid is to be located at Dashur is correct, this would imply a departure from Abusir.

Menkauhor was probably the seventh ruler of Egypt's 5th Dynasty. Menkauhor was this king's throne name, which means "Eternal are the Souls of Re". His birth name was Kalu. However, he is probably the least well attested ruler of this dynasty and can be counted among the least attested kings of any non intermediate period.

The relationship of Menkauhor with his predecessors or successors is not known. However, it is likely that he was either the brother or son of Niuserre, his predecessor. If he was Niuserre's son, it would probably have been by Niuserre's chief queen, Neput-Nebu. It is also likely that he was the father of Djedkare, who followed him to the throne. If not, he was almost certainly Djedkare's brother, with Niuserre being both king's father, or Djedkare's cousin, with Djedkare being the son of Neferefre, and Menkauhor being the son of Niuserre.

According to the Turin King-list he ruled for some eight years. References fairly consistently give his reign as lasting from about 2421 or 2422 until 2414.

His solar-temple, called Akhet-Re, and his pyramid are mentioned in texts from private tombs. This dynasty was famous for their solar temples, and Menkauhor's temple is probably located at either Abusir or Saqqara. It would have probably been the last such temple built, however, because his successors appear to have drifted away somewhat from the solar cult.

Menkauhor's pyramid has not been positively identified, but if the assumption that his pyramid is to be located at Dashur is correct, this would imply a departure from Abusir. However, some Egyptologists seem to strongly believe that his pyramid is the "Headless Pyramid", located in North Saqqara east of Teti's complex. There is mounting evidence to support this conclusion. B. G. Ockinga, for example argues that during the 18th Dynasty the Teti complex may have been associated with a cult belonging to a deified Menkauhor. Wherever it is located, his pyramid was called "Divine are the (cult) places of Menkauhor".

His reign is attested by an inscription in the Sinai at Magharah, indicating that he continued to quarry stone in that location as did his predecessors and successors. Given the lack of information on this king, we can also probably make some assumptions based on the activities of those predecessors and successors. For example, while he have no inscriptions as evidence, both Niuserre and Djedkare quarried stone northwest of Aswan, so it is likely that Menkauhor did as well. It is also highly likely that he continued commercial and diplomatic relations with Byblos, as did both Niuserre and Djedkare, and in fact we do find a few objects in the area near Dorak bearing his name. It is also likely that he had some sort of dealings with Nubia, but whether he sent expeditions to Punt, as did Niuserre and Djedkare, is unknown

Otherwise, Menkauhor is also attested to by a small alabaster statue that is now located in the Egyptian museum in Cairo and by a relief of Tjutju adoring King Menkauhor and other divinities. This relief, owned by the Louvre, has been on loan to the Cleveland Museum of Art. We also have a seal bearing his name that was found at Abusir.

Menkauhor was the seventh king of the 5th Dynasty. He ruled Ancient Egypt from 2396 till 2388 BC, but never achieved the level of fame that the rest of the kings in his dynasty did. He built a pyramid in Dahshur, but only its ruins remain.

There is a small alabaster statue of Menkauhor located in the Egyptian museum in Cairo. He is reputed as having sent his troops to Sinai in order to acquire materials for the construction of his tomb.

King Menkauhor (Horus-name Menkhawu is shown within a serek right), has left very few remains from his brief reign. Efforts has been made to find his pyramid, known from text. A candidate is located in north Sakkara just east of the sixth dynasty pharaoh Teti's pyramid complex and today known as the "Headless Pyramid". Some scholars think it's from the First Intermediate Period built by a king named Merikare, who ruled in dynasty 9 or 10. A priest from this king's funerary cult who lived in the 12th dynasty has been found interred in this pyramid, maybe for practically reasons more than religious ones.

The monument has been examined many times and in the 20th century J Berlandini pointed towards dynasty 5, but J Malek seems to prefer 9 or 10.

Similarities to the pyramid of Teti do exist both in the building and the surrounding structures. Recent observations also seem to connect the Teti complex with the cult of Menkauhor.

The entrance corridor descends from the north side and is not on a north-south axis. Two granite portcullises were used as stopper and found in place, indicating that a burial once had occurred. The path leads to an antechamber and then to the burial chamber in which a broken lid of a sarcophagus was found.

No pyramid texts were discovered and this can point to a period prior to king Unas, the first to make such texts at the end of dynasty 5. More investigations are needed to estimate its owner.

In the cartouche above left we can read Menkauhor's short nomen Kaiu and the name of his pyramid is known from hieroglyphic text:

 the humble meaning is - "Divine are the (cult) places of Menkauhor" and the king himself is sitting in front of his pyramid.

Nothing is found outside Egypt that has any connection to Menkauhor and the remains from within the country are very squares. No depictions in paintings, and reliefs or any statues of him have been found to this date (June 2002). Thus we don't know what he looked like. He was probably a man in his middle age when he died.

Djedkare Izezi

Titulary

Horus name: Djed-khau

Nebty name: Djed-khaw-Nebty

Golden Falcon name: Bik-nub-djed

Prenomen: Djedkare, Soul of Re Endureth

Nomen: Isesi, Asosi

Manetho Africanus: Tankeris

Dates

clayton: 2414-2375

dodson: 2413-2385

oxford: 2414-2375

Turin: 28 years

Records in mortuary temple in Abusir say at least 30

Manetho: 44 years, but unrelieable

EgyptSite: 2388—2356

Piccione 2458—2430

Succession

predecessor father menkauhor

successor Unas

Persons

may have been brother of Menkauhor ot of Niuserre, or cousin by Neferefre

principal queen Meresankh IV

Vixier Ptah-hotep

Attestations

Name fond at Sinai, quarries in Aswan, Nubia.

Name in biographies of Itush and Gemni at asqqara, and in a letter from Pepy II.

Burial place

Pyramid (called Nefer-Djed-ka-Re) in south Saqqara

tomb in south saqqara

queen next to his tomb, unknown name

Mummy found was of a 50 year old man

History

Izezi was the eighth king of the 5th Dynasty and ruled Egypt from 2388 till 2356 BC. He was a very smart and energetic king, and he was able to take full advantage of all the available mineral resources in Egypt at Wadi Hammamat and Sinai. His name was inscribed at Wadi Maghara and Wadi Halfa. His heir was his son, Prince Remkuy, who died before he assumed the throne.

The relationship of Djedkare with his predecessors or successors is not known. According to the Turin King-list he ruled for 28 years, although some Egyptologists would prefer to read the number given as 38. The highest known year reference for this king is the year of the 22nd cattle count. If the cattle counts were held at regular two year intervals, this would be the 43rd year of Djedkare's reign. Manetho records 44 years for this king.

Djedkare's name has been found in the Sinai, demonstrating a continued Egyptian interest in this rich region, Abydos and Nubia. His reign is marked by some important changes: the solar cult, although not abandoned, loses some of its importance and predominance, and the power of the central government is weakened to the advantage of the provincial administration.

Another important change that occurred during Djedkare's reign is that he returned to Saqqara to build his funerary monument. This does not mean, however, that the funerary temples of Abusir were abandoned. The larger part of the papyri found in the funerary temple of Neferirkare are dated to Djedkare.

Izezi was the eighth king of the 5th Dynasty and ruled Egypt from 2388 till 2356 BC. He was a very smart and energetic king, and he was able to take full advantage of all the available mineral resources in Egypt at Wadi Hammamat and Sinai. His name was inscribed at Wadi Maghara and Wadi Halfa. His heir was his son, Prince Remkuy, who died before he assumed the throne

Djedkare, was the eighth ruler of dynasty five and was perhaps a son or another relative to his predecessor.

His Horus-name Djedkhawu is shown in picture right and the prenomen Isesi (or Issi) to the left. He had a son and heir named Remkuy who died before him. Though his long reign of about 30 years, surprisingly few facts of him has come forward. Like the pharaoh before him he probably did not build a sun temple and choose his tomb to be placed in the royal burial ground in Sakkara.

Two expeditions are recorded going to Sinai and an expedition to the mystical country Punt is also noted for in graffiti. He kept both the commercial and diplomatically contacts with the important trade centres in Syria. A few officials from his time are known and he is mentioned in contemporary letters as well as royal ones from the next dynast. The papyri records found in the funerary temple of the older king Neferirkare are dated to his time.

Djedkare's pyramid is situated at South Sakkara and today it's called "The Sentinel Pyramid". A mummy found within it is believed to be Djedkare himself, and estimated to be from a man about fifty years old, which correspond well to his reign.

After several more or less professional diggings over the years the pyramid was examined in the 1980s and found very damaged and difficult to excavate. The valley temple have had just a few brief investigations and some remains of walls with reliefs from the causeway have been found. At the Nile side the topography is a heavy slope and great efforts have been taken to make the foundation to the mortuary temple. Flanking the entrance were two square massive, tower-like pylons. The entrance hall had very massive walls, perhaps to support a vaulted roof. The entrance was once paved in alabaster, all the way into the temple courtyard.

 The name of his pyramid was: "The Beautiful Pyramid" (picture left) sometimes written with the king's name in front, to spread a little beauty over the owner too. The hieroglyph for "beautiful" (nefer) was by tradition an image of a animal's belly and windpipe (the blue sign).

Monumnets

Pyramid Complex

History

Originally called “Beautiful is Djedkare”

Today called Haram el-Shawaf, the “Sentinel Pyramid”

Investigated by Perring, and the Lepsius expedition

Entered in 1880 by Maspero to look for pyramid texts

Not visited again until the 20th century, but the research was lost

The valley temple has never been investigated

Builder

Probably built under the supervision of Snedjemib, overseer of works

Djedkare was Menkauhor’s successor in the 5th dynasty. Probably his son or his cousin.

Structure

The ruins of the valley temple lie under the edg eof the houses in the nearby village

Some granite stones are incorporated into the houses

Causeway is not quite east-west

A nearby necropolis for sacred snakes dates from the Late Period, and is near the upper end of the causeway

The foundation slopes sharply on the east side, where the mortuary temple is located. A central courtyard with columned hall and alabaster walkway. The columns are pink granite palm columns.

The western part of the temple was incorporated into the masonry of the pyramid.

Very little remains of the decoration sor structure.

Small cult pyramid near the southeast corner of the main pyramid is common. It has three coresw and a single underground chamber, entered from the north side, and enclosed in a small retaining wall.

Entrance is on the north side, but not on the pyramid face, but rather in the pavement of the courtyard and covered with a chapel.

Private tombs are nearby, but they do not contain his family (they were buried in Abusir)

A pyramid of an unknown queen, possibly of Djedkare, is almost integrated into the pyramid.

Artifacts

Basalt sarcophagus, with the head oriented to the north

Fragments of canopic jars

Mummified body of a man about 50 years old, possibly that of Djedkare

Statistics

Core of six steps, currently missing the upper three layers

49 meters (163 feet) high (Currently only 24 meters tall)

Each step is approximately 7 meters high, built of limestone with clay mortar.

Casing is long gone, but the north side is well preserved

"Pyramid of the Sentinel"

25m tall, open ot visitors, but very little to see

Djedkare-Isesi was the penultimate king of Dynasty V, the predecessor to Unas. He was the first pharaoh to build a pyramid in the area to the south of the main Saqqara necropolis, moving away from the chosen burial grounds of his immediate ancestors at Abusir. Although Djedkare's ancestry is still unclear, it is known that he reigned for at least three decades, during which time he was responsible for reforming the administration of Upper and Lower Egypt and reorganising the mortuary cult at Abusir.

Pyramid of Djedkare-Isesi from the north Pyramid of Djedkare-Isesi from the north

The pyramid of Djedkare, overlooking the modern village of Saqqara, is known today as 'The Sentinel' (el-Shawaf) but was originally named 'Beautiful is Djedkare'. It was visited by Perring, and recorded by Lepsius, but was first entered by Gaston Maspero in 1880 during his search for pyramid texts. In the 1940s the pyramid was excavated by Abdel Salam Hussein, although his work was never published. It has been sporadically investigated since then, especially in the area of the causeway, but due to the damage to the pyramid complex in antiquity little remains have been found there.

The core of the pyramid was built in six steps of small irregular limestone blocks, originally rising to a height of around 52m, but only the lower steps still remain today. Most of the limestone casing has also now gone. The entrance was found at ground level in the pavement in front of the eastern side of the north wall, where traces of a small entrance chapel have been found. A descending passage leads to a small vestibule, lined with limestone, in which many broken pottery sherds were found (perhaps part of a funerary ritual). Three huge portcullis slabs blocked the next horizontal corridor, with another blocking the end of the corridor. Beyond this was an antechamber with the burial chamber to the west and to the east a magazine with three niches. The plan is similar to some of the subterranean chambers seen in earlier pyramids. The gabled roof of the burial chamber consisted of three layers of massive limestone blocks.

Despite the blocking of the corridor, robbers still gained access to the underground chambers and did a great deal of damage. Fragments of a dark grey basalt sarcophagus which once stood at the western side of the burial chamber, have been partly reconstructed, and a niche sunk into the floor at its foot would have contained the King's canopic jars. Among the debris the mummy of a 50 year old man was found. It was thought that the remains must have been those of Djedkare, but given his long reign this would mean that he would have been very young when he ascended the throne. Too little is known of the history of this period to be certain.

The King's mortuary temple lies on the eastern face of the pyramid, built on sloping ground which had to be levelled before construction could begin. Two massive towers in the form of a pylon originally fronted the temple, but their purpose is still unclear and it appears that they did not contain any rooms. Fragments of reliefs found in the temple area suggest that it was once richly decorated, but it has been severely damaged and the area has never been completely excavated. The symmetrical plan seems to be similar to that of other pyramid temples of Dynasty V with an entrance hall and a central colonnaded court with magazines on either side. The 16 pink granite columns in the court bore the names and titles of Djedkare-Isesi. The inner and outer parts of the temple were separated by a transverse corridor, and beyond this was a chamber with five statue-niches, an antechamber and an offering hall and on the western side a false door was incorporated into the face of the pyramid.

At the south-eastern corner of the complex, within the enclosure walls was a satellite pyramid with a single chamber reached by a descending corridor from the north wall. A queen's pyramid is situated at the north-east corner of the mortuary temple. This smaller version of the King's pyramid has its own mortuary temple and even a tiny satellite pyramid within its own perimeter wall. Although it is not known who the small pyramid belonged to, its owner is likely to have been a consort of Djedkare, or a person of very high status.

Djedkare's causeway joined his mortuary temple between the two towers of the entrance pylon and ran at an angle slightly towards the south, sloping down to the modern village of Saqqara which now covers the lower part of the causeway and the valley temple. Various decorated fragments have been found from these structures during excavations over the past few decades, and a few blocks have been found scattered among the houses of the village, although the area surrounding the pyramid of Djedkare has never undergone a thorough excavation.

Location

Djedkare (also known by his birth-name Isesi) was the first king of the 5th Dynasty to return to Saqqara after his predecessors had built their pyramid complexes at Abusir, some kilometres to the north of Saqqara. The only other 5th Dynasty king before Djedkare to have built his pyramid here was Userkaf (see: Userkaf's pyramid complex), but even he started the move towards Abusir for the construction of his solar-temple.

Returning to Saqqara, even Djedkare did not choose to build his mortuary complex in the direct vicinity of Djoser's Step-Pyramid. Instead he moved to a location about halfway between of Sekhemkhet's unfinished Pyramidand the location where Shepseskaf, the last king of the 4th Dynasty, had his tomb constructed. His choice for this site may have been prompted by the high plateau that, in his time, may have over-looked Memphis. This may be reflected in its modern-day Arab name, el-Shawaf, meaning 'The Sentinel'. The original name Djedkare choose for his funerary monument was nfr, 'the beautiful (pyramid)' .

Structure

The funerary complex that Djedkare built at Saqqara followed the general standards of the time. To the West there was a pyramid, with its entrance facing North. There was a small Satellite Pyramid near the Southeast corner of the main pyramid. The king's mortuary temple extented to the East of the pyramid.

The only surprise comes from the structure of the Queen's Pyramid complex, which is located to the Northeast of the King's Pyramid. It is the first to have contained all the elements that were standard in the funerary complex of a king: a pyramid, be it a small one, to the West, an even smaller satellite pyramid to the Southeast and a mortuary temple to the east

The King's Pyramid

The now badly damaged main pyramid, which was called 'Beautiful is Isesi', had a base length of 78.75 metres and a slope of 52°. Its height was approximately 52.5 metres, which makes it one of the smaller royal pyramids in Egypt. Its core consists of steps against which the outer casing was applied. This technique had already been used for the pyramid of one of Djedkare's predecessors, Niuserre, at Abusir.

The entrance to the pyramid is at ground-level, and, as was traditional, at the north side of the pyramid. Except for the so-called Bent Pyramid at Dashur, built by the founder of the 4th Dynasty, Snofru, this pyramid was the first to have had a small limestone entrance chapel.

From the entrance, a granite-lined passage slopes down towards an almost horizontal corridor chamber, lined with limestone. From the corridor chamber an almost horizontal passage continues towards the inner chambers of the pyramid. About half-way between the corridor chamber and the antechamber, three portcullises were used to block the passage.

The antechamber measures 4.02 by 3.1 meters. To the east of it are three niches or magazines, that may have served to house statues of the deceased. These three niches were also present in the tombs of Mykerinos, Shepseskaf and Userkaf, but they are missing in the Abusir pyramids.

To the west of the antechamber is located the burial chamber. It measures 7.84 by 3.1 meters and was constructed in an open shaft of 9 meters deep. It was roofed with three large limestone slabs. The basalt sarcophagus was badly destroyed when it was found, but enough fragments have been found to allow for its reconstruction. A niche for the canopic chest was sunk into the floor and concealed by a slab, which didn't prevent it from getting looted. None of the inner rooms of the pyramid appears to have been inscribed.

The mortuary temple

Much of the mortuary complex connected to Djedkare's pyramid still remains to be excavated and examined. Fragments of reliefs found here indicated that this temple was as richly decorated as were the temples at Abusir

It is the first known mortuary temple to have had two massive masonry pylons guarding its entrance. Similar pylon-like constructions had already been used for the Abusir pyramid of Niuserre, but they were not located at the entrance of the complex. Most pyramid complexes that were built after Djedkare's didn't have such pylons

The entrance opens into a long, narrow entrance hall, which is flanked by rows of magazines. It in turn opens onto an open pillared court. The palm columns in this open court were made of granite. Both the entrance hall and the open court were paved with alabaster.

Progressing to the west a doorway leads to a long, transverse room that marks the separation between the front and the inner temples. Djedkare's mortuary temple is the first to make such a sharp distinction between these two parts of the temple. The magazines that flanked the entrance hall can apparently only be entered from the transverse room.

The inner temple contains 5 niches for statues of the deceased, facing east. To the south of these niches, a doorway leads to the antechamber with one single column. A doorway in the north wall of this antechamber leads to the actual sanctuary, constructed against the east face of the pyramid.

These rooms of the inner temple are flanked by what appear to be magazines. Between the mortuary temple and the enclosure wall were four open courts, one of which was used for the satellite pyramid. The three other courts may perhaps have been used for the slaughtering of sacrificial animals.

The causeway connected to the mortuary temple has not been excavated. Its course can, however, bee seen sloping in a straight line under the modern-day village of Saqqara.

The satellite pyramid

The satellite pyramid of Djedkare's complex is located at the south-east angle of the main pyramid, in one of the four open courts between the actual mortuary temple and its enclosure wall. This small pyramid has a simple, T-shaped sub-structure: an entrance in the north gives access to a passage that descends into a small rectangular chamber that once may have contained a statue representing the Ka of the king.

Queen's Mortuary Complex

At the north-east corner of the mortuary complex is located the Queen's pyramid.

For the first time, the Queen's pyramid appears to have been a separately functioning complex, with its own mortuary temple, offering hall, magazines, a columned court and a hall with 5 niches for statues of the deceased. It even had its own satellite pyramid, which, like with the royal pyramid, stood to the south-west of the actual pyramid.

In the valley below the pyramid, granite architraves and walls made of limestone and of mudbrick have been discovered. They may have been part of a town located near the pyramid or perhaps even Djedkare's palace.

Pyarmid of the Unknown Queen

Northeast corner of Djedkare complex, a smaller pyramid complex without causeway or valley temple. It is sturcturally incorporated into Djedkare’s complex, assumed to be for one of his consorts.

Only a pyramjid, mortuary temple and enclosure wall

Investigated by Perring and Lepsus, but finally excavated in 1952 by Fakhry. Most of what we know is from the 60s.

Mortuary tenmple is innovative, sinc eit has the standard features, but it is incorporated into the complex of Djedkares pyramid. The tmeple does not lie on the axis of the pyramid, entered from the west and has a five-columed hall – of fine white limestone in papyrus stems in a single row.

Sixteen columns in the open courtyard, also shaped like papyrus stems.

A transverse corridor divies the outer and inner mortuary temple structures (inner = chapel and offering hall) The offering hall was likely in the middle, with three niches.

Very small, a core of three steps and built as Djedkare’s was. There is a small crater in te middle of the pyramid today.

Has a cult pyramid at the southeast corner of the main pyramid

The owner may have ruled as regent.

Mastaba of Ankhti-hotep and Ptah-hotep (North Saqqara)

Ptah-hotep, a priest o Maat during the reign of Djedkare

Ankh-ti-hotep his son, was the visioer, judge and overseer of the granaries

Reliefs are in various stages of completion. Not painted

*Mural aboe the entrance shows the priest being manicured and pedicured at a time when Europe was in the stone age

May contain the first artist's signature -- Ankhen-ptah, the chief artist

Ptah-hotep was a priest of Maat, and held an important position during the regin of Djedkare. Akhti-hotep was his father, and vizier, chief of the treasurey and granary as well as judge.

Smaller than Ti’s mastaba, and incompletely decorated

Main corridor has reliefs on each side, on the left are line drawings in red and corrected in black.

Reliefs in the tomb chamber are well preserved, some of the best of the old kingdom. They retain some color.

Ceilings in the tomb chamber are the imitation trunks of palm trees.

Akhti-hotep’s chamber is less decorated and smaller. There is a chamberon the left that contains an unidentified mummy.

Unas

Titulary

Horus name: Wadj-tawy, Horus, the flourishing one of the two lands

Nebty name: Wadj-em-nebty

Golden Falcon name: Bik-nub-wadj

Nomen: Unas, Unis, Ounas, Wenis

Manetho Africanus:Jaumos

Dates

2375—2345 BCE

Manetho Africanus: 33 years

EgyptSite: 2375—2345

Piccione 2430—2400

Succession

predecessoar Djedkare

successor Teti (son in law)

did not leave a heir, short period of instability prior to Teti

Persons

queens Khenut and Nebit (buried near pyramid complex)

smallest royal pyramid, but inscribed wit the pyramid texts (the first to be done)

might have had a son ptah-shepses

daughter Iput, married to Teti I

Teti, first ruler of the 6th dyn, wife Iput was daugther of Unas

Vizier kagemnni

Attestations

funerary complex at southwest corner of Djoser

Built at Elephantine

Burial place

Pyramid in Saqqara (south of the Djoser complex) called Nefer-isut-Unas. It is the first pyramid with Pyramid Texts

funerary complex at southwest corner of Djoser

Mummy possibly found in 1880 by Maspero

History

Wenis was the ninth king of the 5th Dynasty. He ruled Egypt from 2356 till 2323 BC. During his reign, successful trade expeditions were conducted with neighboring nations. An inscription raised at Elephantine shows a giraffe that was brought to Egypt with other exotic animals for ancient Egyptians, during Wenis' reign. Another drawing found on a discovered vase shows battle scenes during his reign. There was a major famine during this time. Wenis had two wives, Queen Nebet, who was the mother of Prince Wenisakh, and Queen Khenut. The king was buried in Saqqara in a marvelous tomb with walls covered with the "Pyramid Texts".

The relationship of Unas with his predecessors or successors is not known. He was married to Khenut and to Nebit, but their relationship to Unas' predecessors is not known either, nor are the names of any children that he would have had with them. It has sometimes been proposed, though, that Iput I was a daughter of Unas.

Both of Unas' Queens were buried in mastaba tombs outside of Unas' pyramid complex, which, in itself is unusual since often in this period the Queens would be buried in smaller pyramids near their husband's.

According to the Turin King-list, Unas ruled for 30 years, or perhaps slightly more of part of the number is in the lacuna, which is confirmed by Manetho, who recorded 33 years. The highest recorded year from this reign, however, refers to the year of the 8th cattle count, which, in a regular biennal census, would be the 15th year of Unas' reign.

Despite his long reign, not much is known about Unas. His name has been found in Elephantine, at the Southern border of Egypt (Aswan), and also on an alabaster vessel found in Byblos, the latter perhaps indicating some commercial or diplomatic activities between Egypt and the Near East during this period. He seems not to have left any apparent heirs after his death, which may have resulted in some political instability following his death.

Unas is mostly known from his pyramid complex, which he built to the North-west of Djoser's at Saqqara. It is the oldest known royal tomb to have contained religious texts, the so-called Pyramid Texts, which are a collection of spells, litanies, hymns and descriptions of the King's life after death. These texts are the oldest known religious writings known to mankind!

Unas was adored in the Saqqara region for many centuries after his death

Wenis was the ninth king of the 5th Dynasty. He ruled Egypt from 2356 till 2323 BC. During his reign, successful trade expeditions were conducted with neighboring nations. An inscription raised at Elephantine shows a giraffe that was brought to Egypt with other exotic animals for ancient Egyptians, during Wenis' reign. Another drawing found on a discovered vase shows battle scenes during his reign. There was a major famine during this time. Wenis had two wives, Queen Nebet, who was the mother of Prince Wenisakh, and Queen Khenut. The king was buried in Saqqara in a marvelous tomb with walls covered with the "Pyramid Texts".

Pharaoh Unas is in many ways a shadowy ruler in Egyptian history. His Horus name (picture right) was Wadj-tawy, meaning: "Horus, the flourishing one of the Two Lands". Science does not know much of his activities during his long reign and his death seems to have caused some sort of confusion and instability at the transition into the next dynasty.

He obviously did not leave an heir to the throne and its possible that he did not have any children at all, but his two queens are known by name. The knowledge about Unas comes to great extant from his pyramid at Sakkara, which he built just outside Djoser's complex. Its grave chamber is decorated with religious spells, the so-called Pyramid Texts, the first royal tomb to contain such hieroglyphic writing.

The pyramid is smaller than most of the similar monuments from dynasty five but made in a very high technical standard. From the well-preserved causeway to his mortuary- and valley temples reliefs have been found from the walls of this once roofed pathway. There were scenes of big ships carrying huge granite columns from the quarries at Aswan and daily life events from the market places.

Some reliefs show the effect of famine with poor people looking like skin and bone. Asiatic traders are seen arriving in Egypt by boat and nomad living at desert edge is illustrated by hunting scenes.

Unas probably maintained Egypt's policy of diplomatic contacts with both Syria in the north and Nubia beyond the southern border. Findings at the island of Elephantine at Aswan show exotic animals apparently brought to Egypt during his reign. A vase from the same location is decorated with battle scenes, though the reign of Unas seems to have been a peaceful period.

He obviously reached a level of high respect among the Egyptians, because the cult of his memory was going on in the Sakkara region for a long time after his death. The name of his pyramid (in picture left) was: "The Pyramid which is Beautiful in Places", or "The places of Unas are beautiful".

Monuments

Pyramid Complex

Smallst of the Old Kingdom pyramids

The first tiem the 128 spells of the Poyramid Text appear on the walls

Called “Beautiful are the placfes of Unas”

Seen by Perring and numbered 35 by Lepsius

Brought to light by Maspero in 1881, looking for pyramid texts. It was inveistaged (unsystematically) by Barsanti in 1899—1901

The causeway was excavated in 1970s

Causeway is not straight – it turns twice to avoid uneven ground or possibly other buildings. The underpaving contains blocks from earlier buildings, including the reconstructed tomb of Niankhkhnum and Khnumhotep. The causeway contains the well-known scenes of starvation and famine.

South of the causeway are two 45 foot white limestone pits that mahy have held solar barques.

The granite gateway enters the alabaster paved entrance hall and a open courtyard with 18 pink granite columns (which are gone – some are resued in Tanis) and most of the reliefs are gone. Storage areas are on either side of the courtyard

Sevearl entrances led past th cult pyramid and into the inner temple and fve-niche chapel, although nothing remains. A pnink granite false door is all that remains of the offering hall.

He could hae built a much bigger pyramid – he reigned for nearly 30 years – but the empire was in decline and he built smaller. A

A 7m retianing wall surrounded the whole complex

The core of the pyraid is six layers, with rough blocks of limestone decreasing in size at athey reach the top layer. Casin gwas white limestone, some of which remain on the lowest levels. The interior is the same as Djedkare’s compmlex with the original entrance to the north under the chapel.

The north chapel is mostly gone, but contained an offering table with the herioglyphic shape of hetep. Inside, corridors lead to the antechamber and burial chamber, both of which had gabled ceilings. The ceilings have yellow stars on a blue background and the Pyramid text is writtten in fine bas-relief in blue-green on all but the west all. The west wall was painted alabaster in whitek, black, yellow, blue and red, the colors of the royal palace façade.

Insdie, only a canopic chest ws found and bits of the kings mummy and several small knives

Front appears as rubble, but the pyramid retains many casing stones, interior in good condition

N Entrance leads to an alabaster burial chamber

Earliest known Pyramid Texts, colorful reliefs

Thomas Cook and Sons sponsored the excavation in 1881

Last pharaoh of the V dynasty. This is after Abu-Sir

350 years separate Djoser from Giza

Originally approached by a 1km causeway

If the casing was intact, would be 44m high, now only 19km.

Unas (Wenis) reigned at the end of Dynasty V, for a period of up to 30 years. His pyramid at Saqqara, although the smallest of the Old Kingdom pyramids, reflects his long reign in the intricately carved hieroglyphic decoration of the inner chambers - the earliest known example of the 'Pyramid Texts'. Before his time (with the exception of Djoser's monuments) all of the known pyramids had been undecorated.

Pyramid of Unas Looking east down the causeway of Unas

The pyramid itself looks unremarkable, little more than a large heap of rubble which is dwarfed by its older neighbour, the Step Pyramid of Djoser. The structure was first investigated by Gaston Maspero in 1881 who had been collating a corpus of texts found in other Dynasty V and VI pyramids and he was the first to enter Unas's subterranean chambers. The pyramid and part of the mortuary temple was excavated by Alexandre Barsanti on behalf of Maspero at the turn of the 20th century, and investigation of the mortuary temple and causeway was later continued by Cecil Firth, Jean-Philippe Lauer and others up to the present time.

The structure's core of rough limestone blocks diminished in size towards the top of its six layers and had a casing of blocks of fine white limestone (now only remaining on the lowest levels).

The entrance to the pyramid was found on the north side, opening at ground level in the pavement of the court beneath a small entrance chapel. A passage slopes down to meet a corridor and horizontal passage which was originally blocked by three granite slabs. The antechamber lies beneath the centre of the pyramid, with a room containing 3 niches to the east and the burial chamber to the west. Following the plan of other pyramids of this period the roof of the burial chamber was gabled - but the ceiling was painted with golden stars on a deep blue background to represent the night sky. White alabaster lined the walls of the burial chamber. This was incised and painted on the west wall, with designs in black, white, yellow, blue and red, intended to imitate the wooden structure covered by reed wall hangings of a royal palace or a niched archaic mastaba. More notably, Unas was the first king to have texts inscribed on the walls of his final resting place.

The Unas causeway, looking east Cartouche of Unas (Wenis)

Columns of beautifully carved blue painted hieroglyphs on the remaining walls of the burial chamber, antechamber and parts of the passages depict 283 'spells' which were part of a body of texts known today as the 'Pyramid Texts'. These texts, comprising almost 800 known 'spells' or 'utterances', describe the different stages of royal rebirth and were intended to safeguard his (or her) journey from death to the Netherworld, presumably to be read by the deceased. It is thought that the texts were probably composed by the priests of the Heliopolitan sun cult, but may have had a predynastic origin. No single pyramid contains the whole collection of spells and there was no standard edition. One of the texts in Unas' pyramid (utterances 273-4) is referred to as the 'cannibal hymn', which describes 'swallowing the spirits of the gods'. It is suggested that this may be a remnant of an extinct funerary practice such as human sacrifice, though there is no evidence for this in Old Kingdom Egypt.

Reliefs on the Unas causeway Reliefs on the Unas causeway

Pyramid Texts have been found in five kings' pyramids of Dynasties V to VI (Unas, Teti, Pepy I, Merenre and Pepy II) and in the Dynasty VIII pyramid of King Ibi, as well as a few queens' pyramids. Maspero collected more than 4000 lines of text from the pyramids he investigated. The inscriptions are thought to be the earliest corpus of religious expression from anywhere in the world and were the forerunner to later coffin texts and the texts commonly called the 'Book of the Dead' (which include much of the content of the Pyramid Texts) in later royal tombs.

Unas's sarcophagus of greywacke was sunk into the floor on the western side of the burial chamber, with his canopic chest at its foot. Only a few mummified fragments of bone were found remaining from the burial (now in Cairo Museum), but it is not clear whether they belonged to Unas.

Rock tombs to the north of the causeway Mortuary temple and pyramid of Unas

The mortuary temple on the eastern side of Unas's pyramid is now largely destroyed, but followed the plan of his predecessor Djedkare. The king following Unas was Teti, who built a red granite gateway at the entrance to the temple and commemorated the act by inscribing his name and titles. The entrance hall was paved with alabaster, the walls decorated with offering reliefs and led to an open court with 18 elegant red granite palm-columns depicting the names of the Unas. A transverse corridor had a staircase built into its western wall which would have led to a roof terrace, the corridor dividing the outer and inner parts of the temple. Here was a chapel with 5 statue niches, an antechamber and the cult offering hall with its false door. Traces of the pink granite false door, with an inscription referring to deities protecting the souls of Nekhen and Buto, still remain, but there is little else left of the mortuary temple. Many of the blocks and columns were re-used in later monuments (especially in the Delta) and the temple was also invaded by large shaft tombs of the Late Period, adding to its destruction. A small satellite pyramid was situated on the southern side of the mortuary temple, inside the enclosure wall.

On the southern side of the pyramid is part of an inscription by Khaemwaset, son of Rameses II and priest of Heliopolis, who restored many of the Old Kingdom monuments, including those of Unas, 1000 years after they were built. To the north-east of the pyramid, two queens of Unas, Nebet and Khenut, were buried in mastaba tombs.

A causeway links Unas's mortuary temple to his valley temple and must have been very impressive in its time. It was excavated by Selim Hassan in 1937 and is now the best surviving pyramid causeway. It consisted of a covered passageway, 720m long, its interior surfaces decorated with high quality reliefs depicting a range of colourful scenes. The walls were lit by a slit in the roof of the causeway which ran along the whole of its length. The theme of decoration on the causeway walls progresses from the living world in the east to the land of the dead in the west. It depicts scenes such as the transportation of stone from Aswan, hunting scenes (including giraffes, lions and leopards), agriculture, metalworking and battle scenes, as well as royal rituals and vignettes from heb-sed ceremonies. One haunting representation on the lower part of the causeway was thought to be unique for the time, and portrayed impoverished emaciated foreigners (probably Bedu tribes) who were living a life of famine and hardship. Unfortunately parts of this scene were missing and the explanation has been lost, but in recent years a similar scene was found on older blocks from Sahure's causeway. The scene appears to show the realities and hardships in Old Kingdom Egypt and may also be connected with the 'Famine Stela' on Sehel Island at Aswan, which supposedly documents a 7-year famine during the reign of King Djoser.

One of a pair of boat pits on the south side of the causeway Pillars in the valley temple Entrance to the valley temple

On the upper part of the causeway a pair of boat-pits, 45m long, were carved out of rock and encased in limestone blocks.

The survival of riverside pyramid structures has been poor, often being used for the quarrying of stone for construction of later monuments and Unas's valley temple is no exception. It probably lay at the side of a lake with a harbour and a quay to give access to the causeway. In the 1970s Ahmad Musa continued the work of former Egyptian archaeologists by excavating the lower parts of the causeway and the valley temple. On a terrace of the temple he found a greywacke sarcophagus, similar in style to those of Menkaure and Shepseskaf, which contained a mummy of an elderly man identified by an inscription on his golden belt as 'King's son, Ptahshepses'.

Location

The last king of the 5th Dynasty, Unas, built his pyramid complex close to the South-Western corner of the enclosure wall surrounding complex of Djoser at Saqqara. This pyramid complex is thus located at the opposite corner of Djoser's complex as the complex built by Userkaf, the first king of the 5th Dynasty, and between the complexes of Djoser and Sekhemkhet, both of the 3rd Dynasty, as part of the diagonal between the pyramid of Sekhemkhet in the southwest and the pyramid of Teti, which was to be built later, in the northeast.

The mortuary temple of this complex, which traditionally extends to the East of the main pyramid, was built on top of the substructure of the 2nd Dynasty tomb assigned to Hotepsekhemwi. It is very likely that almost nothing subsisted of this older tomb's superstructure at the time Unas had his monument built.

The name of this funerary complex was nfr-s.wt, "the (most) beautiful of places".

Structure

The complex consists of all the standard elements: a main pyramid, to the East of which are located a mortuary temple and a small satellite pyramid. A long causeway connects the mortuary temple to a valley temple, at some distance to the South-East of the pyramid. Parts of the valley temple are still preserved.

A Queen's pyramid has never been found, which suggests that Unas does not appear to have had a pyramid built for his queen(s).

The King's Pyramid

The king's pyramid measured 57.75m to a side. With a slope of 56° it originally rose to a height of 43m. It was thus considerably smaller than Djoser's pyramid and slightly smaller than Userkaf's. The pyramid appears to have been built in a manner similar to Djedkare's: the core masonry consisted of accreted blocks, encased in a fine limestone casing.

By the New Kingdom, the pyramid had already fallen into decay. This is shown by a massive inscription left by Khaemwaset, the famous son of Ramesses II and High-priest of Memphis, referring to his restoration of the monument.

The pyramid is entered through an entrance chapel, of which only some trances remain. The entrance is located in the middle of the North side of the pyramid, not in the pyramid's face but at ground level in the pavement of the pyramid court.

From the entrance, a descending passage goes down to a small corridor chamber. The horizontal passage after this corridor chamber was once blocked by three granite portcullises, hoping to prevent robbers from entering the king's tomb. After the portcullises, the passage opens into an antechamber of 3.75 by 3.08 metres, located directly under the pyramid's centre axis.

To the East of the antechamber opens a small room with 3 recesses, sometimes described as magazines or as statue niches.

Opposite the magazines, thus to the West of the antechamber lies the Burial chamber, with its basalt sarcophagus still in place. To the left of the foot of the sarcophagus was the canopic chest. A left arm and hand, together with pieces of a skull were found in the debris of stones and dirt. These fragments were mummified in several lengths of linen bandages, preserving some of the skin and hair. It is not impossible that these are the remains of Unas himself. They are now preserved in the Cairo Museum.

The satellite pyramid

The satellite pyramid was located to the South-East of the main pyramid. It was entered by the traverse corridor that separated the front and inner parts of the mortuary temple.

Its entrance was located on the North side of the pyramid. The substructure was simple and straightforward: a corridor opened onto a rectangular chamber located directly in the vertical axis of the small pyramid.

The causeway

The causeway is, next to the Pyramid Texts, the most impressive part of Unas' funerary complex. With its 750 metres length, it must have been one of the longest pyramid causeways ever constructed, equalled only by the causeway of Kheops at Giza.

The causeway connects the mortuary temple to the Valley temple. It was built in a long Wadi that opened onto a lake East of the pyramid. Some of the blocks used to fill gaps in the embankment came from the enclosure of Djoser's complex, which suggests that by the end of the 5th Dynasty, Djoser's complex had already fallen into decay.

Only bits and pieces of the original decoration of the inner walls of the roofed causeway have been found. They can merely hint at the diversity of scenes that covered the causeway.

Part of the decoration appears to have been dedicated to the representation of the building of the funerary complex: the transport by boat of the granite palm columns for the mortuary temple and craftsmen working gold or copper. What a pity that not more of these reliefs have been recovered!

Another part represented the usual offering scenes, labourers working on the fields, harvesting grain or gathering figs and honey. The traditional offering bearers are present as well as they carry the rich produce of the estate into the temple.

Other scenes include battles with enemies and representations of wild animals. One scene found on the walls of the causeway has puzzled many generations of Egyptologists: it shows a person emaciated by famine. There are some who believe that this refers to an actual famine that occurred in Egypt during Unas' reign. If, however, this is the case, then this would be a rare example of an historical event -a negative historical event!- to have been represented in a royal mortuary complex. Others believe that it represented a famine that occurred outside of Egypt. It is also possible that this scene is part of the set of scenes that represent the enemies of Egypt...

In order to connect the Valley temple to the mortuary temple and in order to follow the natural Wadi, the causeway shows bends twice to the South. At the uppermost bend, two boat pits, each 45 metres long, have been found immediately to the South of the causeway.

The Valley temple

The Valley temple was built near a lake located to the South-East of the main pyramid and near the entrance of a Wadi that would be used to connect the Valley temple to the mortuary temple. In fact, it may well be that these two features determined the choice of location for the entire complex!

The Valley temple, of which only parts still remain, was once a massive building. It was accessed through a ramp that opened onto a columned court. A narrow passage gave entrance to a traverse room, which in turn opened to a second traverse room in the South, a room with two columns in the North and a third room in the North-West. This latter room is connected to the causeway, through a door located in the North-West corner of the room. To the South of this room was a fourth room with three niches and some magazines

Mastaba of Idut (North Saqqara)

INteresting agricultural reliefs

False door painted in imitation granite

Contins mummy of Idut, daughter of Pharaoh Unas

of ten rooms, five were decorated

Mastaba of Nebet (North Saqqara)

Near Pyramid of Unas, not usually open

Unas' queen

Divided into 3 rooms, the 2nd contains views of Nebet in the harem

North of the pyramid of Unas and well preserved.

Three rooms. Second room has scenes of Nebet in a harem in the palace.

6th Dynasty

Piccione 2400—2390

Teti

Titulary

Horus name: Sehetep-tawy, “He who pacifies the two lands”

Nebty name: Sehetep-nebty

Golden Falcon name: Bik-nub-zema

Nomen: Teti

Manetho Othoes

Manetho Africanus: Othones

Dates

2345—2333 BCE

Turin give him less than 1 year of rule, thought unlikely

Manetho suggest 30-33 years, also unlikely

Latest known date is the “sixth census”, an event that took place every two years or every year and a half. Most give him 12 years.

EgyptSite: 2345—2333

Piccione 2400—2390

Succession

predecessor father-in-law Unas (married Iput)

successor son Pepi I

murdered by his guards, according to manetho, possibly succeeded by Userkare, in this case

Persons

Wife, Queen Iput, daughter of Unas, she gave him royal legimticay

son Pepi I out of Iput

wife Khuit, and Weret-Imtes

son Teti-ankh-km and daughter Seshseshet (also called Watet-khet-her) who married Mereruka

vizier kagemni

Vizier Mereruka, married to daughter Seshseshet

associated with cult of Hathor at dendera

Attestations

built pyramid in saqqara, called the "Prison Pyramid"

Name inscribed in hatnub

Black and pink granite satue in Cairo Museum

Burial place

Pyramid at Saqqara

History

Teti was the first king and the founder of the 6th Dynasty. He ruled Ancient Egypt from 2323 till 2291 BC. His wife, Queen Ipwet, is the daughter of King Wenis who was the last king of the 5th Dynasty. The queen was the mother of Teti's heir, King Pepi I. Historians believe that she is the one that gave him the royal power. Almost all the major court officials of King Wenis remained in power during Teti's reign. The king was murdered by his guards for mysterious reasons.

Teti granted more lands to Abydos and his name was inscribed in Hatnub. He built a pyramid in Saqqara which is called by modern Egyptians the " Prison Pyramid". Most of his reign was not documented. Egyptologists discovered a statue of him made of black and pink granite. The statue is located at the Egyptian museum. Teti's son-in-law, Mereruka, was also his vizier. The Mastaba of Mereruka is located in Saqqara.

Although it has been proposed by some that one of Teti's wives, Iput I, was a daughter of Unas, his relationship with his predecessor is uncertain. Unas appears to have died without any heir, after which a brief period of political instability may have disrupted the country. Teti is believed to have ended this instability when he came to power, which is perhaps reflected in his Horus-name, "Horus, who appeases Tawi".

Manetho considered Teti as the founder of a new dynasty, a tradition which may go back at least as far as the composition of the Turin King-list, where Teti is listed as the first of a new group of kings.

The length of Teti's reign is somewhat problematic as well. In the Turin King-list only the number of months and days of his reign are preserved, with the number of years in a lacuna. The last year of Teti's reign that has been attested was the year after the 6th counting. If these countings occurred every 2 years, this would be year 11. Manetho assigns him 30 or 33 years.

Teti's internal policy appears to have been directed at stabilising the power of the central government, thus countering a move towards more power for the local administration started under the reign of Djedkare. His daughter, Watet-khet-her, also named Sesheshet, may have been married to Mereruka, who held the office of vizier.

He issued a decree in favour of the temple of Abydos, and he is also the oldest known king to be associated with the cult of Hathor in Dendara.

According to Manetho, Teti was murdered by his body guards.

Following the tradition started by Unas, the rooms in Teti's relatively small pyramid at the North-East edge of the plateau of Saqqara have been inscribed with the Pyramid Texts. During the early Middle Kingdom and the 19th Dynasty, Teti's memory was especially honoured as "Teti, beloved of Ptah".

Teti was the first king and the founder of the 6th Dynasty. He ruled Ancient Egypt from 2323 till 2291 BC. His wife, Queen Ipwet, is the daughter of King Wenis who was the last king of the 5th Dynasty. The queen was the mother of Teti's heir, King Pepi I. Historians believe that she is the one that gave him the royal power. Almost all the major court officials of King Wenis remained in power during Teti's reign. The king was murdered by his guards for mysterious reasons.

Teti granted more lands to Abydos and his name was inscribed in Hatnub. He built a pyramid in Saqqara which is called by modern Egyptians the " Prison Pyramid". Most of his reign was not documented. Egyptologists discovered a statue of him made of black and pink granite. The statue is located at the Egyptian museum. Teti's son-in-law, Mereruka, was also his vizier. The Mastaba of Mereruka is located in Saqqara.

Teti's Horus name, Seheteptawy, (picture right) means "He who pacifies the Two Lands". Most of the court officials from king Unas were still in power during his reign and through them some of his deeds are known

We know that he started quarry work in Upper Egypt, and that he maintained commercial and diplomatic relations with the trade centre of Byblos in Syria, valuable for import of timber. He also may have initiated expeditions like his predecessors, towards the land Punt and Nubia. As for the latter he is attested for as far south as the town of Tomas. At a temple at Abydos we can read of his generous exempting from taxes, probably after a bad season of agriculture

There is only one statue found of him, found by his tomb. He is portrayed as a middle aged man with fleshy cheeks and big piercing eyes.

His pyramid was built at south Sakkara a couple of hundred meter northeast of Djoser's complex. It contains pyramid texts, written on the limestone-covered walls of the burial- and antechambers. This tradition was begun by his predecessor and followed by most pyramid builders after him. When the burial chamber was entered an unfinished decorated sarcophagus (now gone) was found and an arm and shoulder of a mummy, presumed to be the king's, was found on the floor.

The valley temple and causeway are located to the southeast and have not been properly investigated. Outside the main complex are small pyramids of his consorts and tombs of his viziers Mereruka and Kagemni known for their well-preserved tombs with many fancy reliefs.

The modern Egyptians call Teti's monument "The Prison Pyramid" and the old name in hieroglyphs was:

the meaning is: "The Pyramid which is Enduring of Places". The places are the green thrones and the pillar was the common symbol of stability and continuity, two qualities the old Egyptians were keen on maintaining .

Monuments

Pyramid Complex

Appears to be only a small hill in the middle of the complex

First ruler of the 6th dynasty, possibly the son of Unas (last king of the 5th)

Named “Teti’s Cult Places are enduring”

Perry in 1839 and Lepsiius in 1842 and mastery in 1882 did the original excavation. Again in 1905—1908 by Quibell and Firth in 1920—1024. Excavations have continued since 1950s.

Valley temple and 300m causeway have not been excavated and are located ot the southwest of the pyramid. Part of the causeway is visible.

Mortuary temple originally had 18 pink granite pillars, all square escept the corners.

The offering hall has a false door on the west wal lnext to the pyramid, but only the base remains.

Cult pyramid on the southeast corner of the main pyramid and with it’s own enclosure wall.

The couryard contains a 40m deep shaft that may have been a well

Core of 5 steps, with an entrane in the pavement of the courtyard. The entrance has three barriers of granite blocks. The corridor is sheathed in pink granite

The burial chamber is limestone and contain the pyramid texts and a star-on-black ceiling

The sarcophagus would have been on the west wall. An arm and shoulder of a mummy were found – probably Teti – on the floor.

Outside are the ruins from the necropolis of his family, inclusing the pyarmids of Khuit and Iput I and Mereruka and Kagemni.

Overlooks the valley

Excavated in 1850s by Maerriette, but since engulfed by sand

may be closed

One ofthe funeral chamber ceilings is beginning to fall

Teti was founder of the VI dyn (2345-2181 BCE)

Discovered in 1853

Teti was the first king of Dynasty VI and is the owner of the most northerly of the Saqqara pyramids, situated to the north-east of the Step Pyramid complex. Teti's pyramid is currently the only one open to visitors at Saqqara. Its subterranean chambers contain walls inscribed with columns of hieroglyphs, known as the Pyramid Texts and there is also an especially well-preserved satellite pyramid which adjoins the mortuary temple.

Pyramid of Teti Remains of Teti's mortuary temple

The Pyramid of Teti was investigated by Perring in 1839 but was first entered by Maspero in 1882 during his quest for pyramid texts. It was excavated by James Quibell in 1907-8 and during the latter part of the 20th century by Jean-Philippe Lauer and Pierre Leclant and others.

The pyramid complex was called 'Teti's (cult) places are enduring' and follows the plan of Dynasty V structures, similar to that of Teti's predecessor Unas. The King's pyramid consisted of a core of five levels of masonry encased in small locally-quarried limestone blocks, some of which are still in situ on the eastern side. The original height of the pyramid is thought to have been over 50m and its length on each side is 78.5m. The structure today however, is little more than a rounded hill of rubble, having suffered much robbing of its stone in antiquity when the area was used as a quarry over the centuries.

The entrance to the substructure was found on the pyramid's northern side, underneath a pavement in the northern entrance chapel, which had the usual offering reliefs on its walls. A descending granite-lined passage leads to a horizontal corridor which was originally blocked by three granite portcullis slabs. The vestibule or antechamber, which like others of the period lies directly under the centre of the pyramid and also like the others had vaulted ceilings of huge limestone blocks which continued into the burial chamber. There are doorways to the east and west of the antechamber. To the east is a chamber with three niches or magazines (perhaps originally containing statues of the pharaoh) and to the west is the entrance to the burial chamber.

The walls of the burial chamber are inscribed with Pyramid Texts, following the example of Unas and describe the King's journey from the land of the living to the Netherworld. These spells or 'utterances' were intended to guide the pharaoh successfully towards his eternal life with the gods. (See the page on the Pyramid of Unas for more details). The texts are beautifully carved in columns and his cartouche is easy to pick out in hieroglyphs, but they were never completed and are more damaged than those in the Pyramid of Unas. It is suggested that Teti died before the decoration of his burial chamber was complete - the ancient historian Manetho states that he was murdered by his bodyguards, though there is no evidence for this. Parts of the walls were also decorated with stylised reliefs painted to resemble a 'palace facade' and the ceiling was painted with stars.

Pyramid texts on the interior walls of Teti's pyramid Sarcophagus of Teti

Teti's grey basalt sarcophagus was found on the western side of the burial chamber but its lid had been broken by robbers while they plundered the tomb. The lower part, which is well-preserved, was originally decorated with gilded inscriptions (a single band of Pyramid Texts) and although unfinished, was the first sarcophagus known to be decorated. At the foot of the sarcophagus the King's canopic chest was originally sunk into the floor. Teti's mummy was not recovered, but remains of an arm were found among the rubble which may have been all that was left behind by the grave-robbers.

Little remains of the mortuary temple on the eastern side of the pyramid because this was also badly robbed for stone in antiquity. A plaster mummy-mask (now in Cairo Museum) was found in the temple remains, but it is not known whether this was taken from the King's mummy. The structure more or less follows the standard plan for the period, only differing in its entrance which was on the south-east corner. This was perhaps because an earlier pyramid existed to the east (Lepsius XXIX). From the entrance there is a transverse corridor leading to an entrance hall on the temple's main axis, which had a ceiling decorated with stars. The open courtyard had a portico of 18 pink granite pillars and here Teti returned to the square pillars of Dynasty IV at the corners. A low stone altar, similarly decorated to those in the mortuary temples of his predecessors, stood in the centre. A short staircase in the centre of the western wall led up to a niched statue-chamber or chapel, with granite doorways inscribed with the names and titles of the King and from there to the offering hall. The massive quartzite base of a false door on the western side of the offering hall still remains in situ and it was here that the mortuary cult of Teti was maintained.

A satellite pyramid is situated at the south-east corner of the mortuary temple, the entrance on the northern side gives access to the single chamber through a descending passage. It is enclosed within its own perimeter wall and there were four libation basins set into the surrounding courtyard pavement.

Two of Teti's queens had their own pyramids to the north of his complex in a revival of Dynasty IV tradition. Iput was the mother of Teti's son Pepi I and thought to be a daughter of Unas. Archaeologists suggest that her tomb was altered from a mastaba to a small pyramid by her son, a conclusion reached by the fact that although there was a small chapel on the northern side, there was no entrance there, but a vertical shaft led to the burial chamber from the second layer of the structure. A rough limestone sarcophagus was found, containing fragments of a cedar coffin and the skeleton of a middle-aged woman as well as five limestone canopic jars, a headrest, necklace and bracelet and a small tablet with the names of sacred oils among the debris of model vessels and tools. On the eastern side of Iput's pyramid there was a small mortuary temple with a chapel, court, a chamber with three niches and an offering hall. In the western wall of the offering hall was a limestone false door and an inscribed granite altar naming the queen as the mother of Pepi I.

There are little remains of the other queen's pyramid, belonging to Teti's consort Khuit (Kawit). It was first investigated by Victor Loret in the 1890s and Cecil Firth in 1922, but archaeologists at the time were not able to positively identify the structure as a pyramid. Only recent excavations conducted by Zahi Hawass since 1995 have led to the certainty that this was a pyramid of Queen Khuit. Hawass has investigated the pyramid's subterranean chambers and re-excavated a mortuary temple on the eastern side of the pyramid, locating an offering hall with a false door and an altar.

Teti's pyramid complex is surrounded by mastaba tombs of the officials of his reign, including the largest of the Saqqara tombs belonging to the vizier Mereruka, who was married to the King's eldest daughter. Mereruka was later to become the high priest of Teti's funerary cult. His causeway and valley temple have not yet been properly excavated.

Location

Teti, the first king of the 6th Dynasty, chose to build his pyramid and adjourning complex to the North-East of the pyramid of Userkaf, and at the Southern end of the Archaic Tombs located at Saqqara-North.

In choosing this location, Teti may have deliberately opted to build his pyramid along the diagonal formed by the pyramids of Sekhemkhet, Unas, Djoser and Userkaf (from South-West to North-East), thereby confirming his allegiance to Egypt's past.

The original name of this funerary complex was Dd-s.wt, "Remaining of Places".

Structure

The complex consists of the usual elements: a main pyramid entered through an entrance chapel in the north, with a mortuary temple with a smaller satellite pyramid to the East. A causeway ran East to a Valley Temple, which has not (yet) been found. At least two of Teti's queens were buried in their own Queen's Pyramid.

The King's Pyramid

The pyramid of Teti measured 78.5 metres to a side. With its slope of 53°7'48" it rose to a height of 52.5 metres. Its dimensions and slope were thus similar to those of the pyramids of Teti's predecessors and successors.

Even in the way it was built, it followed the example of Unas and Djedkare: the core masonry was made of accreted blocks of stone, encased in fine limestone. Some of the blocks of the outer casing are still in place on the East side of the pyramid, but the rest has been carried away over the centuries by stone-robbers, causing the core masonry to be exposed and crumble down into the rounded mound of stones seen today.

teti_cut.gif (16746 bytes)

The pyramid is entered from the North side. The entrance is located at ground level, along the central axis. It was covered simply with some flagstones. A small rectangular entrance chapel was built directly above the entrance. The painted reliefs on its side walls showed the usual offerings bearers. A false door of black basalt was built against the back wall of the chapel. The roof of the chapel was made of a single limestone slab, decorated with a pattern of stars. The remaining pivot sockets indicate that wooden doors once closed the entrance chapel.

The substructure of Teti's pyramid is similar to Unas', be it that it is slightly larger. The walls of the descending passage are covered with granite. This passage opens into a small corridor chamber, followed by an horizontal passage. Three portcullises were intended to block the passage and prevent robbers from desecrating the burial.

The horizontal passage opens into the antechamber, that is located under the centre of the pyramid. To the East is a room with three niches, that perhaps contained some statues of the king. Opposite the three niches, to the West of the antechamber, the burial chamber can be found. But for its lid, which has been broken by tomb robbers, the basalt sarcophagus is very well preserved. It is the first to have had an inscription: a single band of the Pyramid Texts.

As was the case with Unas' pyramid, the wall's of the burial chamber, the antechamber and part of the horizontal passage are inscribed with Pyramid Texts. The texts are far more damaged than Unas', which is due to the poorer state of preservation of the pyramid's substructure.

The mortuary temple

Although stone-robbers badly pillaged Teti's mortuary temple, the remaining parts have allowed archaeologists to asses that the basic plan of this structure conformed to the scheme that appears to have become standard since Djedkare.

Contrary to the standard plan, the entrance to the mortuary temple was not in the middle of the Eastern wall, along the temples East-West axis, but almost in the South corner of the Eastern wall. This resulted in the causeway being shifted more to the South, which may perhaps have been an attempt to avoid the smaller pyramid to the North-East of Teti's, known today as Lepsius 29.

From the entrance, a traverse corridor leads to the entrance hall which is located along the temple's axis. The entrance hall leads to a colonnaded open court. A second variation to the standard plan is made by the return to the square granite pillars that were typical in 4th Dynasty mortuary complexes, instead of the round columns with adorned capitals. The altar in the centre of the open court was made of alabaster and still showed some traces of decoration.

The Mortuary Temple

A second traverse corridor after the open court allows access to the magazines located to the North and the South of the court and entrance hall. The satellite pyramid lies to the South of this corridor, which also separates the front from the inner temple. Following the temple's axis, an entrance and a small alabaster stairway lead to the 5 statue niches. Each of the niches had a granite framed doorway inscribed with the king's titulary.

From the 5 statue niches, a vestibule to the South allows access to a square antechamber, in the centre of which was located a single pillar. The antechamber opened to the North to the offering hall. Against its Western wall, a false door rested on a quartzite foundation block. It was here, in this offering hall with its vaulted ceiling, that the cult of the deceased Teti was maintained.

The satellite pyramid

The satellite pyramid is located in its usual place, next to the South corner of the inner part of the mortuary temple. It measured 15.7 metres square. Its entrance was located to the North of the pyramid, at ground level. From there a descending passage leads to the single chamber under the centre of the pyramid.

Queen's pyramids

At least two women connected to Teti's court had their own pyramids: queen Iput, the mother of Teti's son, Pepi I, and Khuit. They are located in separate enclosures to the North of Teti's pyramid, behind the mastabas of the 6the Dynasty courtiers. Due to their location, they are somewhat different from the usual Queen's pyramids, that were built close to their king's monument.

The pyramid of Iput was originally conceived as a mastaba, but it was converted into a pyramid by Iput's son, Pepi I. This pyramid, which measured 15.75 metres to a side and had a steep slope of 65°, was built over a vertical mastaba shaft, at the bottom of which was located the burial chamber. The pyramid itself had no entrance. A false door on its North side was part of a fake entrance chapel. To the East of the pyramid was a smaller version of a mortuary temple: a chapel with a court, a chamber with 3 niches and an offering hall with a false door made of limestone and an offering slab made of granite. Despite the lack of an entrance, this tomb was desecrated, but the skeleton of the queen was found intact, along with five crude canopic jars. A necklace and a bracelet belonging to the queen were also found.

Mastaba of Mereruka

6th dynasty

Largest in saqqara, with 32 rooms

Vizier to Teti, and married to Teti’s daughter Hert-watet-khet, who is also buried here, along with his son Meri-teti.

Entrance shows Mereruka painting the seasons and playing board games.

First three chambers have scenes of furniture making, hunting, and gold-working

Six-pillard sacrificial chamber, with a status of Mereruka found intact.

Rooms for his wife are on the western side of the mastaba.

Pyramid of Khuit

Discovered in 1898 by Loret. It was thought to be a mastaba until recently.

Hawass excaved the site in 1995 and confirmed that it was indeed a small pyramid.

Next to Ipu I’s pyramid, north of Teti’s complex

Mortuary temple to the east wall, although little has been excavated

A sarcophagus and well-built burial chamber have been found

Original entranceo n the north in the floor of the couryard, accessing along descending passage to the burial chamber and to the east the storage chamber.

Pyramid of Iput I

Teti’s principle queen and the mother of his successor, Pepi I. Her pyramid was discovered in the beginning of the 20th century.

90 meters north of Teti’s pyramid

Has no valley temple, no causeway, and no cult pyramid

The mortuary teple is on the east side of the pyramid with an odd floorplan. It was entered from Teti’s pyramid to the south, with four limestone pillars and then an antechamber with two pillars.

An offering hol and niches for statues, which had a false door on the wall facing the pyramid, in front of which was a pink granite alter

Thissi not the only mortuary temple for this queen. Another has been found in Coptos in southern egypt.

Pyramid has a three step core and an entrance on the north. The pyramid has a vertical shaft from the second layer of the pyramid to the core. It is thought that the pyramid was originally intended to be a mastaba and later transformed intoa pyramid. The inner mastaba section is all that is left.

A limestone retaining wall surrounds the whole complex.

A limestone sarcophagus was found, aslong with a cedar coffin and the bones of a middle-aged woman. Other items include canopic jars, gold bracelet, a necklace, alabaster headrestr, a tablet, copper utensils. Five canopic jars were found – only four are usual, so the fifth is probably from another burial.

Userkare

Titulary

Userkare, “Ka or Ra is Powerful”

Dates

Manetho Africanus: not mentioned

Piccione x—2382

Succession

Predecessor Teti I

Possibly usurper, possibly a regent toPepi I associate with Queen Iput

Successor Pepi I

Persons

Attestations

Turin and abydos king lists

References to workers on his tomb

History

Userkare is believed to be the proponent of the group that, at least according to Manetho, murdered Teti. He is mentioned in several king-lists. In the Turin King-list, there is a lacuna between Teti and Pepi I, large enough to have fitted an entry about Userkare. The fact that he is mentioned in several king-lists leads to assume that he was not considered an usurper or an illegitimate king, though.

He at least started or undertook some larger building projects, as shown by an inscription mentioning a workforce.

It is not known how Userkare's reign ended. If indeed he belonged to the party that had Teti murdered, than the fact that he was succeeded by Pepi I, a son of Teti, at least indicates that his coup was not successful for long. There has been no pyramid-complex that has been identified as his.

Userkare's name means: "The Soul of Re is Strong" and is shown within a cartouche in picture right. Notable is that he, who usually is left out of most modern lists of kings, is better attested for than one would think. Beside the Turin and Abydos king's lists there are other records with his name that have survived. Among them is a script where workers at Qau el-Kebir south of Asyut in middle Egypt are mentioned. Maybe they were engaged with stone material for the king's tomb or another monument. Userkare may have been a surviving claimer of the throne from the fifth dynasty and a rival to Teti for accessing the kingship. Since Manethoo claims that Teti was killed by his bodyguards, theories of conspiracy have been put forward that Userkare was the man behind, but after a short reign was put out of office by the murdered king's son Pepi, the next king to be. But there is a possibility that he became pharaoh because the crown prince was to young and left office when the legitimate heir had reached a proper age to a ruler himself. But in that case he should not have called himself king, but he did.

No monuments of Userkare's have bee found and his tomb (pyramid?) is possibly yet to be found. This lack of substantial remains is the backbone in the theory that he was a usurper who was overthrown from the leadership over the Nile Valley. Future finds will hopefully bring light to knowledge about Userkare's deeds.

Pepy I (Meryre)

Titulary

Horus name: Merytawy

Nebty name: Merykhetnebty

Golden Falcon name: Biku-nub

Prenomen: Meryre (sometimes: Neferzahor) “Beloved of Re”

Nomen: Pepy

Also Pepi, Piopi, Pipi, Phiops

Mametho: Phiops

Dates

2332—2283 BCE

Ruled somwehre between 30 and 40 years

Rule interuppted by usurper Userkare

EgyptSite: 2332—2283

Piccione 2390—x and 2382—2361

Sucession

Predecessor father Teti

Possibly predecessor ueruprser Userkare

Successor eldest son Merenre out of Ankhnesmerire I

Persons

Son of Teti out of Iput I

Wives Ankhnesmerire I, Ankhnesmerire II, daugthers of an official name Khui

Vizier Djau, brother in law son of Khui.

Wife Were-Imtes, possibly first wife, may have plotted against him in year 42 of the kings rule

Married Ankhnesmerire I late in his rule and married her sisters (also Ankhnesmerire II) after her death

Son Merenre out of Ankhnesmerire I

Son Pepi II out of Ankhnesmerire II born just before or after Pepi I’s death

Daughter Neith out of Ankhnesmerire I, married to half-brother Pepi II

Wives Nebuunet (Nebwenet) and Inenek-Inti, ith pyramids near his at saqqara

Queen Nedjeftet from Upper Egypt

Other family includes woman Meretites, and Ankhesenpepi (or Ankhnesmerire III.

Married two daughters of an influential official (probaly the governor) names Khui. He had their names changed to Ankhesenpepi (Ankhenesmerire) I and II. There is also a Ankhesenpepi III and IV, probably married to Pepi II

Attestations

Pyramid at Saqqara

Four statues, including earliest known life size metal statue from temple of Hierakonpolis; alabaster statue

Remains of a hcapel at Bubastic, projects at Elephantine and Abydos

Built at Dendara

Decrees found at Dashur and Coptos. Mentioned in biographies of Weni and Djaw (djau) in Abydos, Ibi in tomb at Deir el-Gabrawi, Meryankhptahmeryre in his tomb at Giza, Qar in tomb at Edfu

Burial place

Pyramid in South Saqqara

History

The son of Teti and Queen Ipwet was the third king of the 6th Dynasty. An innovative leader, Pepi took the offensive military role. He attacked the Bedouins in Sinai and southern Palestine. He also led a campaign in Nubia to establish garrisons and trading posts. His pyramid was so impressive that its name, Mennefermare, was given to the area. The capital, originally named Hiku-Ptah, was renamed Nennefer, then Menfi. The Greeks later transliterated it as Memphis. Pepi built temples at Tanis, Bubastis, Abydos, Dendera and Coptos. Copper statues of Pepi were discovered in Hierakonpolis, and are on display in the Cairo Museum. His first wife disappeared soon after she was discovered in a harem plot to overthrow the throne. Afterwards he married two daughters of a nomarch and named them both Ankhnesmeryre. One of them was the mother of Pepi II.

Pepi I was the son of Teti and a woman named Iput I, who is assumed by some to have been a daughter of Unas. He had several wives. With Ankhenesmerire I he had a son, Pepi II. With Ankhenesmerire II, a sister of her name-sake, he had a son, Merenre I and a daughter, Neith. His marriage to these two sisters may have been a political move since they were the daughters of a nobleman from Abydos, named Khui.

The 20 years accorded to him in the Turin King-list is too low and perhaps the result of a mistake of the composer or copyist of the king-list, or of a bad restoration by more recent scientists. The highest recorded year is the year after the 25th counting. If the countings occurred every 2 years, the year after the 25th counting would be the 50th year.

The internal policy of Pepi I was a continuation of his father's attempts to consolidate the power of the central government. This is demonstrated not only by his marriage to two daughters of a nobleman from Abydos, but also by the extensive building policy of this king. Monuments were erected in Bubastis, Abydos, Elephantine and Dendara. In Dendara, his memory would be preserved by a now lost statue that shows him adoring Hathor, as shown in a few reliefs in the temple from the Greek-Roman era.

During his reign, there were the almost traditional expeditions to the Sinai and into Nubia. He also organised some expeditions to the Wadi Hammamat. The commercial relationship with the Near East was endangered by an invasion of a nomadic people into Palestine.

His funerary complex, called Men-nefer, was built at Saqqara South, a few kilometres to the South of his father's. It was built at some distance from the temple of Ptah of Memphis. Its name would be transferred to this temple from the 18th Dynasty on, and from there on would be applied to the entire city of Memphis.

Pepi I was the second ruler of Egypt's 6th Dynasty, a period that would eventually fall into the abyss of the First Intermediate Period. Pepi I was this pharaoh's birth name, though we may also find him listed as Pepy I, Piopi I, Pipi and the Greek Phiops. His throne name was Mery-re, meaning "Beloved of Re", though he actually used the throne name, Nefersahor during the first half of his reign, later changing it to Mery-re. He ruled Egypt from about 2332 through 2283 BC. He probably ascended the throne as an early age, and appears to have ruled for some 50 years (or at least 40 years).

It is entirely possible that Pepi I did not follow his father to the throne. Kings Lists include the name of a King Userkara between that of Teti and Pepi I, and it may be that this king usurped the throne for a short time.

He was probably the son of Teti and his queen, Iput I. Though he may have had at least six, the wives of Pepi I that we know of were Ankhnesmerire I and II (Sometimes also found as Meryre-ankh-nas), who were the daughters of an influential official (Probably governor of the region) at Abydos named Khui. Pepi I made his brother-in-law, we believe a son of Khui named Djau, vizier. A woman named Were-Imtes may have been his first wife but some Egyptologists have suggested that she might not have been his wife at all.. It may have been Were-Imtes who plotted a conspiracy against her husband from the harem, but she was found out and punished. This happened in the twenty-first cattle census, or about year 42 of the king's rule. An accomplice in this plot might have been Rewer, a vizier of Pepi I who's name has been erased from his tomb. However, Callender has suggested that the conspiracy was not by one of Pepi's queens, but was instead a plot by perhaps the mother of the mysterious King Userkare. Basically, there is considerable confusion between the explanations provided by various Egyptologists about this conspiracy.

Apparently, he married Ankhnesmerire I late in his rule, perhaps even after the harem conspiracy, and may have married her younger sister after the first sister's death, but this is by no means clear. His sons, Merenre (by Ankhnesmerire I) and Pepi II (by Ankhnesmerire II) would rule Egypt through the end of the 6th Dynasty. He also had a daughter by Ankhnesmerire I called Neith, who would later marry her half brother Pepi II. It appears that Pepi II was born either just before or soon after Pepi I's death. Pepi I may have had a number of other wives, including a Nebuunet (Nebwenet) and Inenek-Inti, who's small pyramids are near his at South Saqqara. An inscription has also been found documenting another queen, perhaps from Upper Egypt, named Nedjeftet. Other family members, though we are not so sure of their relationships, probably included a woman named Meretites, and another woman named Ankhesenpepi (or Ankhnesmerire) III. Very recently, (June 2000) we are told by Dr. Zahi Hawass of another pyramid that has been discovered by the French team near Pepi I's that appears to be that of Ankhnesmerire II, though in this report she is referred to as Ankhes-en Pepi.

Right: Ankhnesmerire II holds the infant Pepi II

At least four statues of the king have survived, including the earliest known life size sculpture in metal. This state cane from the temple of Hierakonpolis (Nikhen) in upper Egypt and is made of copper. Found with it was also a copper statue of his young son and future king, Merenre. Other statues include a small green statue of the king probably making offerings to gods, and a small alabaster statue of Pepi I holding the royal crossed flail and scepter (crook).

We know that the reign of Pepi saw the rising influence and wealth of nobles outside the royal court, a condition that perhaps had much to do with a decline into the First Intermediate Period. These nobles built fine tombs for themselves and often boasted of privileges resulting from friendship with Pepi I.

Left: Copper statue of Pepi I and Merenre

We also know that Pepi I initiated a number of trading and other expeditions, often for fine stone to be used in his many building projects. One inscription found at the alabaster quarries at Hatnub is dated to year 50 of his reign. It refers to the 25th cattle count, which was a biennial event. He was also active at the Wadi Maghara turquoise and copper quarries in the Sinai, the greywacke and siltstone quarries of Wadi Hammamat, where his first Sed Festival is mentioned. We believe he also maintained diplomatic and commercial relations with Byblos and Ebla.

He may have also sent expeditions to the mines of Sinai and as far away as Palestine. The expedition into Palestine was led by a person named Weni the Welder (Uni?) and involved landing troops from the sea. A single inscription is the only document of the five campaigns led under Pepi I Palestine, the Land of the Sand Dwellers as the Egyptians called the regions east of Egypt.

His majesty sent me to lead this army 5 times to subdue the land of the Sand Dwellers, every time they rebelled, with these troops. I acted so that his majesty praised me for it. Told that there were rebels amongst these foreigners at the 'Nose-of-the-Gazelle's-head' I crossed in ships, together with these troops. I put to land at the back of the height of the mountain range to the north of the land of the Sand-Dwellers, while (the other) half of this army were travelling by land. I turned back, I obstructed all of them and slew every rebel amongst them.

From the autobiography of Weni the Elder

Pepi I probably did considerable building but little of it remains, as such. Some of his building projects were probably incorporated into later projects, but he did leave behind many inscriptions. Building projects of Pepi I include the remains of a chapel (Hwt-ka) at Bubastis, as well as projects at Elephantine and Abydos. He may have carried out work at Dendara too. He built his pyramid at South Saqqara and the Pyramid Text inscribed on the pyramid walls were the first to be found by Egyptologists, though not the first recorded in a pyramid. This pyramid was called Mn-nfr, meaning (Pepi is) established and good". The corruption of this name by classical writers provided our modern name for Egypt's ancient capital, Memphis. His palace may have been very near his pyramid in South Saqqara.

Pepi is further attested to by decrees found at Dahshure (now in Berlin) and Coptos. He was mentioned in biographies of Weni in his tomb at Abydos, Djaw from his tomb at Abydos, Ibi in his tomb at Deir el-Gabrawi, Meryankhptahmeryre in his tomb at Giza, Qar in hist tomb at Edfu and the biography on a tomb at Saqqara by an unknown person.

The son of Teti and Queen Ipwet was the third king of the 6th Dynasty. An innovative leader, Pepi took the offensive military role. He attacked the Bedouins in Sinai and southern Palestine. He also led a campaign in Nubia to establish garrisons and trading posts.

His pyramid was so impressive that its name, Mennefermare, was given to the area. The capital, originally named Hiku-Ptah, was renamed Nennefer, then Menfi. The Greeks later transliterated it as Memphis. Pepi built temples at Tanis, Bubastis, Abydos, Dendera and Coptos.

Copper statues of Pepi were discovered in Hierakonpolis, and are on display in the Cairo Museum. His first wife disappeared soon after she was discovered in a harem plot to overthrow the throne. Afterwards he married two daughters of a nomarch and named them both Ankhnesmeryre. One of them was the mother of Pepi II.

One of the names of Pepi I was "The Ka (soul) of Re is powerful" (picture left) and reflects back on the traditional solar cult from Heliopolis that was slowly loosing its grip as the most powerful manifestation of the Egyptian diverted religion.

When he ascend the throne he had the name of his predecessor king Userkare removed wherever possible, indicating a feud in the royal family.

Many building projects of his are known from Bubastis in the delta to Aswan in the south, but little of it remains. Some of it was possibly incorporated into later projects made by other rulers, but he did leave behind many inscriptions from his time telling about his deeds during his three decade reign.

He organised expeditions to Sinai and Nubia and has left rock carving in Wadi Hammamat, a 120 km long path between the Nile valley and the Red Sea.

One of the most remarkable finds in Egyptian history was made in Hierakonpolis in Upper Egypt. It was a large copper statue of Pepi I and his little son Merenre.

He built his pyramid complex at south Sakkara four kilometres south of Djoser's complex and a couple of hundred metres from the pyramid of fifth dynasty king Djedkare Isesi. During the 19th dynasty it was restored and text from this occasion tell that it was in good condition at that time.

When early Egyptologists entered the subterranean rooms from the north side entrance in the late 1800s, they found pyramid texts incised in the walls, spreading light over the builder of the monument and more. The valley temple and causeway are still to be and investigated, but the remains of them seem to be very few. The mortuary complex was almost a duplicate of Teti's and the pyramid was of six dynasty standard size: a 79 m square with a height of 53.

It also had a name of its own: "The Established and Beautiful Pyramid".

Today this beauty is a twelve-meter high ruin.

Artifacts

Alabaster Statue

A 26 cm high alabaster statue, now at the Brooklyn Museum, shows Pepi I seated on a throne. The throne itself is very simple and left undecorated, but it is made to resemble the hieroglyph that represents the name of the goddess Isis, mother of Horus.

The king wears the White Crown of Upper-Egypt and a garment that covers his upper body to his knees. This garment is reminiscent of the robe the king wears during the Heb-Sed festival.

In his hands, he holds the crook and the flail, additional signs of his royalty.

The falcon seated behind him on the back of his throne represents Horus, the god of kingship. The king is thus shown under the protection of or even as the living embodiment of Horus.

Copper Statue 1

A hollow copper statue of Pepi I, now at the Egyptian museum in Cairo, was found by the Quibell-Green expedition at Hierakonpolis of 1897-1898 in the cache of the Temple Precinct. It had been buried there some time after the reign of Pepi I, along with several other, older artefacts and may probably have belonged to the temple furniture before it fell into disuse.

With its 1.77 meters height, this statue is the oldest known large-scale metal Ancient Egyptian sculpture. It is made of copper plates beaten to shape and attached to a (now lost) wooden core with copper nails. The eyes of the statue are inlaid, the pupils of a black stone set in eyeballs made of limestone. The back of the head and the part between the hip and the thighs are missing, which suggests that the crown and skirt worn by the king were made of a different material. Traces of gilding remain on the toes of the statue. The staff is a modern-day feature but judging from the position of the king's arm in this statue, the original statue would have held a staff.

Copper Statue 2

A copper statue of about 65cm high was found inside another life-size copper statue. It is on display in the Egyptian Museum in Cairo.

The statue is hollow and was made in a similar way as its larger counterpart. It represents a striding, broad shouldered young man. Its vivid traits are emphasized by the black eyeballs set into limestone. A hole in the forehead suggests that a uraeus made of a different material once adorned the head of this statue. This would imply that the young man was considered a king.

Although the genitals are missing, it is not unlikely that this young man was represented naked, a sign of his youth. Indeed, there do not appear to be any traces that would suggest the presence of a skirt.

Based on its smaller size, its juvenile traits and the fact that it was supposed to have been part of a group with the life-size statue, the smaller statue is very often claimed to represent Merenre I, the son and successor of Pepi I. If this identification is correct and if the statue formed a group with the larger statue of Pepi I, then this statue could be seen as an indication that there was a co-regency between these two kings. There is, however, no inscription on the statue that would confirm this assumption.

More recently, it has been suggested that this statue, eventhough it is made of the same material, was not necessarily part of a group with the much larger one and that it, in fact, represents Pepi I himself either at a much earlier age or rejuvenated after the Heb-Sed.

Kneeling Statue

A lovely statue, measuring 15.2 by 4.6 by 9 cm, shows Pepi I offering wine in typical rounded bowls, presumably to Hathor, whose name is mentioned in the inscription. It is made of schist, with eyes of alabaster and obsidian, inlaid in a copper encasing. A hole in the king's forehead indicates that the statue originally wore a uraeus, perhaps made of a more valuable material.

The king is represented kneeling, his torso slightly bent forward out of respect for the goddess. His face is depicted with a particular liveliness and expression, wahereas the torso is more stylised. An elongated cartouche, naming the king as the son of Hathor, is written before his knees.

The origin of the statue, which is on exhibit in the Brooklyn Museum, is unknown. The fact that Hathor is named in the inscription as well as Pepi's known involvement with this goddess's temple at Dendara both make it likely that this statue once stood in the temple of Hathor at Dendara. Indeed, several reliefs found throughout the Greek-Roman Period temple of Dendara show statues of Pepi I. More than 2000 years after his reign, statues of Pepi I adoring Hathor would thus still be part of her temple's inventory.

Monuments

Pyramid Comples

History

Significant effect on Egyptology: the pyramid was in good shape during the 19th dynasty.

Investigated by Perring in 1830s, entered by maspero in 1881 and for the first time discovered the Pyramid Texts.

Currently excavated by a French team, who have also found the small pyramid complexes of Pepi’s consorts.

Builder

Structure

Valley temple and causeway, though no remains.

Mortuary complex is a duplicate of Teti’s, symmetrical, with a causeway. Columned courtyard, and a five-niched chape with leads to the offering hall with false door against the pyramid.

Small cult pyramid on the foundation

Core of six steps and built like Djedkare’s using limestone with clay mortar.

Blocks from Teti’s mother, Shesheshet , were discoveredin the core in the pyramid, probably rmeoved from a destroyed building.

Entrance is in the courtyard pavement next ot he north face, probably with a chapel.

Descending corridor leading to a vestibule, a level corridor leading to an antechamber (with pink granite in the walls, and three pink granite barriers), and west of that, the burial chamber. The serdab lies to the east of that.

Gabled ceiings of the burial chamger are three layers of blocks – some 5000 tons of stone, with white stars on a black background

Pyramid texts cover the walls of the burial chamber and those of the corridors. Most are in 3000 or more fragments.

Found SIX subsidiary pyramids – pyramid of Meuunet and Inenek-Inti, and Ankhnesmerire II, among others.

Artifacts

Limestone stsatues of kneeling enemies with their hands tied behind their backs, symbolizing conquered evil

Fragments of a sarcophagus in the burial chamber on the west wall

Fragment of a mummy that coul dhave been Pepi I, but is uncertain

Fourteeen pieces of alabaster canopic jars

Pleated linen, left sandal of sycamore wood

Statistics

Currently 12 meters high

Just a low mound of rubble, 25m high

Name of the town of Mmphis derived from this pyramid

Contains remains fo Djedkare, penultimate ruler of the V dynasty

Called Mn-nfr, Pepi is Established and Good

Pepy I (Meryre) was the second king of Dynasty VI and the son of Teti and Queen Iput. By the time of his reign North Saqqara was crowded with burials and Pepy chose a location in the high desert immediately to the south of the main Saqqara necropolis for his funerary site. His pyramid complex was called 'Men-nefer-Pepy', [Pepy is] 'Established and Beautiful'. The pyramid itself is now very ruined and looks like little more than a low hill rising to only 12m in height. The site can be found to the north-west of the modern village of Saqqara.

Pyramid of Pepy I Northern side of the Pyramid of Pepy I

The pyramid was investigated by Perring in the 1830s and in 1880 by the Brugsch brothers who discovered vertical columns of green-painted texts on the walls of the burial chamber. This was the first example of a decorated pyramid to be found, although not the earliest. It was Pepy's pyramid which began Gaston Maspero's search for other hieroglyphic inscriptions and led to his detailed study of the 'Pyramid Texts'. During the latter part of the 20th century, the French Archaeological Mission at Saqqara have re-excavated the pyramid complex, especially in the areas of the mortuary temple and Queens' pyramids.

Pepy's pyramid was originally constructed with a core of six steps of small limestone blocks and mortar, similar to the monuments of Teti and Djedkare-Isesi. The white limestone casing is now only seen on the lowest level of the structure. The pyramid is entered from the north wall, where a sloping passage leads from what was presumably an entrance chapel into a vestibule and a horizontal corridor, once blocked by three granite portcullis slabs. An antechamber lies directly beneath the pyramid's apex and has the usual three niched magazines or statue chambers on the east side, with the vaulted burial chamber to the west. The ceiling of the burial chamber was painted with white stars on a black background and the walls were painted with the reed-mat motif. The burial chamber, antechamber and even the access corridor contained Pyramid Texts, an extended version of those found in earlier pyramids, but much of the inscriptions were found in fragments which the French archaeologists have spent many years piecing together. Many interesting details have been revealed during the restoration of the texts, including Pepy's earlier throne name Nefersahor, which he must have later changed to Meryre.

Entrance to the pyramid Cartouche of Pepy I from the mortuary temple Causeway leading to the mortuary temple

The King's black stone sarcophagus was situated against the west wall of the burial chamber and contained a line of Pyramid Texts around both the interior and exterior surfaces. After thorough investigation, it is suggested that this may have been a substitute sarcophagus, the original being damaged before the burial. A fragment of mummy was found in the underground chambers, but it is not known whether this belonged to the King, although a piece of linen was also found bearing the inscription 'Linen for the King of Upper and Lower Egypt' with Pepy's names and titles (now in Cairo Museum). Excavators also found a pink granite canopic chest set into the floor in front of the sarcophagus, with fragments of alabaster canopic jars. A packet of viscera from one of the canopic jars lay nearby, tightly wrapped in linen and still holding the vessel's shape.

Mortuary temple Queens' pyramid complex

Pepy's mortuary temple follows what had become a fairly standard plan and has now undergone clearance by the French Mission. It had suffered extensive damage by ancient stone-robbers (there are even remains of a lime-burning kiln), but the ground plan is clearly marked out. A narrow entrance hall flanked by magazines led to an open porticoed court, while the inner section contained statue-chambers and a sanctuary surrounded by magazines. Several damaged limestone statues of headless, bound and kneeling prisoners were found in the south-western part of the temple, destined for the lime-kilns. These statues may have originally come from the pillared courtyard or entrance hall where they would have symbolised Pepy's conquest of evil, or perhaps from the causeway. Remains of a false door can still be seen in the mortuary temple.

A small satellite pyramid stands at the south-eastern corner of Pepy's pyramid, better preserved than the mortuary temple, and although this too is very damaged, remains of the casing stones, including the pyramidion have been found. Statue and offering stelae fragments suggest that the cult of Pepy I continued into the Middle Kingdom. A block-statue was found among the debris of the mortuary temple, naming one Smenkhuptah, who was an 'Inspector of Prophets of the Pyramid of Pepy I' during the Middle Kingdom.

In 1993 the French Mission found fragments of a restoration text by Khaemwaset (son of Rameses II) on the south side of Pepy's pyramid, showing that the complex underwent some restoration work during the New Kingdom after it was discovered abandoned.

Obelisks at the entrance to a queen's complex Reliefs in the queens' complex

When the French Mission began to look for a queen's pyramid they made their most dramatic discovery so far. They have found not one, but six small pyramids buried beneath the sands on the southern side of Pepy's monument - three had been the highest number found in earlier complexes. Using modern electromagnetic sounding equipment, archaeologists first located three queen's pyramids in 1988, each with its own associated structures. When these were cleared, they were ascribed to 'Queen of the West', 'Queen of the East' and 'Queen of the Centre'. The eastern pyramid with its small mortuary temple belonged to a consort named as Nebwenet, and fragments of a pink granite sarcophagus and some items of funerary equipment were found in the burial chamber. The central pyramid complex, slightly larger than that of Nebwenet, probably belonged to another consort of Pepy, who is named as Inenek-inty. Her mortuary temple is unusually placed around three sides of the pyramid. The owner of the western pyramid is only given the title of 'Eldest Daughter of the King', so we do not know whether she was actually a royal consort, though it is presumed that she was. Fragments of an uninscribed sarcophagus and some funerary equipment were also found in her burial chamber.

A fourth pyramid ascribed to a 'Daughter of the King and Wife of the King, Meritites' was found to the south of the central queen's pyramid. Little else is at present known of this structure. Two more small pyramids have recently been discovered in the vicinity of the others. These are presumed to have belonged to two more of Pepy's wives, Ankhesen-pepy III and Ankhesen-pepy II. We know from a contemporary biographical text of Weni, that Pepy I married two sisters, both with the name of Ankhesen-meryre, whose father and brother were an influential officials at Abydos. Egyptologists assume that the name Ankhesen-pepy II corresponds with the name Ankhesen-meryre II, but we are still unclear as to the identity of the third lady of that name. Weni mentions an unsuccessful conspiracy against Pepy resulting in a lawsuit against an un-named queen, and it would seem that the queens were very competitive against each other in their aims to promote their own sons' succession to the throne. In the most recent queen's pyramid to be found, that of Ankhesen-pepy II, a massive basalt sarcophagus, bearing the Queen's names and titles, was found in the burial chamber. It also contained examples of Pyramid Texts, unlike the other satellite pyramids. This queen obviously held a very privileged position and is presumed to be the mother and regent of Pepy II, who was only six years old when he came to the throne. The area is still undergoing excavation and only recently a fragment has been found in the area which contains the name of yet another previously unknown queen, Nedjeftet. The mysteries of Pepy I's queens are not yet solved - perhaps more subsidiary pyramids still lie beneath the sands.

Only a few metres of Pepy's causeway has so far been excavated, in the area immediately in front of his mortuary temple. His valley temple and pyramid town has not yet been found.

Location

Pepi I was the first king of the 6th Dynasty have built his pyramid complex in Saqqara-South. His two immediate predecessors, Unas and Teti, had chosen the vicinity of the Step Pyramid complex of Djoser in Saqqara-North as their last resting place.

Pepi chose the high desert to the northwest of the pyramid of Djedkare, of the 5th Dynasty. His pyramid is the northernmost royal monument of Saqqara-South.

The name of this complex , mn-nfr, "the beautiful monument" would later be used for the city that lay to the east, and would be rendered in Greek as Memphis.

Structure

The Pyramid Complex of Pepi I comprises all the elements that by the 6th Dynasty had already become standard: a pyramid with to the east of it, a mortuary temple and a satellite pyramid and further to the east a causeway that lead towards a valley temple.

In the late 1980's, an enormous mound of debris and rubble located to the south of the main pyramid was examined by a French team of archaeologists. They found four or possibly even five smaller pyramids with adjourning mortuary temples that once belonged to Pepi I's queens. The queen for whom the eastern most of these pyramids was built was called Nebwenet. She bore the titles 'beloved wife of the king'. The queen of the second pyramid bore the name Inenek/Inti and the third queen, whose name is not (yet) known bore the titles 'eldest daughter of the king'. A stela inscribed with the name of Meritites, 'daughter of the king and wife of the king' has led to the discovery of a fourth pyramid and even a fifth queen's pyramid has been found.

The Pyramid

The near-destroyed pyramid that went by the name of 'Pepi's perfection is established', once measured about 78.75 metres to a side and with a slope of 53°07'48" had a height of presumably 52.5 metres. It is now reduced to a low mound of rubble, about 12 metres high. A large crater in the middle has been dug by stone robbers.

With the exception that in Pepi's pyramid, the Pyramid Texts cover more of the walls, its substructure is very similar to that of Teti. The pyramid is entered by an entrance, covered by an entrance chapel and located at ground-level in the centre of the north side of the pyramid. From there, a descending passage goes down into the rock to a horizontal corridor chamber.

A horizontal passage, once blocked by three portcullis slabs, continues towards the antechamber, to the west of which is located the king's burial chamber. In this burial chamber, a pink granite canopic chest was found, sunk into the floor in front of the sarcophagus and nearby a tightly packed bundle of viscera, assumed to have been Pepi I's. The sarcophagus itself was found empty. It was made of a hard, dark stone and inscribed with a line from the Pyramid Texts.

To the east of the antechamber is located a small chamber with three niches or magazines.

Except for the 3 niches, most of this pyramid's substructure was 'decorated'. The walls around the sarcophagus in the burial chamber were decorated with the reed-mat booth, as was found in Unas' pyramid as well. Most of the other walls are covered with vertical columns of hieroglyphs, painted green, the colour of re-birth. This was the first -but not the oldest- pyramid to have been found inscribed with a collection of religious texts, spells etc. known today as Pyramid Texts.

The Mortuary Temple

Like his pyramid, Pepi I's badly damaged mortuary too, was built according to a standardised ground-plan. After the entrance in the east, a transverse corridor led to magazines to the north and south and to a long entrance hall or vestibule in the west. The entrance hall opened onto a columned open court, to the west of which the inner temple was located.

The inner temple has a transverse hall, followed by the 5 statue niches. To the south of these niches, a doorway led to a chamber that gave access to an antechamber with one single column in the west. The antechamber leads to the sanctuary by a turn to the west. To the north and south of the 5 statue niches, the antechamber and the sanctuary were located several magazines.

Several limestone statues of bound and beheaded enemies, were found in this temple. They symbolise the enemies of Egypt -and thus of the king- rendered powerless by their decapitation and may perhaps once have lined the causeway. Similar statues have been found near the complexes of Djedkare, Teti and Pepi II. The causeway itself, like the valley temple, has never been cleared.

The Satellite Pyramid

The satellite pyramid is located at is traditional place, to the south-east of the main pyramid. Its descending corridor opens onto a high single chamber.

The archaeological remains, such as parts of statues, stelae and offering tables, discovered here show that the cult for Pepi I continued to well into the Middle Kingdom. An inscription left behind by Khaemwaset, the illustrious son of the even more illustrious Ramesses II, describes how, by his time, this complex had suffered and decayed. Nevertheless, it was this complex that would give its name, mn-nfr, to the nearby city, known today under its Greek name, Memphis.

Pyramids of Pepi I’s Queens and Family

Pyramid of Queen Nebwenet

Eastern of the six pyramids, she was probably a consort of Pepi I. There may be another pyramid farther east. There is little left of this pyrajmid, but it does contain a small mortuary temple

Mortuary temple on the east wall, the entrance located in a snall antechamber to the north. The offering hall contained a false door.

Built of limestone.

Entrance is in the north courtyard under a mudbrick chapel contining only a fragment of an altar. The entrance lead to a small descending cooridor which widened to a chamber, blocked by a simple barrier

Burial chamber is jut south of the veritcal axis of the pyramid, oriented east-west. No inscriptions on the walls. No mummy, but a pink grnaite sarcophagus was found.

A serdab to the east contains wooden weaving weights, wooden ostrich feathers and other funerary items

Pyramid of Queen Inenek-Inti

West of Nebwenet’s.

Somewhat larger than Nebwenet’s, with it’s own enclosure wall and it’s own cult pyramid on the southeast corner

Morturary temple wrap around the wast, north, and south sides. Entered from the north and into a columned courtyard.

The pyramid is slightly larger than Nebwenet, but about the same on the ground floor. Entered from the pavement on the north side under a chapel, with a descnening passage that widens to a chamber. However, the burial chamber is centered.

Southwestern Pyramid

West of Inenek-Intis, probably belonged to a queen. She is described as “eldest daughter of the king”

Mortuary temple was buit quikly and very little remains. Only had niches for two statues, not three. Relief fragments were found inside, including a cartouche of Pepi I

The pyramid stands only about 3 meters high but woul dhave been the size of Nebwenets.

Linen, a gilded wooden sandal, and copper utensils were found in the small burial chamber. Part so fa pink granite sarcophagus were found.

To the north is a tomb belonging to Prince Hernetjerikhet

Pyramid of Meritites

“Daughter of the king and wife of the king”

Lies to the south of the Southwestern Pyramid.

Pyramid of Ankhesenpepi III

Near the southwest corner of the king’s pyramid.

Burial chamber was badly damaged, contains a sandstone sarcophagus embedeed in the floor, with a lid o pink granite.

Ankhesenpepi = Ankhnesmerire

Pyramid of Ankhesenpepi II

Just sound of Ankhesenpepi III, probably for the younger siste of Ankhnesmerire I and mother to Pepi II. She may have been coregent.

Pyramid texts in the burial chamber, possiby the first woman accorded the privilege of having the texts in her pyramid.

Basalt sarcophagus with the queens names and titles

Merenre Nemtyemzaf

Titulary

Horus name: Ankhkhaw

Nebty name: Ankhkhawnebty

Golden Falcon name: Nebwy-nub

Prenomen: Merenre, Beloeved of Re

Nomen: Nemtyemzaf , Nemty is his Protection

Dates

Oxford: 2287—2278

Clayton: 2283—2278

EgyptSite: 2283—2278

Piccione 2361—2355

Succession

Predecessor father Pepi I our of Ankhnesmerire I

Successded by younger half-brother Pepi II

Coregent with father Pepi for a few years

Persons

Father Pepi I

Mother Ankhnesmerire I

Wife Ankhnesmerire II, widow of Pepi I and mothe of successor Pepi II

Daughter Ankhnesmerire III, wife of Pepi II

Daughter Ipwet (Iput II)

Attestations

Copper statue

Small sphinx

Inscriptions on a box, rock inscription in aswan, decreess and by tomb biographies.

Burial place

Pyramid in south Saqqara

Oldest known royal mummy

History

Merenre I was the oldest surviving son of Pepi I and Ankhenesmerire II, the Ankhenesmerire that Pepi I married during the second half of his reign. He had a daughter, Iput II, but the name of the mother of this child is not known.

The 40 years credited to him by the Turin King-list is probably due to a bad restoration or interpretation of the papyrus. There may have been a confusion between his prenomen, Merenre, and that of his father, which was Merire. It is now generally believed that Merenre I's reign was short, some 7 to 9 years.

In his 5th regnal year, Merenre I travelled to the 1st cataract in the South of Egypt, to receive tribute from the Nubian chiefs. The governor of Elephantine led several military campaigns into Nubia during his reign.

His name has also been found in the Wadi Hammamat and in the alabaster quarries of Hatnub, indicating a continued mining activity in these two regions.

His pyramid, in Saqqara South, appears not to have been completed. The mummy found inside the pyramid would be the oldest known royal mummy, if it actually is Merenre I's.

King Merenre was the fourth king of the sixth dynasty.

His personal name within a cartouche right is Nemtymsaf meaning "Nemty is his protection" and his Horus name Ankh-khau is in the serek to the left.

 His remains are few but Egyptologists know that in the 5th year on the throne he visited Aswan by the 1st cataract and receive tribute from the Nubian chiefs.

It looks like during his reign the society "apparatus" followed in the old scheme of protecting the country from foreigners and consolidating the inner strength, stability and economic wealth.

His pyramid complex was erected at south Sakkara and appears not to have been fully completed.

Today it's hardly noticeable but in the 1800s the mortuary temple, 250-metre pathway and enclosure wall made of mud brick were still visible. The valley temple has not been mentioned jet and the whole area has never been extensively investigated.

The events during his reign that are attested for are the campaigns to Nubia and further south. The goods were wood for constructions and also soldiers for hiring into the army. The Egyptian governor of Aswan has written in his tomb that he was responsible for four expeditions during Merenre's reign and his brother's.

 The mummy of Merenre?

When the pyramid of Merenre was entered in 1881 the black granite sarcophagus contained a mummy of a very young man. The wrapping made Egyptologists decide this was an intrusive burial from dynasty 18.

A modern test would perhaps give a final answer, if the mummy is still available in the Egyptian Museum.

The relationships within the royal family were rather complicated during Merenre's time and his younger half brother (the Pepi II to be) was also his cousin, stepson and son-in-law(!). This plus the fact that several persons wore the same names makes it tricky to make a table to make a grip of the royal family structure.

The most valuable find of Merenre is his copper statue found at Hierakonpolis in Upper Egypt.

Other remains from his time are:

1) A small sphinx of Merenre in the National Museum of Scotland, Edinburgh.

2) A box made of hippopotamus ivory in the Louvre Museum in Paris France.

3) An inscriptions on ivory found at the pyramid temple of Menkaure at Giza.

4) Notes in biographies from owners of private tombs in Abydos (2), Elephantine, Deir el-Gabrawi, Edfu and Sakkara.

His name has also been found in rocks carvings in the Wadi Hammamat path between the Nile Valley and the Red Sea, and in alabaster quarries.

 The name of Merenre's pyramid (hieroglyphs right) was: "The Shining and Beautiful Pyramid" or "The Beauty of Merenre shines". The sign for shining (at far left) was the red sun with its yellow beams by the horizon.

Artifacts

Mumy

The mummy discovered by Gaston Maspero in 1881, while working at the pyramid of Merenre I at Saqqara South, presents us with somewhat of a problem with regard to its identification.

Based on the place where it was discovered, in the black granite sarcophagus inside the pyramid, it has been identified as belonging to Merenre I. If this identification is correct, this mummy would be the oldest complete royal mummy known to us today.

An important part of the problem is the fact that the current whereabouts o the mummy are unknown, making it impossible to examine it with more modern tools and equipment than was available in the late 19th and the early 20th century.

It was reasonably well preserved when it was discovered. The lower mandible was found missing, as were some of the upper front teeth. The head was thorn loose from the body. The chest of the mummy was smashed in by tomb-robbers who were looking for some valuables. The arms of the mummy are stretched out along the body and, curiously, both feet are spayed outwardly. It has not been determined whether this position of the feet were a deformity that the subject suffered in life, or whether the feet were, for an unknown reason, arranged in this manner by the embalmers, or whether the mummy was just laid in such a manner by its discoverers prior to it being photographed.

The mummy was also found to have a so-called 'side-lock', normally a sign that the subject as in his early teens, or even younger, when he died. G. Elliot-Smith, the Australian anatomist who was in charge of examining the (royal) mummies, considered this mummy to be of a much later date, i.e. probably the 18th Dynasty. The preservation of the mummy and the way it was embalmed, does not seem to correspond with other human remains of the late Old Kingdom.

The identification of the mummy found in the pyramid of Merenre I, is therefore all but sure.

Monuments

Pyramid Complex

History

Barely noticeable, deep in the desert at the southwest edge of the necropolis

Called “Merenre’s Beauty Shines”

Investigatedin 1830s, limestone casing blocks found, which are no longer here. Entered by maspero in 1880s to look for pyramid texts. Today being excavated by a French team.

Contained pink granite from aswan, alabaster from Hatnub and greywacke from Ibhat used for the p yramidion and coffin.

Builder

Structure

Not much remains, although there was probably a valley temple, as Perring (1830s) found a causeway about 250 meters long that went around thepyarmid of Djedkare. He also noted a permieter wall of mudbrick.

The mortuary temple is completely ruined, but probably the same as pepi II’s. It is possible that the pyramid texts were put in the same place as in Pepi Iis pyramid.

Entered from the north side through a descending corridor. A second cooridor is blocked with three granite blocks, leading to an antechamber. A hole here leads to the burial chamber.

Sarcophagus on the west wall, ceiling had an astromonical theme with white stars on a black background

Artifacts

Sarcophagus

Two alabaster shells

Small wooden knob

Mummy of a small child, it’s hair combed into a side curl like those shown in the carvings. Perhaps the mummy of Merenre, who ruled very young.. Possibly the oldest known royal mummy

Statistics

The badly ruined pyramid of Merenre I was built at 450 metres to the south-west of the pyramid of Pepi I and the same distance to the west of the pyramid of Djedkare at Saqqara-South.

The name of this pyramid was , xa nfr, 'the shining and beautifull (pyramid)'.

Only little remains of the mortuary temple and other buildings that may once have been associated with the pyramid of this short-reigning king.

Merenre I planned his pyramid to what had by then become standard dimensions: 78.75 metres square and 52.5 metres heigh, with a slope of 53°07'48".

The pyramid is entered by an entrance at ground-level along its north side. A short passage, a corridor chamber and another passage with the usual 3 portcullises, leads down to an antechamber, to the west of which is located the burial chamber. The burial chamber contained a black basalt sarcophagus, which was intact when it was discovered and even its lid, although pushed back, was mainly unbroken. The mummy that was discovered inside this sarcophagus is held by some to have been Merenre I himself, alhough it is more likely that it belonged to an 18th Dynasty intrusive burial. The niche for the canopic chest was sunk into the floor.

As was usual for a 6th Dynasty pyramid, Merenre I's pyramid was inscribed with Pyramid Texts as well. In the choice and distribution of these texts, Merenre's pyramid is very similar to Pepi I's.

Only traces of a mortuary temple have been found: the limestone pavement of the offering hall, traces of an offering table and a the base of a granite false door at the back of the hall. The reliefs had already been outlined but not yet modelled, which indicates that work on the temple was finished abruptely, probably when the king died after his short reign.

Merenre (Nemtyemsaf) was the son of Pepy I, who came to the throne at a young age and reigned for only a few years before he was succeeded by his younger brother, Pepy II. We know that Merenre must have reigned for at least a period of nine years, possibly in a co-regency with his father. He is reported by the contemporary biographer Weni, a Governor of Upper Egypt during Merenre's reign, to have visited Aswan in his ninth reignal year to receive a group of southern chieftains. The remains of Merenre's pyramid lie to the west of the pyramid of Djedkare-Isesi at South Saqqara, but it is badly destroyed. and there is now little to see.

Perring investigated the monument in the 1830s and reported casing blocks of white limestone, but these are no longer visible and the whole of the ruins are now covered with drifted sand. The Brugsch brothers at Gaston Maspero's request, entered the pyramid in 1880 and so made a second discovery of the hieroglyphic inscriptions known as the 'Pyramid Texts'. (The first example had been found in the Pyramid of Pepi I in the same year). The clearance of the burial chamber in January 1881 also revealed the remains of the owner - the oldest known royal mummy.

 Pyramid of Merenre

The underground chambers of Merenre's pyramid are similar to those in his father's monument. The entrance is in the north wall, where cornerstones of an entrance chapel have been found. A sloping passage led to a small vestibule and a horizontal corridor blocked by three granite portcullis slabs. Robbers had entered the pyramid in antiquity by tunnelling around the stone slabs, and the Brugsch brothers also entered by this route. The corridor led to an antechamber with a niched statue chamber on the east and the vaulted burial chamber on the west. The ceiling of the burial chamber was decorated with white stars on a black background. The west wall contained a colourful relief of the reed-hut motif and in the debris, many fragments of Pyramid Texts were found which are thought to have differed little to Pepy I's texts. Merenre's greywacke sarcophagus was found against the west wall of the burial chamber, in good condition and with its lid complete but pushed back. The mummy was removed to Cairo Egyptian Museum and proclaimed by Maspero to be that of a young man, still wearing his hair in a 'sidelock of youth'. The mummy was for many years thought to be an intrusive burial, probably from the New Kingdom because of the style of the linen wrappings, but now Egyptologists consider it to be Merenre's remains, although it has never been properly studied.

The pyramid is now so destroyed that the plan of the mortuary temple, causeway and valley temple is unknown. Perring noted remains of a mudbrick enclosure wall and 250 metres of causeway which went around Djedkare-Isesi's complex, towards the eastern edge of the desert. There was no mention of a valley temple. In recent decades the French Archaeological Mission at Saqqara have been continuing the investigation of Merenre's complex and have uncovered limestone paving from the mortuary temple, with some fragmentary reliefs and traces of an offering table. It is suggested that the temple was incomplete at the time of the King's burial as some of the reliefs were sketched out but not carved. So far there has been no full survey of the area. The Pyramid of Merenre is not open to visitors and is difficult to get to.

Pepy II (Neferkare)

Titulary

Horus name: Netjery-khaw

Nebty name: Netjery-khaw-nebty

Golden Falcon name: Bik-nub-sekhem

Prenomen: Neferkare, “Beautiful is the Soul of Re”

Nomen: Pepy

Also Pepi, Phiops, Fiops

Dates

Possibly 94 or 64 years ma have been the longest in history

Ascended at the age of 6.

Oxford: 2278—2184

Clayton: 2278—2184

Egyptsite: 2278—2184

Piccione 2355—2261

Succession

Predecessor older half-brother Merenre

Coregent with mother Ankhnesmerire II and her brother Djau

Successor – unknown, intermediate period

May have been succeeded by a son, Merenre II, for a year or so

May have been succeeded by wife Nitocris

Persons

Father Pepi I

Mother Ankhnesmerire II, sister of his older brother Merenre and wife of Merenre

Harkhuf, governor of Aswam

Wife Neith

Son Merenre II out of Neith

Possibly daughter Nitocris, married to Merenre II

Attestations

Ka-chapel in the temple Abydos

Pyramid and mortuary complex in saqqara

Wife’s smaller pyramid nearby

Calcite statue of the king and mother

Degree found at abydos, koptos, sed-festival inscriptions

Burial place

Pyramid in south Saqqara

History

King of the Sixth Dynasty (2300-2181 BC). Last well-attested king of the Old Kingdom, with an exceptionally long reign estimated variously between sixty and ninety years. A long reign seems confirmed by evidence that the king was a child when he came to the throne: there are images of the king as a child, including a well-known statuette showing him on the lap of his mother (see list of attestations below). The throne-name Neferkare was used by other kings later in Egyptian history: therefore references to the throne-name alone can only be dated to this reign if there is corroboration (for example, when an object inscribed with the name is of late Old Kingdom type).

The fifth king of the 6th Dynasty was the son of Pepi I and Queen Ankhnesmeryre II. This successor of Nemtyemzaf was only six years old when he came to the throne. His mother served as his regent. As a child Pepi received word that a dwarf had been captured. Pepi sent detailed instructions on the care of the dwarf, including a promise of a reward to the official that brought the dwarf safely to him. The letter stressed the importance of 24 hour care to keep the dwarf safe from harm. Pepi sent trading expeditions to Punt and Nubia. Reportedly, Pepi ruled Egypt for 94 years. His wives were Queens Nit, Ankhnespepi, Wedjebten and Ipuit. His pyramid was built in Saqqara.

Pepi II was the son of Pepi I and Ankhenesmerire I. He was the half-brother of his predecessor, Merenre I. He was married to Neith, his half-sister and to Iput II, a daughter of his brother. He was also married to a woman named Udjbeten. His successor, Merenre II, is perhaps the son Pepi II had with Neith.

When his half-brother died, apparently without any male heirs, Pepi II was still a child. According to the Turin King-list, he ruled for over 90 years, which appears to be confirmed by Manetho, who recorded 94 years. This would make Pepi II the longest ruling king of Ancient Egypt. Some doubt has however been shed on this high number, and some researchers believe that it was the result of a miss-reading of 64.

The actual power in the beginning of his reign was held by his mother and her brother, Djau. An alabaster statue shows Ankhenesmerire I with the young but regal Pepi II on her lap, somewhat reminiscent of Isis with the young Horus. Another statue, shows Pepi II as a naked child.

Pepi II's long reign is marked by a gradual decline of the central government. His predecessors' policy to try and consolidate the position of the king was starting to fail, and this would become more obvious after Pepi II's death. It is often believed that the cause of this was the long reign of Pepi II: the ageing king was no longer able to rule himself, which would have increased the power of his central administration and of the provincial governors. On the other hand, it must be noted that Pepi's funerary monument was built and decorated in a much poorer way than his predecessors', which may indicate a decline in welfare in general during his reign. This decline is likely to have been the result of the lower annual inundation of the Nile: with a lower annual inundation, harvests and crops were no longer abundant and agriculture, the backbone of Egyptian economy, began to decline.

Pepi II's foreign policy too is marked by some problems. In the beginning of his reign, a pygmy brought by the governor of Elephantine, could delight the young king. Later, several expedition leaders would find their deaths while campaigning in Nubia. The commercial relationship with Byblos appear to have continued, but many other commercial relationships with foreign countries were broken off.

Pepi II built his funerary complex in Saqqara South, near the monument of Shepseskaf of the 4th Dynasty, at a kilometre distance from his father's and brother's. His three wives were buried in smaller pyramids next to his own.

The fifth king of the 6th Dynasty was the son of Pepi I and Queen Ankhnesmeryre II. This successor of Nemtyemzaf was only six years old when he came to the throne. His mother served as his regent. As a child Pepi received word that a dwarf had been captured.

Pepi sent detailed instructions on the care of the dwarf, including a promise of a reward to the official that brought the dwarf safely to him. The letter stressed the importance of 24 hour care to keep the dwarf safe from harm.

Pepi sent trading expeditions to Punt and Nubia. Reportedly, Pepi ruled Egypt for 94 years. His wives were Queens Nit, Ankhnespepi, Wedjebten and Ipuit. His pyramid was built in Saqqara

King Pepi II (throne name in cartouche right) continued foreign relations from his predecessors and maintained diplomatic and commercial relations with Byblos in Syria. Campaigns of "pacification" went into Nubia and he also continued the long established mining practices in the Sinai and elsewhere.

He had a number of queens, most of them related to him, and one of his sons, Merenre II, who may have succeeded him, perhaps for only one year.

His pyramid and mortuary complex was built at South Sakkara and the pyramid's name was "The Established and Living Pyramid" (picture below left).

It was built and decorated in a much poorer manner then his predecessors and power and wealth of high officials spread all over Egypt dragging control away from the capital Memphis. Administration of the country became difficult and he appointed one vizier each for Upper Egypt and Lower Egypt to regain control, but in vain.

 During his exceptionally long reign (94 years according to Manetho and 64 by some scholars) foreign relations such as military expeditions into Nubia, drained the state treasury and some foreign relations were even broken off. The central administration for taxation was ignored by governors around the country and towards the end of his reign, the government of Egypt simply collapsed.

Artifacts

Statue as a child

An alabaster statuette of 16cm high also represents Pepi II as a child, in a pose that is unusual in both royal and private statuary. The king is squatting on the ground with his legs folded and slightly apart. His left hand was resting on his knee and, although it is missing, his right hand is assumed to have been held to the mouth. He is completely naked, a sign of his young age.

This statue was found in the funerary temple of Pepi II at Saqqara South and is part of the collection of the Egyptian Museum in Cairo

Statue with mother

This lovely statue, made of "Egyptian alabaster" (actually calcite), is tell-tale of the beginning of the long reign of Pepi II. The king, identified by the inscription on the support below his feet, is seated on the lap of his mother, queen Ankhenesmerire I. He is significantly smaller than the queen, as one would expect from a child, but nevertheless, he is wearing the royal head-cloth known as nemes, with a uraeus on his brow. His right-hand is firmly closed, while his left-hand rests on his mother's hand.

The queen, herself wears a long, narrow dress. The hole in the forehead of the queen's statue indicates that an object of another material was once inserted here. Her head is covered by the vulture head-dress, which is typically associated with goddesses and queens who are mothers. The missing object on the queen's brow may thus have been the head of a vulture.

This statue thus confirms that Pepi II came to power as a young boy, still under the protection of his mother, who acted as queen-regent. There may perhaps also have been a religious connotation to this statue: it is strongly reminiscent, although still somewhat different, from statues and amulets showing the goddess Isis with the young Horus on her lap. The main difference, however, is that in the Isis-statues, the goddess normally holds one hand to her breast, an indication that she is breast-feeding her child.

The origin of this statue, measuring 38.9 by 17.8 by 25.2 cm., is unknown. It is now one of the many exhibits in the Brooklyn Museum of Art.

Monuments

Pyramid Complex

History

Last to be built in the best traditions of the Od kingdom

Named “Pepi’s Liefe is enduring” – possibly because he ruled for some 94 years, the longest of any pharaoh.

On the southern edge of the necropolis, about three miles south of the step pyramid

First investigated by Perring, followed by maspero in 1881.

Builder

Structure

Valley temple is different than those of previos kings – it was wider, with an agnular terrage open on the east and oreinted NW-SE along a canal. There were ramps at either end, and an antrance in the middle in line with the causeway.. Eight pillars supported the hall and a vestibule leading to the terrace. There were side storage halls.

Causeway connecting the valley temple to the mortuary temple took two turns and agneld NE. A small guardhouse sat on the upper turn.

The mortuary temple is also different – north south rooms at the end of the causeway are included, and a stairway to a roof terrace. The eastern walls conitnues the development of the pylong like features first begun at Niuserre in Abusir.

Entrance cooridor lead to an open pillared hall paved with limestone, probably undecoratd. Only one column remains.

A corridor in the back of the courtyard leads to the inner sanctum, raised about a meter higher than the rest of the temple. The cut chapel, with 5 niches, is here -=- one containing the base of a statue, the only evidence that these were statue niches.

The offering hall, to the south, has a vaulted decoratred ceiling, and a false door nxt to the pyramid

The southern couryard contains a cult pyramid about 52 feet square, with a t-shaped passage and small chamber.

Pyuramid is limestone with clay mortar and white limestone casing

Consisted of 5 steps, althougn it was enlarged by a mudbrick wall around the lowest layers, about 7 meters wide. No idea why.

Walls inside had the pyramid texts, except the wall behind the sarcophagus decoraeded with motifs of a palkace façade.

Artifacts

Blackgranite sarcoophagus containing his name and titles, including a niche for a canopic chest

Mummy neverfound

Most complete example of a VI dyn mortuary complex

Reign lasted 94 yearfs, the last of his dynasty

Burial chamber inscribed with stars and the Pyramid texts

Pepy II (Nefer-ka-Re), the younger brother and successor to Merenre, came to the throne of Egypt as a young child and it is generally accepted that he ruled for ninety-four years (according to Manetho). His pyramid at the southern end of the South Saqqara necropolis was the last of the traditional Old Kingdom royal tombs. His monument can be found to the south of Merenre's complex.

Like most of the Old Kingdom monuments, Pepy II's pyramid was first investigated by Perring in the 1830s and entered by Gaston Maspero in 1881 during his search for Pyramid Texts. The pyramid almost cost Maspero his life when he was buried by a fall of masonry in one of the chambers and had to be dug out by Emile Brugsch. A more systematic investigation was undertaken by Gustave Jequier between 1926 and 1932, by which time all that remained was a low mound.

The pyramid was of a standard size, the core constructed in five steps with small pieces of limestone set in clay mortar. The casing stones were of fine white Tura limestone. At some point during the construction it was decided to enlarge the structure with a girdle of mudbricks about 6.5m wide around the level of the third step, necessitating the dismantling and rebuilding of the north chapel and enclosure wall which had already been completed. The explanation for this still puzzles Egyptologists. It has been suggested that there was a religious purpose for the elevated platform, perhaps to make it appear as the hieroglyph for pyramid - or that it was a structural strengthening of the monument.

The subterranean chambers were also fairly standard. From the entrance chapel on the northern wall, a sloping passage led to the vestibule where Jequier found many fragments of alabaster and diorite vessels as well as a golden knife blade or spatula. The horizontal corridor was blocked by three huge portcullis slabs and the walls were inscribed with Pyramid Texts. The antechamber and burial chamber to the west had a vaulted ceiling painted with stars, but the eastern chamber was a single room without statue niches. The west wall of the burial chamber was painted with the reed-hut motif and in front of this stood Pepy's black granite sarcophagus, inscribed with the King's names and titles. The sarcophagus was decorated at the head and foot in green-painted false door motifs and at the foot there was a niche in the floor for the canopic chest. The lid of the chest was found in the tomb, but the King's mummy has never been recovered. The other walls of the burial chamber and antechamber were covered in Pyramid Texts.

For some reason Pepy II chose to site his pyramid only 120m away from the Dynasty IV tomb of Shepseskaf, known as the 'Mastabat el-Faraun', which almost adjoins Pepy's complex. His mortuary temple on the eastern side of the pyramid is of a classical design but with an unusual feature of three chambers or chapels before the entrance, which may have had a specific religious significance. The open porticoed court originally contained 18 rectangular quartzite pillars, one of which remains in situ and depicts the figure of the King embracing Re-Horakhty. In the transverse corridor at the entrance to the inner parts of the mortuary temple and in the offering hall, remains of religious reliefs have been preserved. An alabaster statuette of Pepy II as a child was found in the five-niched cult chapel. Substantial parts of the temple have been restored in situ. The usual satellite cult pyramid lay at the south-east corner within the enclosure of Pepy's complex.

Three of Pepy's wives had their own mortuary complexes at the north-east corner of the King's pyramid. Probably the oldest of the three Queen's pyramids belongs to Neith, who was a daughter of Pepy I and the King's half-sister. This was built to a similar plan to that of Pepy's monument and in her pyramid a red granite sarcophagus, which was found empty, still stands in the burial chamber. At the entrance to her temple two small obelisks bore the Queen's names and titles and fragments of reliefs of lions wearing ornamental sashes have given the name to one of the chambers in her mortuary temple - the 'Lion Room'. Jequier found 16 wooden models of funerary boats in a pit at the south-east corner of Neith's complex. The second Queen's pyramid, now badly destroyed, belonged to Iput II, thought to be a daughter of Merenre. Iput's mortuary temple was L-shaped with a southern entrance through two small obelisks bearing her names and titles. A red quartzite false door from the offering hall has been largely preserved. Another consort of Pepy II named Ankhesen-Pepy (IV?) probably outlived her husband and was buried without a pyramid of her own between the enclosures of Neith and Iput. Her sarcophagus was found in a store-room in Iput's temple. The third of the Queens' pyramids belongs to Wedjebten, another daughter of Pepy I and was discovered by Jequier in a very ruined condition. The complex is similar to the other two, with fragments of Pyramid Texts in the subterranean chambers. Her mortuary temple is entered on the northern side of her pyramid and here Jequier discovered a fragment of an inscription claiming that the pyramidion (the pyramid's apex stone) was sheathed in gold. An alabaster offering table bearing the Queen's name is virtually all that remains today of her mortuary temple. A secondary enclosure around Webdjen's complex contained small houses and offering chambers of priestly relatives who were dependants of the Queen's funerary estate.

Pepy II's causeway took two turns before it reached his valley temple in order to take advantage of the sloping ground. The causeway contains remains of scenes depicting the funerary procession, offering bringers and reliefs of the King as a sphinx and a griffin massacring prisoners.

The King's valley temple, which is very different to the standard plan, could be reached either from the desert or from a harbour. It was fronted by a large rectangular terrace with harbour ramps on either side and followed the course of a canal. In the centre of the wall of the terrace was a single red-granite doorway, inscribed with Pepy's names and titles and this would probably have been the entrance to the complex used during the procession of the King's burial.

Location

Pepi II, the last king of the 6th Dynasty of any importance, moved again to the southern most point of Saqqara and built his funerary monument at some 120 metres away from the mastaba-shaped tomb of 4th Dynasty king Shepseskaf.

It is the southernmost real pyramid at Saqqara, quite some distance to the south of the pyramid complex of Pepi I. It is not known why Pepi II choose to have his funerary monument built further down south and so far away from his father's.

The name Pepi II chose for his funerary complex was , mn anx, 'Established and living'.

Structure

The pyramid complex of Pepi II consisted of all the elements that had become standard by the end of the 6th Dynasty: a main pyramid, a mortuary temple and a satellite pyramid to the east of it and a causeway leading to a valley temple. Three Queen's Pyramids, with their own mortuary temples were found to the south and northwest of the King's complex. Remains of the Valley Temple have been found as well.

The King's Pyramid

Despite Pepi II's extremely long reign of 94 years, with its 78.5 metres square and 52.5 metres high, his pyramid was a rather standard size. This is more likely to have been caused by the Egyptian need to conformity and standardisation than to any economic or other motives.

The internal structure of the pyramid was standard as well. It was entered trough an entrance chapel located at its north side. The entrance was located at ground-level and opened onto a passage that descends in the rock until it reaches a horizontal corridor chamber of 16 metres length. From there a horizontal passage of 23 metres long, interrupted by 3 portcullis slabs, leads to the antechamber, that measures 3.69 by 3.15 metres. A passage in the west wall of the antechamber opens onto the burial chamber.

The ceiling of the internal chambers were decorated by the traditional star-motif. The north and south walls of the burial chamber are formed by single limestone blocks. The black sarcophagus, made of dark granite, was inscribed with Pepi II's royal titulary. The walls around the sarcophagus were decorated with the standard reed-mat motif, but at the head and foot ends of the sarcophagus the decoration featured two false doors. The niche that once contained the king's canopic chest was found empty.

The mortuary temple

Like the King's Pyramid, the mortuary temple too was built according to the standard layout. Even its decoration, which was reconstructed from many fragmentary reliefs, appears to have been a copy of the decorative programme from the complex of 5th Dynasty king Sahure, at Abusir.

The entrance to the temple, located in the eastern wall, led to a transverse hall, followed by an entrance hall or vestibule. The vestibule was decorated with reliefs showing the king destroying the forces of evil symbolised by animals, such as the hippopotamus, or by human enemies of Egypt. It was followed by an open court surrounded by 18 rectangular quartzite pillars. The side facing the court of each pillar was decorated with a relief showing the king with a god. The floor of the court was paved with limestone and its walls were left undecorated. The vestibule and open court are flanked to the north and south by some magazines.

A second transverse hall to the west of the open court leads to the actual inner temple through a doorway in the west and to the satellite pyramid through a passage in the south. Fragments of relief found in the transverse hall show the king performing the ritual run of the Heb-Sed festival, needed for his eternal rejuvenation. Another relief showed the king ready to strike down a Libyan chief in front of his family. This type of scene sometimes refers to actual events that occurred during the king's reign, but is sometimes a mere symbolic representation of the king's duty to protect the country -and hence the entire creation- against its enemies.

The transverse hall is followed by the 5 statue niches, framed in red granite, of which the one in the middle was not only slightly larger than the others, but still held the limestone base of the statue that once stood there. A doorway to the south of the 5 statue niches and a turn to the east leads to the antechamber, supported by a single, octagonal quartzite pillar. The chamber is decorated with reliefs showing the king being welcomed by more than 100 gods and goddesses and some 45 high officials. The decoration on the north wall depicts the king enthroned and protected by Anubis and Nekhbet.

From the antechamber, a door in the north finally leads to the sanctuary, at the western end of which once stood a false door through which the king's Ba could access the world of the living. The reliefs decorating the sanctuary show the king seated in front of an immense offering table, overseeing the many products of his royal domains that are brought to him. On the eastern wall, the slaughtering of the offering-cattle was represented.

Satellite pyramid and Queen's pyramids

The satellite pyramid, located to the south-east of the main pyramid, had a base of 15.75 metres square and a slope of 63°, which was usual for most late Old Kingdom satellite pyramids. The walls of its descending passage and small internal chamber were left unsmoothed.

Three Queen's Pyramids were found near Pepi's: one to the south, belonging to queen Wedjebten, and two at its north-western angle, the western most for Iput II and the northern most for Neith. All three of them had their own satellite pyramid and mortuary temple.

Neith's complex is the finest and also believed to be the oldest of the three. Her titulary reveals that she was a daughter of Pepi I and a wife of her (half-) brother, Pepi II. Her pyramid had a base of 24 metres square and a slope of 61°. Its core consists of three steps of stone, which was encased in limestone. An entrance chapel, decorated with reliefs showing the queen and some offerings, leads to the internal rooms of the pyramid. Neith's is the first Queen's pyramid to have been inscribed with Pyramid Texts.

The pyramid complex of Iput II bears a close resemblance to that of Neith and has the same basic elements. Queen Ankhesenpepi was buried between the pyramids of Neith and Iput, but not underneath a pyramid. This could perhaps indicate that she was of lower rank than her three companion-queens.

The pyramid complex of Wedjebten too followed the same standards as the two other Queen's complexes. The reliefs inside the secondary enclosure of here temple offer us a rare glimpse of the life of the priests dedicated to her funerary service.

Causeway and Valley Temple

The causeway between Pepi II's mortuary and valley temples was decorated with the traditional scenes of the king trampling on his foes. Like in Sahure's complex, the king was represented as a sphinx or as a griffin. The upper row of reliefs showed the also traditional rows of offering-bearers bringing the produce of the country to the temple.

The valley temple has been recovered as well. It is a building that could be accessed both from the adjourning lake or from the desert. Its entrance door was framed in red granite. Behind it lay a small hypostyle hall with eight rectangular pillars.

Some of its rooms were decorated with the usual reliefs of the king destroying his adversaries, the king being welcomed by the gods or a hunting scene in the swamps.

Pyarmid of Pepi IIs Queens

Pyramid of Neith

Pepi II’s half sister and cousin, daugher of Pepi I an Ankhenesmerire I. Proably oldeer than Pepi II

Located in the notherwest corner of Pepi IIs complex

Oldest of the Queens pyramids, has its own enclosure wall.

Entrance to the mortuary temple in the SE corner, had two limestone obelisks. Inner and outer sectionsof the mortuary temple. A vestibule called the Lioin’s Room 9because of the inscription sof lions) is inside.

The chapel contains only three niches for statues, instead of the five normally seen for a king. It has a false door leading to the pyramid

Three step core, although very small. Local limestone for the core, white limestone for the sheathing. Entrance located in the middle of the north side, with a small chapel There are two barriers in the passageways, blockgin access to the burial chamber, which has a flat ceiling and stars..

Pyramid texts cover the three of the four walls. The fourth wall has a symbolic palace façade.

No mummy found, but fragments of alabaster and diorite vessels and an empty red granite sarcophagus remain, and a granite canopic chest. A small serdab to the east.

Has a cult pyramid, about 18 feet square, but with a miniature passage leading toa small chamber which was full of pottery when found.

In the southeast corner of the pyramid, archeologists found a numbe rof model ships made of wood in a shallow pit.

Pyramid of Ipwet (Iput II)

One of the less attested queens. In this dynasty, pyramids were not built for queens who did not bear pharaohs.

Southwest of Nieth’s complex

Mortuary temple is l-shaped, including a vestibule, open couryard, and a offering hall.

Pyramid is completely ruined, and is smaller than Neiths.

A granite sarcophagus ws found in the westernmost storeroom of the mortuary temple. It may have belonged toe Queen Ankhnesmerire IV, another of Pepi IIs consorts and may have been the mother of Neferkare Nebi. Possibl outlived Pepi II and married agaon, possibly to Prince Iuu.

Pyramid of Udjebten (Wedjebten)

Southeast corner of Pepi’s enclosure wall, she was dauther of Pepi I and wife of Pepi II

Mortuary temple is very simple, entrance on the north, a vestibule, a courtyard without columns, a chapel and two statue niches, and an offering hall. Completely ruined, only an alabaster offering table remains

The most ruined of the queen’s pyramids, discovered by Jequier. Core is barely visible, but inscriptions imply that the pyramidion was sheathed in gold.

Interior structure is the same at the other pyramids – the walls are covered in pyramid texts, of which 84 fragments were recovered, about 1/10 the actual inscriptions.

Has an enclosure wall, but a second wall encloses both the main cplmexa nd secondary complex – house and storage facilities. Each of her beneficiaireas held a chamber here.

Tombs of Mekhu and Sabni (Tombs of the Nobles

Tombs of Pepi-Nakht and harkhuf

Two rooms ascribed to Hekajib, called here Pepi-Nakht

Overseer of FOreign troops for Pepi II (VI Dyn), led colonial campaigns in Asia and Nubia

Harkhuf held the same position for Pepi I, Merenkre, and Pepi II.

Dancing dwarf from the land of spirits is a pygmy from equatorial Africa.

Interesting forit's monumentiality

Father and son. After Mekhu was killed in Nubia, his sone Sabni mounted a punative expediiion to recover the corpse

Pepi II sent his own anbassadors, and Sabni wanted to thank him personally.

THe tomb is crudely constructed and decorated

Sarenput II (no.31), Governer and Guardian of the SOuth in the middle kingdom, is most notable.

Pyramid of Queen Neith (Saqqara)

Part of the funerary complex of Pepi II

Welld ecorated

Merenre II

Titulary

Dates

Turin: only a year or so

Piccione 2261—2260

Succession

Unknown if actually ruled

Predecessor father Pepi II out of Neith

Persons

Son of Pepi II and wife Neith

Wife Nitocris, possibly his sister

Attributions

Burial Place

History

Pepi II is followed in the king-lists by Merenre II, sometimes also called Nemtimsaf II. If the name of Nemtimsaf II was indeed Merenre, this would make him indistinguishable from Merenre I, so it is generally believed that the name Merenre has been given to Nemtimsaf II by mistake.

Merenre II is only known through king-lists, among which the Turin King-list, that credits him with a reign of slightly more than 1 year. He is assumed to have been a son of Pepi II. He was perhaps married to Nitocris, who may have been his sister.

Nitocris

Titulary

Dates

Piccione 2260—2250?

Succession

Possibly succeeded husband/brother Merenre II

Persons

Father Pepi II

Husband Merenre, brother

Attributions

Burial Place

History

Nitocris is not attested by any contemporary source: no decrees, no building projects and not even a mention in some highly placed official's biography. She is, however, mentioned in the Turin King-list, by the Greek traveller Herodotos and by Manetho, which may indeed confirm her existence.

According to Manetho, Nitocris constructed the "third pyramid". It is generally assumed that he meant the third pyramid of Giza, which has been built by Mykerinos. He may have confounded the name of Mykerinos (Men-kaw-re) with Nitocris' probable prenomen, Men-ka-re, which is mentioned in some of the king-lists.

Still according to Manetho, Nitocris has come to power when her brother was murdered. She took it upon herself to have her brother's murderers punished.

Very little is known about Queen Nitokris (Egyptian: Neitkrety or Nitokerti) but historical facts clearly state her name as a pharaoh, one of three in the Egyptian 3000-year history - one in every millennium.

The Turin Papyrus places her (as Nitokerti) after Pepi II and possibly Merenre II and an unknown pharaoh towards the end of the 6th dynasty. She has gone to history in a romanticised way due to tales told by Greek historians. Manetho writes that she succeeded her brother on the throne after that he had been slain. She took revenge on the murderers by inviting them to a banquet and then let in the water from the Nile by a secret huge pipeline and drowned them like rats!

After this she ran in to a room full with embers and fried herself to death rather than meet the vengeance of the others from the murder conspiracy.

The historical tales might have a few fragments of truth though the stories have not been historically verified besides the king lists made a thousand years later. Her name within a cartouche can be seen above right as it is shown in the Abydos list.

The brother of hers who was assassinated and whom she succeeded could have been Merenre II who must have had a very brief reign.

She cannot be identified by remains from any historical pharaoh, but there are a few inscriptions that indicate that a king with a strikingly similar name - Neterkare, may have existed during the dusky fall of the sixth dynasty.

First Intermediate Period

This was a very troubled time. There was a breakdown of centralized government, with many kings having overlapping reigns. Montuhotep established order from his capital at Thebes.

The demise of the Old Kingdom brought a period of chaos and anarchy which characterized the Seventh Dynasty (2181-2173BC). During this brief period over 70 rulers were said to have laid claim to the throne. The Eighth Dynasty (2173-2160BC) followed the same pattern. Civil disorders multiplied and a drought struck Egypt.

Out of the turmoil and Pharaonic inertia, principalities within the realm rose up to challenge the authority of the kings. Achthoes, ruler of Heracleopolis, seized control of Middle Egypt, seized the throne and founded the Ninth Dynasty (2160-2130BC).

The kings of Heracleopolis maintained control over northern Egypt through the Tenth Dynasty (2130-2040BC). However, the rulers of Edfu and Thebes fought over control of Upper Egypt. The battle over Upper Egypt was won by Thebes and its ruler Inyotef Sehertowy founded the Eleventh Dynasty (2133-1991BC) with the aim of extending his power over all the lands

The north-south battle for control of Egypt ended with the victory of Nebhepetre Mentuhope II who reunited the country under one king and launched the Middle Kingdom.

7th and 8th Dynasties

Egyptsite: 2150 – 2135

Piccione: 7th 2250—2230

Picccione 8th 2230—2213

Severnth dynasty: a group of 10 kings recorded in the Abydos kinglist but are completely missing in the Turin Canon of Kings. Only three are named by prenomen – Neferkare II, Sekhemkare, Wadjkare, and the sequence is uncertain.

Eighth dynasty had six kings, the last four of which are known from contemporary sources.

Netrikare

Menkare

Neferkare II

History

NEFERKARE II ("Beautiful is the Ka (soul) of Re") is from the Abydos list solely. The common name might be an entry for another better-known ruler. No remains from him have been found.

Neferkare III

History

Neferkare NEBI ("The protector") was a son of King Pepi II. He is present in the Abydos list and twice mentioned in the tomb of his mother - queen Ankhesenpepi II. No remains from him have been found.

Djedkare II

History

from the Abydos only comes Djedkare SHEMU ("Permanent is Ka (soul) of Re) and his birth name Shemu (or Shemai) possibly "nomad", shown by the hieroglyph of a man with a stick over his shoulder. No remains have been found that have confirmed this pharaoh.

Neferkare IV

History

Neferkare KHENDU ("striding") is known only from the Abydos list. No remains from his reign have been found.

Merenhor

History

Merenhor is in cartouche forty-six on the wall in Abydos and doesn't have solar god Re in his throne name. His name (from bottom): water waves, a mouth, a hoe and the old falcon god Hor (Horus).

Menkamin I

Nikare

History

Abydos list number forty-eight notes NEKARE. He's not known from elesewhere and no remains have been found from him.

Neferkare V

History

Neferka TERERU is in position number forty-nine from the Abydos list. His personal name TERERU (or possibly Tererl), are the four hieroglyphs starting at the bottom and he meaning is possibly: "Respected by". No remains from these two kings have been found so far.

Neferkahor

History

This king ruled in the break between the seventh and eighth dynasty and he obviously praised the old falcon god Hor(us).

The parts tell that "the Ka (soul) of Horus is beautiful" instead of solar god Re. Horus from the Upper Egypt was the older of the two and represented pharaoh himself but since dynasty four Re (as a sun disk) had been within the cartouches marking the king's title as "Son of Re". Neferkahor and a few other rulers of this period temporarily broke this tradition. No remains of his have been found.

Neferkare VI

Neferkamin II

Wadjkare

History

King Wadjkare (meaning: "Prosperous is the Soul of Re") is known from a written remain from his exemption decree with a cartouche containing his throne name. A very long birth name (Demedjibtawy) has by some been considered his, and others claim that he (Wadjkare) actually was a king from dynasty nine. His residence was probably located in the capital Memphis and he is one of few kings from this time who have left archaeological remnants confirming his existence.

Sekhemkare

Isu

Iytenu

Ibi I

Titulary

Dates

Piccione: 2222—2220

History

Monuments

Pyramid

The badly ruined pyramid of the 8th Dynasty king Ibi is the last pyramid and royal funerary monument to have been built at Saqqara. It was constructed on a low knoll near the causeway of the pyramid of Pepi II in Saqqara-South. Its dimensions are similar to those of the pyramids of Pepi II's queen's: a base length of 31.5 metres and an estimated height of 21 metres.

The core of the pyramid was made of small stones. Only piles of mud and limestone chips remain and it would seem that the builders never got around to set the casing for this monument. Its internal structure is an extremely simplified version of the standard Old Kingdom royal pyramids: it has a descending passage and a burial chamber. A huge granite block in the west of the burial chamber held the sarcophagus. The burial chamber was inscribed with Pyramid Texts.

To the east of the pyramid, a small mudbrick chapel was built. Contrary to the mortuary temples of the Old Kingdom pyramid complexes, Ibi's chapel was not entered from the east but from the north. The ground-plan of this chapel is also completely different from the monumental mortuary temples. From the entrance, a kind of antechamber gave indirect access to an offering hall, that may have contained a stela or a false door. Most of the other rooms appear to have been magazines.

The end of the Old Kingdom after the reign of Pepy II, seems to have happened suddenly, though Egyptologists are still puzzled by the reason for this. Pepy's son Nemtyemsaf II had a brief reign, which was followed by a series of rulers whose precise order is still unclear. A legendary queen named Nitocris, the second female pharaoh of Egypt, is mentioned by Herodotus as being the last ruler of Dynasty VI, though there is no real evidence of her reign.

The only ruler we know from Dynasty VIII who attempted to build a pyramid was a king named Ibi (Hakare), whose reign lasted only about two years. The remains of his monument lie near to the causeway of Pepy II's complex at South Saqqara. Today the pyramid stands only 3m above the desert after being robbed for stone in antiquity. When it was constructed the dimensions and plan were similar to those of Pepy's queens' pyramids.

The pyramid's core was constructed of small limestone blocks in the form of a girdle around the inner chambers. Among the debris of limestone chips and clay, Jequier discovered a number of inscriptions in red paint containing the title of 'Prince of Libya', for which Egyptologists seem to have no explanation.

The pyramid's orientation differs from earlier structures and here the subterranean chambers are entered from the wall which faces north-west. A descending passage leads to the burial chamber. The walls of both passage and burial chamber were originally inscribed with Pyramid Texts - the most recent version to be found in a royal pyramid and which have helped to identify this almost unknown pharaoh. Ibi's sarcophagus was placed on a huge granite block against the western wall of the burial chamber. The roof of the chamber has now been replaced with modern concrete.

On the eastern (or north-eastern) wall of the pyramid was a small simple mudbrick mortuary chapel with an offering hall which contained a rectangular basin for libations in the floor. Magazines and store-rooms opened off a central courtyard.

Neferkaure

Dates

Piccione 2220—2216

Imhotep

Titulary

May be the king Neferkaure, from grafitti in the Wadi Hammamat, but it is very uncertain.

Neferkaure is generally identified with Horus Kha[bau]

Neferkauhor Kapuibi (Iti)

Titulary

Horus Netjeribau

Daters

Piccione: 2216—2214

History

The name of pharaoh Qakare means, "Strong is the Soul of Re" (in picture left) and his birth name was she shorter Ibi (picture right). His name is present in king lists from Abydos and Turin. He built a small pyramid located at South Sakkara. It was investigated in the 1800s by German Egyptologist Lepsius who found it to be a true pyramid though it looked more like a mastaba in its ruined state. The identification of the builder has been made through reading hieroglyphic writings on the walls in the grave chamber, the latest so-called "pyramid texts" known. Today they are protected by constructions made of concrete within the monument, that is just a three metre high pile of rubble.

 The pyramid of king Ibi is of a modest size compared to the monuments from the pyramid era.

An entrance from the north side leads to the (red) burial chamber and the serdab - side chamber, (green).

A small mortuary temple was built

at the east side.

The whole complex was not oriented in the cardinal directions (see picture above) and the mortuary temple was built of bricks and hardly more elaborated than a chapel. No causeway has been detected leading from it and there possibly never was one and the same goes for a valley temple.

The measures of the pyramid are roughly estimated but the sides are likely to have been 31,5 metres and the height of the building about 21 metres.

Neferirkare II

Titulary

Horus Demedjibtawy

Dates

Piccione 2214—2213

9th Dynasty

Piccione 2213—c.2175

EgyptSite – 9th and 10th 2135—1986

Four kings who ruled at Heracleopoolis and were vaguely recognized throughout egypt. Sequence is very unclear.

Meryibre Akhtoy

Dates

Piccione: 2213—x

History

First or second king

Neferkare V

Dates

Piccione c. 2185--x

History

Third king of the 9th Dynastyt

Unknown king

Dates

Piccione: x – 2175

10th Dynasty

Fourteen Heracleopolitan kings who ruled the north and gouth the Thebans of contemporary Dynasty XI until defeated by Mentuhotep II between 2047 and 2022.

Six kings were attested to in contemporary sources

Meri[…]re Akhtoy

History

Founder of 10th dynasty

Nebkaure Akhtoy

Persons

Possibly father of Merikare

Merikare

Dates

c. 2075

History

Contemporary with latter 2075 part of reign of Wahankh Inyotef I

Meri-Hathor (?)

History

Wahkare Akhtoy

Khui

History

Pharaoh Khui is a figure that only has been attested for once and it's in connection with quite an object for an instable period like this. He built (or at least started) a big pyramid at the otherwise unknown site of Dara located 30 km north of Asyut in Middle Egypt.

It was first investigated in the years around 1950 by the Frenchman Weill.

At first its construction made it doubtful whether it was a pyramid or a stepped mastaba, because the mud brick superstructure had sloping sides and was built in steps. The plan was almost square though, with a base side of impressive 130 metres, making it truly a great pyramid just about the size of king Djoser's. An exclusive architectural detail was found - the construction had rounded corners, a rare feature in the Egyptian design of tombs and buildings in general. Today (2002) the condition is in a ruined state and it's difficult to say whether it was dismantled after once being finished, or if it was finished at all. The outer walls today reach about four metres above the surrounding desert and more investigations are needed to get a grip of this unusual monument. A writing of its plan is shown below.

When the grave chamber was entered nothing at all found in it. What makes Khui to be the supposed builder is an inscription on a block of stone that possibly once was a part of the pyramid. It was found in a tomb just to the south and had an offering scene in relief carved in to it, plus his name written within a cartouche. This is up to now (year 2002) the only evidence telling that a ruler bearing that name has ever existed.

The entrance corridor at the north side is at first horizontal and open and then becomes a descending vaulted tunnel ending at a single burial chamber at a level of about 9 metres below ground surface. It is lined with roughly hewn limestone, probably taken from dynasty 6 tombs in the neighbourhood.

The outer structure on the other hand, is made purely of mud bricks and the sloping sides are still visible. The material making the inner core of the monument was obviously just filling of gravel and sand indicating that the owner, despite the great size of his tomb, was a ruler of limited means.

What seems have been a mortuary temple has also been detected, but its general plan can't be determined. It consists of the outer part of massive mud brick masonry with a length of about 35 meters.

Khui may have been a local ruler and the site is placed midway between the two centres at the time - Herakleopolis in the north and Thebes in the south.

11th Dynasty

In many traditional chronologies, Theban Dynasty XI is included in the Middle Kingdon, not in the First Intermediate Period

The whole XI Dynasty lasted about 143 years, of which 99 were civil war with the kingdom divided and only 44 with the kingdom in relative piece. The final 44 years were a period of political consolidation and nation-building which only came to fruition at the beginning of Dynasty XII.

They are thus split into the two sections here

Mentuhotep I

Titulary

Horus Tepi’o

Dates

Piccione 2134—x

Inyotef I (Sehertawy)

Titulary

Horus name: Sehertawy

Nomen: Intef

Dates

2074—2064 BCE

EgyptSite: 2134—2117

Piccione x—2118

Succession

Sccessor younger brother Inyotef II

Persons

Son of Montuhotep I “The Elder”

Attributions

Burial place

Thebes (Saff el-Dawaba)

History

Inyotef I was the founder of the 11th Dynasty. He took Thebes as the Capitol of Egypt and ruled it from 2074 till 2064 BC. He was the son of Montuhotep I, the "elder". The king took over a divided Egypt and tried to reunite the north and the south under his power. Herakleopolitans ruled Northern Egypt during the period of the 9th and 10th Dynasties' kings. Inyotef was buried in Thebes in the mortuary complex that he built. His royal successors honored his mortuary complex and did not modify it.

Antef I was the son of a local ruler of Thebes named Mentuhotep. He was the first Theban ruler to have proclaimed himself king, assuming a Horus-name and writing his personal name in a cartouche. He thus opposed the kings of the 9/10th Dynasty of Heracleopolis and started a civil war.

That a local ruler of a relatively small city was able to oppose the ruling dynasty can be explained by the strong decentralisation of the Ancient Egyptian government, which, in turn, may have been the result of the low inundation of the Nile at the end of the Old Kingdom.

He conquered some of the cities to the north of Thebes, among them Koptos and Dendara. To the south, he extended his reign to Elkab.

He was buried in a long, narrow rock-tomb on the West-bank of Thebes.

Inyotef I was the founder of the 11th Dynasty. He took Thebes as the Capitol of Egypt and ruled it from 2074 till 2064 BC. He was the son of Montuhotep I, the "elder". The king took over a divided Egypt and tried to reunite the north and the south under his power.

Herakleopolitans ruled Northern Egypt during the period of the 9th and 10th Dynasties' kings. Inyotef was buried in Thebes in the mortuary complex that he built. His royal successors honored his mortuary complex and did not modify it.

The earliest known leader from Thebes before this dynasty was formed was a curtain "Antef - son of Ikui". He must have lived around 2200 B.C. and is mentioned from the hall of ancestors by Thothmes III in dynasty 18 with the title: "Count and Herditary Prince." A stela from Drab Abu Neggah calls him: "the Hereditary Price, Count of the Great Lord of the Theban Nome Inyotefi (Antef)." A stela from Denderah says: "The Great Prince of the South, Antef." Perhaps he was related to the old royal family, but to whom we don't know. Nor can we tell if the coming rulers were descendents of his

Antef I (Sehertawy) was the founder of the 11th Dynasty and son of the local ruler of Thebes - Mentuhotep (above).

His Horus name Sehertawy (shown within a serek right) means: "The one who makes the Two Lands satisfied". When he entered office the two lands were divided and he set the task to reunite them and make the Nile Valley a prosperous land once again after a couple of decades with anarchy and chaos.

He started to subdue the towns in the neighbourhood such as Hierakonpolis and el-Kab to the south and Nagada, Koptos and Dendera to the north. The land further up was held by the kings of Herakleopolis, a town at the south border of the Faiyum basin 50 km north of Thebes.

During his reign of about 16 years of civil war Antef didn't manage to extend his small kingdom further, this was to be the task and challenge for his son and successor. Since this heir of his had a reign of almost half a century, it's quite likely that Antef I died rather young, hardly reaching his middle age.

He was buried in a long, narrow rock-cut tomb a so called saff tomb or row tomb (picture above). They were placed at the West-bank of Thebes at el Tariff, 2 km east of Deir el-Bahri. The design was unique with no known forerunner as prototype. It consisted of a big open "row" or courtyard going in to the mountain side where it ended with several tombs cut in to the sides.

They were probably made for the king's closest family members like consorts, sisters, brothers, sisters in law etc. A notable fact is that the king's tomb was in no way significantly bigger than the others, but the question is if small pyramids in the yards could have been the final resting places for the kings.

Inyotef II (Wahankh)

Titulary

Horus name: Wahankh

Nomen: Intef

Dates

2064—2015 BCE

EgyptSite: 2117—2069

Piccione 2118—2069

Sucession

Predecessor older brother Inyotef I

Persons

Wife Quen Neferukayet

Attributions

Westcar papyrus

Burial place:

Thebes (Saff el-Kisasija)

History

King of the Eleventh Dynasty (before unification). At his tomb-chapel was a stela bearing a depiction of the king and his dogs: this is described in a report by necropolis inspectors of the late Twentieth Dynasty, a thousand years later, and part of the stela, with the dogs and their names, survives today (Egyptian Museum, Cairo).

Inyotef II was the second king of the 11th Dynasty. The king ruled Egypt from 2064 till 2015 B.C. and took Thebes as the capitol during his reign. He was the younger brother of Inyotef I. The king led an army against his Herakloplitan allies in Assyout. His enemies ruined the city of Thinis and desecrated its tombs. Inyotef captured the entire nome but did not continue to fight the Heraklopolitans. He decided to trade with them and maintain the integrity of the Southern Kingdom without further wars. Inyotef II's wife was Queen Neferukayet. He was listed in the Westcar Papyrus and was inscribed on a mortuary stela.

During the reign of Antef II, which, according to the Turin King-list lasted for as long as 49 years, the kings of the 9/10th Dynasty tried to re-conquer the territory they had previously lost to Antef I, in an attempt to establish their rule over the whole of Egypt.

Antef II, however, succeeded not only in warding off the Heracleopolitan attacks, but also in conquering even more of their territory: Abydos, Akhmim and Kaw el-Kabir. In the south, he extended the Theban rule to the First Cataract, the traditional southern border of Ancient Egypt.

Antef II was buried in a rock-tomb next to his predecessor's. This tomb is known from the representation of the king's dogs, which had foreign names. The tomb is also mentioned in the texts from the end of the New Kingdom about the tomb robberies of that era.

Inyotef II was the second king of the 11th Dynasty. The king ruled Egypt from 2064 till 2015 B.C. and took Thebes as the capitol during his reign. He was the younger brother of Inyotef I. The king led an army against his Herakloplitan allies in Assyout.

His enemies ruined the city of Thinis and desecrated its tombs. Inyotef captured the entire nome but did not continue to fight the Heraklopolitans. He decided to trade with them and maintain the integrity of the Southern Kingdom without further wars. Inyotef II's wife was Queen Neferukayet. He was listed in the Westcar Papyrus and was inscribed on a mortuary stela.

Antef II was the second king of the 11th dynasty and his Horus name Wah-ankh (seen within the serek right) means "Strong in life".

His reign was, according to the Turin king list, 49 years long. The rulers of the 9/10th dynasties tried to take back the territory they had lost previously and moved south to retaliate. Antef II stroke back and manage to drive the enemies north and extended his territory by capturing the area far north of Abydos and break through to the first cataract at Aswan in the south, the traditional border to the south.

After his earthly deeds he was buried in a rock-tomb next to his predecessor's at Western Thebes.

In his mortuary chapel was found a magnificent limestone stela with reliefs of the king's favourite dogs (see picture left). Standing by their master the pharaoh they can be identified by their Libyan names with the Egyptian translation at the side except for the middle one.

From top they are: 1) BEHEKAY (Egyptian Mahedj) meaning gazelle. 2) ABAQER (no translation) and meaning greyhound. 3) PEHETEZ (Egyptian Kemu) as "Blackie", the same word root as in Kemet ("the black land") which was the Egyptians' name of their country. These dogs are probably the oldest in world history whose names are known.

Inyotef III (Nakhtnebtepnefer)

Titulary

Horus name: Nakhtnebtepnefer

Nomen: Intef

Dates

2015—2007 BCE

EgyptSite: 2069—2060

Piccione 2069—2061

Succession

Predecessor Inyotef II

Sucessor son Montuhotep II out of Aoh

Persons

Chief wie Aoh, mother of his heir Montuhotep II

Son and heir Montuhotep II

Daughter Neferu, married her brother Montuhotep II

Wife Henite

Attributions

Burial place

Thebes

History

Inyotef was the third king of the 11th Dynasty. He ruled Ancient Egypt from 2015 till 2007 BC. As any 11th Dynasty king, he took Thebes as the capitol for his throne. Inyotef kept all the regions that his Theban predecessors left for him to rule. He defended the city of Abydos from many Herakleopolitan assaults. Inyotef's name is inscribed in the mountains of Silsileh. Queen Aoh was his main wife and the mother of his heir Montuhotep II. Inyotef's daughter Neferu married his heir. The king had a second queen in his reign called Henite.

Little is known about the reign of Antef III. The Turin King-list credits him with a reign of at least 8 years. He was the father of Mentuhotep II, who would re-unite Egypt under one rule. It does not appear that this king gained or lost territory to the kings of the 9/10th Dynasty.

He was buried in a narrow rock-tomb next to Antef II.

Inyotef was the third king of the 11th Dynasty. He ruled Ancient Egypt from 2015 till 2007 BC. As any 11th Dynasty king, he took Thebes as the capitol for his throne. Inyotef kept all the regions that his Theban predecessors left for him to rule.

He defended the city of Abydos from many Herakleopolitan assaults. Inyotef's name is inscribed in the mountains of Silsileh. Queen Aoh was his main wife and the mother of his heir Montuhotep II. Inyotef's daughter Neferu married his heir. The king had a second queen in his reign called Henite

Antef III was the third king of the 11th Dynasty and very little is known about what happened in the country during his short reign of eight years.

His long Horus name Nakht-neb-tep-nefer (shown within a serek at picture right) has the humble meaning: "Beautiful and Strong Champion".

The Royal canon of Turin gives him a reign of at least eight years, though his name is lacking but fragment of a title is visible at the row.

He was the father of Mentuhotep I, who would reunite Egypt. It seems that during his reign a sort of status quo was at hand in the country, because he didn't expand nor lose any territory to his northern enemies in the civil war, the kings of the 9-10 dynasties from Herakleopolis. He was probably buried in a narrow rock-tomb at Western Thebes next to Antef II, 2 km east of Deir el-Bahri, the site where his successor (son or nephew?) built himself a famous mortuary complex (see below). No proof have been found at the site to identify the tomb as his and the only real archaeological evidence from him, is a door jamb with his name within a royal cartouche found at Abydos.

.

Sankibtawy

Middle Kingdom

This period is marked with foreign trade and enormous building projects. There is a refinement in the making of jewelry. Prosperity and renaissance existed for a long period of time, but eventually, internal problems become apparent.

11th Dynasty

Mentuhotep II

Titulary

Horus name: Zematawy. first He who gives heart to the Two Lands, second Lord of the White Crown, then Sematuawy Uniter of the Two Lands

Nebty name: Zematawy

Golden Falcon name: Qaishuti

Prenomen: Nebhetepre, Pleased is the lord Re

Nomen: Mentuhotep, Montu is pleased/content

Dates

clayton refers to him as mentuhotep I, 2060-2010

oxford refers to him as mentuhotep II, 2055-2004

dodson refers to hiim as mentuhotep II, 2066-2014

grimal refers to him as mentuhotep II, 2040-2009

quirke refers to him as mentuhotep, no dates

Egyptsite: 2055—2004

Piccione: no dates

Successon

predecessor father intef III

successor son mentuhotep III out of Neferu

may not have been a legitimate heir

Persons

principal wife Tem

wife neferu, mother of heir Mentuhotep III. His sister

wife Henhenet died in childbirth

chancellor akhtoy

chancellor Khety

viziers dagi and ipi

chief steward Henenu

Attributions

built in el-kab, gebelien,tod, deir-el-ballas, dendara,karnak, abydos, aswan and armant

temple and tomb near hatshepsut's

mass tomb near his temple in Thebes, with bodies of 60 soldiers

models of marching soldiers in a local tomb for general Mesehti

Burial place

Thebes (Deir el-Bahari)

History

Montuhotep II was not only the fourth king of the 11th Dynasty but also the first king of the Middle Kingdom. Montuhotep took the city of Herakleopolis which was the capital of the kings of the rival 10th Dynasty. This victory established the rule of the land from Thebes. He fought against the Libyans in the Delta and the Asiatics in the Sinai. He built his mortuary complex at Deir el Bahri where he and his wives and members of his court were buried. The sarcophagi contained important information about the Egyptian language at the close of the First Intermediate Period. Also discovered at Deir el Bahri were the bodies of 60 soldiers, all having died of battle wounds. They wore shrouds marked with cartouches and seals of Montuhotep II.

Mentuhotep II was the son of the Theban ruler Antef III and a woman named Iah. When he came to power, his predecessors had already conquered a territory that stretched far beyond Thebes, from the 1st cataract in the south, to the region of Qaw el-Kabir in the north.

The Turin King-lists credits this king with a reign of as much as 51 years. In light of the many events that occurred during his reign, this is not unlikely.

The first years of his reign have left us with only few testimonies. This could mean that he reached the throne at a young age, something that is also suggested by the long duration of his reign. His 14th regnal year was apparently a turning-point in the life of Mentuhotep. Its name "year of the crime of Thinis" suggests that there was some trouble in the Thinite province, where the age-old holy city of Abydos was located. Apparently the Heracleopolitan king Kheti of the 9/10th Dynasty had succeeded in re-conquering this province and was threatening to do the same with the rest of Upper-Egypt. During this re-conquest, a large part of the old necropolis of Abydos was destroyed.

Mentuhotep immediately reacted and not only repelled the Heracleopolitans from Abydos, he also continued the war against them, conquering Assiut, Middle-Egypt and finally Heracleopolis itself. With the fall of the Heracleopolitan Dynasty, nothing stood in the way for the final re-unification of Egypt under Theban rule. At the latest by his 39th year, but presumably somewhere around his 30th year, Egypt was united again and Mentuhotep II was the first Theban who could rightfully call himself King of Upper- and Lower-Egypt.

Mentuhotep's military efforts were not only aimed at reuniting the Two Lands. Inscriptions in Nubia show his desire to re-establish the Egyptian supremacy over this region. A mass-tomb found in Deir el-Bahari contained 60 bodies of slain Egyptian soldiers who perhaps lost their lives in Nubia. That these soldiers were given a burial so near the king's own funerary monument, demonstrates how much importance was attached to them.

Even during the re-conquest of Egypt, Mentuhotep built or restored several temples throughout his territory. He was particularly active in Upper-Egypt as is shown by monuments in Dendara, Abydos, Elkab and Elephantine. The warrior-king paid special homage to the war-god Montu, who, at that time, was the principal god of the Theban province. For him he built temples in Medamud, Armant and Tod.

The most famous monument built by Mentuhotep II was his funerary monument. Unlike his predecessors, who were buried in relatively simple tombs in Dra Abu el-Naga', Mentuhotep chose to build his mortuary temple and tomb at Deir el-Bahari. The design of this building was unique: a terrace was built against the cliffs of Deir el-Bahari. Upon the roof of that terrace was built a massive stone construction, identified by some archaeologists as a pyramid, by others as a mastaba. The tomb of the king was located in the rock behind and underneath the temple

Montuhotep II was not only the fourth king of the 11th Dynasty but also the first king of the Middle Kingdom. Montuhotep took the city of Herakleopolis which was the capital of the kings of the rival 10th Dynasty.

This victory established the rule of the land from Thebes. He fought against the Libyans in the Delta and the Asiatics in the Sinai. He built his mortuary complex at Deir el Bahri where he and his wives and members of his court were buried. The sarcophagi contained important information about the Egyptian language at the close of the First Intermediate Period.

Also discovered at Deir el Bahri were the bodies of 60 soldiers, all having died of battle wounds. They wore shrouds marked with cartouches and seals of Montuhotep II.

Mentuhotep I is one of the most outstanding rulers in Egyptian history. His throne name was Nebhetepre (seen in the cartouche right). He was lucky to have a long reign of about fifty years and the first decade is little known about. His fourteenth years on the throne has been referred to as "the year of the crime of Thinis", an indication that the opponents from the north was reaching that far south in the civil that had been going on for 85 years pushing the border between Thebes and Herakleopolis in the north up and down the Nile valley. Mentuhotep stroke back and manage to reach up to Asyut in middle Egypt. After a little more than 30 years on the throne he had the pleasure to se the enemies' capital concurred and he was the supreme pharaoh from Nubia to the Mediterranean Sea and the first king from Thebes who could rightfully call himself "King of the Two Countries".

Even during the re-conquest of Egypt, Mentuhotep had built or restored several monuments in Upper Egypt like those of Dendera, Abydos, el Kab and Elephantine in Aswan. He paid special homage to Thebes's war-god Mentu, who had helped him to accomplish his task, by adopting his name and build temples to him at Medamud, Armant and Tod.

Relief of the king found

in his mortuary temple.

Overshadowing all other monuments was his own great mortuary temple at Deir el Bahri in Western Thebes. It was built against the mountain and designed in two terraces with 280 solid stone columns supporting parts of the construction and as an eye catching view. This feature was taken from the tombs of his three predecessors - the Antefs.

On top was erected a symbolic burial mound of massive stone, probably as a pyramid or a mastaba. The real tomb with the king's burial chamber was cut into the rock behind and underneath the temple in a way that would be the prototype for royal tombs in the future.

At the ground level sycamore trees were planted on both sides of the entrance stairway which to a great extent still is standing today.

Unfortunately we don't know the name of the architect of this complex, but he surely was a man of fantasy and imagination in designing buildings. It's quite possible that Mentuhotep himself was partly responsible, as the genius he was in organising official works and administrating the country.

Artifacts

Funerary Statue

This statue of Mentuhotep II, now one of the many exhibits at the Egyptian Museum in Cairo, is one of the few known sculptures of the 11th Dynasty.

It was made of sandstone and reaches to a height of 183 cm. It was discovered in a room underneath Mentuhotep's funerary temple at Deir el-Bahari.

It represents the king while seated upon his throne, wearing the Red Crown of Lower-Egypt. He is dressed in the close fitting white Heb-Sed dress. His black skin is a reference to the mortuary god Osiris, whose beard the king is wearing as well.

This and the fact that the statue was found underneath the king's mortuary temple, places it in a funerary context. The Heb-Sed dress was intended for the Heb-Sed festivals that the king hoped to enjoy after death, for he needed them to continue his life eternally.

Osiris Statue

Like the statue discussed above, this 1.83 metre high sandstone statue of Mentuhotep II, now one of the many magnificent objects in the Metropolitan Museum of Arts in New York, was also found at the king's mortuary temple in Deir el-Bahari.

It represents the king standing, wearing the Red Crown of Lower-Egypt and with his arms crossed on his chest. Again, the king is clad in the white Heb-Sed dress, intended to help him rejuvenate eternally after death, thus becoming immortal.

Note the rather monolithic look of this statue. The king's feet and legs are heavy and appear to have been carved in a very rudimentary way. The arms are very close to the chest as well and the head is placed almost directly on the shoulders, with only a short, broad neck. This may point to the fact that Mentuhotep's artisans weren't used to producing the high-quality work that was produced by the royal ateliers during the Old Kingdom.

Relief DeB 1

That Mentuhotep's mortuary temple at Deir el-Bahari must once have been richly and beautifully decorated, is shown by several fragments of reliefs. This relief, now on exhibit in the Metropolitan Museum of Art in New York, was once part of the southern wall of the temple's sanctuary. It shows the king, crowned with the White crown of Upper-Egypt and wearing the false beard showing his divinity.

It is 1,98 metres long and 0,38 metres high.

Relief DeB 2

A fragment of a relief, also found at Deir el-Bahari, represents the king's head. The wig is carved with much attention for detail. The king also wears a diadem with the royal uraeus and a false beard.

Contrary to the statue discussed above, the king's skin colour is brown, the traditional colour used by Egyptian artists to represent Egyptian men.

The relief is carved in limestone. It measures 36 by 33 cm. and is now located in the Royal Scottish Museum of Edinburgh.

Reliefe Dendera

Mentuhotep II was also very active in Dendara, in the temple of the goddess Hathor. That Mentuhotep felt related to this goddess is not only shown by his building activity, but also by his titulary.

This limestone relief, now in the Egyptian Museum in Cairo, was found in a chapel dedicated to the cult of the king in Dendara. It shows the king seated on a throne inside a baldaquin, protected by the falcon-god Horus. In his right hand, he holds the flail, one of the royal insignia. His left hand is raised towards the offerings that are piled before him.

The figure of the king measures 0,95 metres.

Relief Tod

The building activity of Mentuhotep II is demonstrated, among others, by this limestone relief found in the temple of Montu at Tod. It measures 1.4 metres in height and is now located in the Egyptian museum of Cairo.

The relief represents the king, wearing the White crown of Upper Egypt, followed by the Lower-Egyptian goddess Neith, offering a triangular bread to the god Montu, his protector-god.

The accompanying text identifies the king, the goddess behind him and the god who receives the offering. In return the king is given "all life and authority, and all the foreign countries are placed underneath your sandals, so that you may live for ever".

Monuments

Nebhepetre

Titulary

Horus Nebhedjet

Dates

Piccione 2061—2010

Mentuhotep III (Sankhkare)

Titulary

Horus name: Seankhtawyef

Nebty name: Seankhtawyef

Golden Falcon name: Hetep

Prenomen: Sankhkare, Giving life to the Soul of Re

Nomen: Mentuhotep Montu is pleased

Dates

Took the throne abot 2010 BCE

Ruled for about 12 years

Died around 1998 BCE or a little earlier

EgyptSite: 2004—1992

Piccione 2010—1998

Succession

predecessor father mentuhotep II out of Neferu (possibly Tem)

successor son mentuhotep IV by Queen Imi, may have usurped the throne, since he may have not been royal

Persons

Father Mentuhotep II

Mother Queen Tem

Steward Henenu

Attributions

built triple sanctuary at medinet habu

built temple on thoth hill at valley of kings

finished mentuhotep's bjuildings at abydos, eklab, armant, tod, and elephantine

best relief work in the middle kingdom, much better than his father's

Burial place

Thebes (?)

buried in the cliffs near his father's monumnet at deir-el-bahari

only causeway remains of mortuary temple

early tomb on Thoth hill in Luxor

History

The fifth king of the 11th Dynasty was the son of Montuhotep II and Queen Tem. His preference was for the arts and rebuilding. He also opened trade with the Red Sea region and was involved with the Wadi Hammamat quarrying operations. He built a shrine to the god Thoth near Deir el Bahri. His mortuary temple was never finished.

Mentuhotep III was the son and successor of Mentuhotep II. He is attested as "eldest son of the king" in his father's mortuary temple in Deir el-Bahari.

Because of his father's long reign, he may already have been relatively old by the time he reached the throne. The Turin King-list has recorded 12 years for this king.

After the military reign of his father, Mentuhotep III's reign was peaceful. The king's main concern was no longer the conquest of new territory, but the protection of Egypt against foreign states and roaming Bedouin. The cult for this Mentuhotep in the eastern Delta is probably related to his policy to fortify the north-eastern border against the Asian nomads.

The most important event during this king's reign was an expedition, led by a man named Henenu, through the Wadi Hammamat to the Red Sea and from there to the legendary land of Punt, from where many exotic products and incense were brought to Egypt.

Despite its relatively short duration, this reign has produced several temples throughout Upper-Egypt, from the southern most border in Elephantine, over Elkab, Tod and Armant to Abydos, as evidenced by a relief found in Armant.

A tomb was apparently started for this king, near Deir el-Bahari, but it was left unfinished.

The fifth king of the 11th Dynasty was the son of Montuhotep II and Queen Tem. His preference was for the arts and rebuilding. He also opened trade with the Red Sea region and was involved with the Wadi Hammamat quarrying operations. He built a shrine to the god Thoth near Deir el Bahri. His mortuary temple was never finished.

When Mentuhotep II took over from his father he had a prosperous country to rule. The inner stability was solid and he could continue is fathers monuments and send an expedition of 3.000 men to the southern land Punt, going the path starting at Dendera through the mountains to the Red Sea. At western Thebes he erected a small temple to the god Horus on the ground where a sanctuary from the first dynasty once had stood. In its quite remote location it wasn't found until 1904. The complex is made of mud brick and had once an entry with pylons and surrounding walls. He began building his tomb near his father's gigantic monument at Deir el Bahri, but it was unfinished when he died and consists of a causeway and a sloping passageway stopping a bit into the rock. Graffiti inscriptions in the vicinity indicates that his last resting place still might be nearby.

Considering the rather short time king Mentuhotep II had on the throne (twelve years) he must have been a very ambitious ruler with monuments built all over the country. Some of them were probably initiated by his predecessor and their artful decorations were usually of high artistic quality, an interest that he obviously adopted from his father.

In one of the few statues left of him (a head shown through his name at menu left) he is depicted (if it's a portrait) with a rather broad face and wearing the traditional headdress of the pharaoh - the nemes, a striped cloth worn exclusively by kings.

Artifacts

Armant Relief

Mentuhotep III continued his father's building policy, as is shown by this relief, found in Armant and now in the Brooklyn Museum in New York.

It represents the king wearing the Red Crown of Lower-Egypt (left) or wearing the nemes head-dress (right). In the part of the relief to the left, the king is performing a ritual run, often associated with the Heb-Sed festival. This scene is interpreted by some as an indication that Mentuhotep III at least celebrated one such festival, which would imply that his reign must at least have lasted 30 years. It must, however, be noted that this type of scene, while associated with the Heb-Sed festival, is a very common theme in temple decoration, that was also used by kings with very short-lived reigns who never got to celebrating their first jubilee.

The scene to the right continues the Lower-Egyptian context, in that the king's name is confronted with the name of the Lower-Egyptian goddess Uto.

Inyotef IV

Titulary

Qakare

History

Sequence Unceertain

Iyibre-Khent

History

Sequence unceertain

Mentuhotep IV (Nebtawyre)

Titulary

Horus name: Nebtawy

Nebty name: Nebtawy

Golden Falcon name: Netjerunebu

Prenomen: Nebtawyre

Nomen: Mentuhotep

Dates

1992—1987 BCE

Egyptsite: 1992—1987

Piccione x—1991

Succession

predecessor father mentuhotep III out of Queen Imi

successor Amenmenhet I

Persons

Father Mentuhotep III and Queen Imi

Attribution

Burial place

Thebes (?)

History

King of the Eleventh Dynasty. Mainly known from rock (expedition) inscriptions, including those left by a Wadi Hammamat expedition, led by his vizier Amenemhat, with extraordinary descriptions of 'miracles' in the desert (rain storm and gazelle birth on the block to be quarried for the sarcophagus of the king). The omission of the king on later kinglists and the accession of a king Amenemhat I after him have encouraged modern speculation that his vizier replaced him on the throne (sometimes this is portrayed as usurpation): however, there is no direct evidence for this.

The sixth king of the 11th Dynasty was the son of Montuhotep III and Queen Imi. Following in his father’s footsteps, Montuhotep carried on with mining and quarrying. He had an immense sarcophagus lid quarried in Wadi Hammamat which was later sailed down the Nile to the tomb site. Montuhotep founded the harbor town of Kuser on the Red Sea. The Egyptians, preparing for a journey to Punt, needed a harbor town for the shipbuilding operations. Many of these projects were conducted by Montuhotep's’s successor, Amenemhet.

Mentuhotep IV was the last king of the 11th Dynasty. He was the son of a woman named Imi, who was a secondary wife of either Mentuhotep II or Mentuhotep III.

This Mentuhotep is missing in most king-lists. The Turin-king-list merely notes 7 missing years at the end of this dynasty, just after the reign of Mentuhotep III. This probably refers to a gap in the documentation of about 7 years, which may have been filled by Nebtawire's reign. An offering table found in Karnak mentions the "Father of the God" Sesostris, the father of Amenemhat I, the founder of the next dynasty, in his place.

Either Mentuhotep IV was considered as an usurper, or the kings of the 12th Dynasty decided to re-write history to justify their claims to the throne. That he was not recognised as the legitimate king of the country may perhaps be supported by the many opponents to his reign: Antef, who may have been a member of the royal family, Iy-ib-khent-re and Segerseni all assumed royal titulary, thereby stating that they had more rights to the throne.

During the second year of his reign, he organised an expedition to the quarries of the Wadi Hammamat, located to the north-east of Thebes, between Koptos and the Red Sea. The 19 inscriptions left behind there by the members of the expedition are the only testimony to this Mentuhotep's reign.

The expedition was led by a vizier named Amenemhat, who is assumed by most Egyptologists to have been the later king Amenemhat I. A stone plate found at Lisht, bearing both the names of Mentuhotep IV and of king Amenemhat I may perhaps indicate that Amenemhat I was a co-regent during the later years of Mentuhotep's reign. This in turn could perhaps indicate that Mentuhotep IV had intended Amenemhat to be his successor

The sixth king of the 11th Dynasty was the son of Montuhotep III and Queen Imi. Following in his father's footsteps, Montuhotep carried on with mining and quarrying.

He had an immense sarcophagus lid quarried in Wadi Hammamat which was later sailed down the Nile to the tomb site. Montuhotep founded the harbor town of Kuser on the Red Sea. The Egyptians, preparing for a journey to Punt, needed a harbor town for the shipbuilding operations. Many of these projects were conducted by Montuhotep's's successor, Amenemhet.

Mentuhotep III was the last king of the eleventh Dynasty and his personal nomen (Mentuhotep) is sown within a cartouche right. He was the son of his predecessor and father Mentuhotep II and a secondary consort named Imi.

His reign only lasted about seven years and we know nothing of his age when he took office. His tomb has not been located yet (year 2002) and for some reason he is missing in most king-lists, but the Royal Canon of Turin has an anonymous row with seven missing years at the end of this dynasty where he fits in.

Perhaps he was considered to be an usurper who had navigated to his position at someone else's expense. He had a opponent in a curtain Antef (possibly a member of the royal family) who adopted a royal title thereby perhaps stated that he was first in succession to the throne.

Another theory is that the kings of the 12th Dynasty re-wrote history to justify their claims to the throne since they obviously were not of royal stock.

 During the second year of his reign, he organised an expedition to the quarries between the Nile Valley and the Red Sea at the path of today's Wadi Hammamat, 50 km downstream from Thebes. No pictures of him are known, but on the antique dealers' market a figure said to be of him was going for sale the first the first year of the third millennium (picture left). The only true testimony of his reign (since the official records seem to have been destroyed) are nearly twenty inscriptions with his name cut into the rocks by members of this expedition whose leader was his vizier named Amenemhet. Most Egyptologists today agree on that this was the next pharaoh to be, the founder of the next dynasty and era in Egyptian history.

12th Dynasty

Piccione 1991—1784

Amenemhet I (Sehetepibre)

Titulary

Horus name: Wehemmesut (Seheteptawy), He who Repeats Births

Nebty name: Wehemmesut (Seheteptawy)

Golden Falcon name: Wehemmesut (Zema)

Prenomen: Sehetepibre, Satisfied is the heart of Re

Nomen: Amenemhat , Amun is at the Head

also Ammenemes I (greek)

Dates

clayton: 1991-1962

oxford: 1985-1956

dodson: 1994-1964

Piccione: 1991—1962

EgyptSite: 1991—1962

Succcession

predecessor mentuhotep IV, for whom he was vizier

successor Senusret I out of Neferytotenan

coregent with Senusret I

two other contenders for the throne, Inyotef and Segerseni from Nubia

Persons

wives Neferu (principal wife of Senwosret I, kings motherNefret, and principal wife Nefrytatenen

son of a women names Nofret (nefret) and a priest calls Sunsret

wives neferytotenen (nefrutoteen, netrytatenen), mother of successor Sunsret I

wife Dedyet, possibly his sister

wife sobek-neferu

Attributions

bult at Babasic, tanis

built at Karnak, including the granite naos and original temple of Mut

altar to Osiris at Abydos

granite gateway to hathor

built at memphis a temple to Ptah

Burial place

Pyramid in Lisht (Gautier/Jéquier 1902: 87-97)

abandoned a tomb at thebes for a pyramid at el-lisht

History

reorganized the ruling of the country, keeping nomarchs who supported him, while eakening the regional government. Divided the nomes into different sets of towns.

assassinated via a harem plot

First king of the Twelfth Dynasty (during his reign the king changed some of his names; the older name is put in brackets). He founded a new administrative centre for the country on the border of Upper and Lower Egypt, with the name Itjtawyamenemhat 'Amenemhat is seizer of the two lands' (usually shortened to Itjtawy, and probably located near the Nile in the area of modern Lisht, where the king had his pyramid complex built).

This 11th Dynasty vizier assumed the throne when Montuhotep IV died. It is believed that Amenemhet usurped the throne from the reigning king. He campaigned against the Libyans and the Asiatics in the Sinai. There he erected the Wall of the Prince to guard the eastern borders. He also built a trading post in Nubia at Kerma. He named his capital city, (on the border of Upper and Lower Egypt), Itj-Tawy, “Seizer of Two Lands.” Among his many wives was Nefrutotenen, mother of Senwosret I. Amenemhet made Senwosret I co-ruler in 1971 B.C. Amenemhet’s line, from non-royal birth, began a golden age for Egypt. The Testament of Amenemhet , included in the Milligan Papyrus and the Papyrus Sallier II, was written as a commemorative following Amenemhet’s death. The Testament defines royal obligations and the needs of the people. It states that there are perils awaiting a king that is not alert to those around him. It also states that loneliness and personal sacrifice make for a good king.

Amenemhat I was the son of a priest named Senuseret (Sesostris) and a woman called Nefret and as such, was not related at all to the members of the royal family of the 11th Dynasty. His name shows allegiance to the god Amun, a hitherto unimportant god of unknown origin who appears to have established himself in the Theban area somewhere during the 11th Dynasty.

A vizier of the same name during the reign of Mentuhotep IV, the last king of the 11th Dynasty, may have been the same person as the later king Amenemhat I. If this is indeed the case, then it might, in part, explain how a man of non-royal origin became the founder of a new dynasty.

The circumstances that allowed Amenemhat, whether he had served as vizier or not, to take the throne are not fully known. A stone plate found at Lisht, bearing both the names of Mentuhotep IV and of king Amenemhat I may perhaps indicate that Amenemhat I was a co-regent during the later years of Mentuhotep's reign. This in turn could perhaps indicate that Mentuhotep IV had intended Amenemhat for the throne.

That Amenemhat was aware of his humble origins is shown by several literary sources, among them the so-called "Prophecy of Neferti", which claims to have been written during the Old Kingdom and which predicts the rise to power of Amenemhat I.

Amenemhat's policy was one to re-enforce royal authority throughout the country. He established control over Elephantine, Egypt's traditional southern border, but it would take until very late in his reign before his relationship with Nubia became one of conquest.

Most of Amenemhat's military attention was focussed on Egypt's northeastern border, against the Asiatics. He drove away Asian Bedouin from the Delta and constructed a fortress called "Walls of the Ruler" to control the traffic between Egypt and Asia. The exact location and nature of these "Walls of the Ruler" are not known, but they are mentioned both in the "Prophecy of Neferti" and the "Story of Sinuhe", showing that later generations would consider them as one of the most important features of Amenemhat's reign.

A military campaign against the Libyans, to the northwest of Egypt, is reported to have occurred at the end of Amenemhat's reign and was headed by his son and successor, Sesostris I.

In order to reestablish royal authority, Amenemhat also had a firm interior policy, which was aimed at breaking the power of the local rulers who, since the 1st Intermediate Period, had ruled of their own territories with seemingly absolute power.

To this effect, and probably also to be closer to the Asian borders, he abandoned Thebes as capital to found a new capital, called Amenemhat-Itj-Tawi ("Amenemhat has seized the Two Lands") somewhere near the Fayum oasis, to the southwest of the old capital of Memphis. The exact location of this new power center is not known, but it is not unlikely that it must have been in the vicinity of el-Lisht, where Amenemhat built his funerary monument. The fact that he did not simply move back to Memphis and deliberately chose a new site for his capital, shows that he wanted to distance himself from previously established power centers, forcing the nobility and ruling elite to abandon their territories, without favoring any one of them before the other.

Despite his allegiance to the god Amun, Amenemhat I does not appear to have left many monuments in the Theban area.

Amenemhat I appears to have fallen victim to treachery, when a plot ended his life and 30-year reign. This is both hinted at in the "Story of Sinuhe" and the "Teachings of Amenemhat I". A text from the reign of Sesostris I also lets Amenemhat himself tell how he was brutally attacked while he was sleeping, how he defended himself against his attackers and how he was finally slain by his bodyguards.

The "Story of Sinuhe" also hint at the fact that Sesostris I was away on a campaign against the Libyans when Amenemhat was murdered. If this does indeed correspond to the facts, then it is possible that the conspiracy that took the old king's life was also an attempt to seize the power and end the 12th Dynasty.

Amenemhat I was buried in his pyramid at el-Lisht, near the Fayum oasis.

This 11th Dynasty vizier assumed the throne when Montuhotep IV died. It is believed that Amenemhet usurped the throne from the reigning king. He campaigned against the Libyans and the Asiatics in the Sinai.

There he erected the Wall of the Prince to guard the eastern borders. He also built a trading post in Nubia at Kerma. He named his capital city, (on the border of Upper and Lower Egypt), Itj-Tawy, "Seizer of Two Lands." Among his many wives was Nefrutotenen, mother of Senwosret I. Amenemhet made Senwosret I co-ruler in 1971 B.C. Amenemhet's line, from non-royal birth, began a golden age for Egypt.

The Testament of Amenemhet , included in the Milligan Papyrus and the Papyrus Sallier II, was written as a commemorative following Amenemhet's death. The Testament defines royal obligations and the needs of the people. It states that there are perils awaiting a king that is not alert to those around him. It also states that loneliness and personal sacrifice make for a good king.

Amenemhet (meaning: "Amon is at the Head") was vizier and military commander under king Mentuhotep III whom he overthrew in a probably rather peaceful coup to access power.

An inscription at Thebes tells that he probably was the son of a woman named Nofret from Elephantine, and a priest called Senwosret, a name he gave is son, who he took as Egypt's first co-regent as pharaoh giving him practice in military matters and other duties.

He took up the broken diplomatic contacts with Byblos in Lebanon, reintroduced conscription to the armed forces and reorganized the administration of the country to a centralised government. A remarkable event was that he abendoned his capital Thebes in the south and built a new one at the edge of the Fayum in the north to get better control of the upper part of the country. It was named "Itj-tawy", which means, "Seizer of the Two lands", meaning the king himself. Its exact location has not yet been discovered but it was near the Fayum and probably in the area around modern Lisht.

The pyramid complex of Amenemhet I at Lisht also has five mastabas (brown), underground galleries and 22 burial shafts (left) for royal women. Pharaoh's grave chamber (red) was placed at the bottom of a vertical shaft (green) in the very centre deep under the monument.

Few monuments of his are located at Thebes and he abandoned his completed tomb there for a pyramid at the new capital.

His pyramid (name: Amenemhet is high and pleasant) imitated the architecture from the ones of the Old Kingdom, but his means were far from those of the great pyramid builders. Thus his monument was a construction with a core of rough cut stone with filling in between of rubble and then cased with smooth with limestone. To some extent the material was taken from older ruined monuments in Giza and Sakkara. Only the inner core is left today.

After campaigning the people in the Middle East in his first years, he build the so called "Walls-of-the-Ruler", as series of fortifications along Egypt's north-eastern frontier. But as late as in his 24th year of rule, inscriptions tell of expeditions against the "sand-dwellers" in southern Palestine.

In his 29th ruling year he strengthened trading and quarrying in Nubia to get raw materials and metals and drove his army possibly as far south as the second cataract. He founded a fortress at Semna in the same region.

Amenemhet started several building projects. Besides the many fortresses he also built or restored religious monuments at Babastis, el-Khatana, Tanis, Karnak, Koptos, Abydos, Dendera and at the old capital Memphis, where he built a temple to the big local god Ptah.

He appears to have been a wise leader, though hard, eager to protect Egypt's borders from intruders. A literary work from the time of his successor tells that he was brutally murdered in a harem plot. This way to depart from earthly life was unique for Egyptian pharaohs and he must have been an old man by then.

Monuments

Tomb at Beni Hassan

Contains columns and a niche for statues (instead of a serdab), the hallmarks of a XII dyn tomb

Proto-doric columns

checkered reed-mat cheiling pattern

Conains a text relating to the death of Senusert I

Scene with a a scribe browbeating defaulters on loans

Niche holds effigies of Amenemhet

Regaional governor and command-in-chief for Senusert I

Cooking scene on the right wall

Pyramid of Amenmeht I/Senusert I (fayoum)

Mostly inaccesable and ruined

Commemorates the founding of the XII dyn

Located on the west bank of the Nile, between Saqqara and Meidum, about 50km south of Cairo, was the ancient residence and necropolis of the first two rulers of Dynasty XII at Lisht. During the early Middle Kingdom the capital had temporarily moved away from Memphis to Thebes, until the first king of Dynasty XII, Amenemhet I founded a new residence, 'Itjawy', near the modern village of Lisht. The town site has not yet been found, but is thought to have been close to the two pyramids built in this area and mentioned in texts dating to the period. The pyramids of Senwosret I and Amenemhet I can be seen from the main road when travelling south to Cairo, though today barely distinguishable from the desert hills.

Amenemhet's pyramid from the south Northern entrance to Amenemhet's pyramid

Recent archaeological research has suggested that Amenemhet I may have begun his royal tomb at Thebes, behind the hill of Qurna, where a platform, formerly attributed to Mentuhotep Sankhkare was begun in the style of the earlier Temple of Mentuhotep Nebhepetre at Deir el-Bahri. For some reason the founder of Dynasty XII moved the centre of administration north to Lisht and built his pyramid complex nearby. Amenemhet's pyramid is located at the northern end of the necropolis.

Maspero first entered the pyramid of Amenemhet in 1882 and the necropolis was further explored by the French Institute of Oriental Archaeology during 1884-1885. In the early years of the 20th century it was excavated by the American expedition of the Metropolitan Museum of New York, who still continue to work there.

Mudbrick construction and stone casing Site of the mortuary temple on the eastern side

Originally over 55m high the pyramid today is sadly depleted to around 20m which is due not only to ancient robbing of its materials but also to its poor construction method. Pyramid building had declined since the glorious monuments were built at Giza, and although some stone (from earlier structures) was used, much of the pyramid was constructed with unfired mudbricks. The core was of small rough blocks of limestone and filled with debris and mudbricks - which would have been cheap and plentiful in a region close to the Faiyum. Maspero noted on his first visit to Amenemhet's pyramid that blocks of stone from other royal monuments had been used and the names of Khufu, Khafre, Unas and Pepy have been found there.

The entrance to the monument is in the northern side where a gradually sloping passage, lined with pink granite, descends from ground level to a square chamber above the pyramid's central axis and a vertical shaft to the burial chamber. Modern excavation of the subterranean burial chamber is hampered by the ground water which now floods the chamber. Covering the entrance was a chapel, a false door at the rear disguising the entrance to the sloping passage.

On the eastern side of the pyramid was a small funerary temple, which is now almost completely destroyed. A limestone false door and a granite altar from the offering hall, carved with Nile gods and nome deities, are the only remnants left to archaeology. Fragments of reliefs naming both Amenemhet I and his son Senwosret I have been found in the foundations of the funerary temple, suggesting that the structure may have been rebuilt by Senwosret. The temple was built on a terrace lower than the pyramid base - perhaps styled on Mentuhotep's temple at Deir el-Bahri.

Several mastaba tombs of members of the royal family and high-status officials were found inside the inner wall of the complex, and on its western side there are 22 shaft tombs for the royal women, wives and daughters of the king, some of whose names have been found.

The complex was surrounded by an outer perimeter wall, and a causeway from the funerary temple led through the enclosure wall towards the Nile, but a valley temple has never been located.

Senusret I (Kheperkare)

Titulary

Horus name: Ankhmesut

Nebty name: Ankhmesut

Golden Falcon name: Ankhmesut

Prenomen: Kheperkare, The soul of Re comes into being

Nomen: Senusret , Man of Goddess Wosret

also senwosret I or sesostric I (greek)

Dates

Ruled 34 years after his father’s death

EgyptSite: 1956-1911

Piccione: 1971—1928

Succession

predecessor father Amenemhet I out of Neferytotenan

coregent with father Amenemhet I

successor son Amenemhet II out of Queen Nefru

coregent with son Amenemhet II

Persons

Father murdered

wife Qeen Nefru, nothe of his successor son Amenemhet II

daughter Itakaiet (possibly wife)

daughters Nefru-Sobek, Nefru-Ptah, Nenseddjedet

Attributions

built/extended Karnak temple of Pet sut

built at heliopolis, temple of Re-Atum, two 20m red obelisks

built white chapel at karnak, blocks of which were reused in the third pylon

remodelled temple of khenti-emtniu-osiris at abydos, plus many cenotaphs at abydos

built temples at elephantine and tod

built pyramid at el-lisht, just south of his father's pyramid

Burial place

Lisht

History

(about 1956-1911/10 BC)

Second king of the Twelfth Dynasty. Senusret is thought to have reigned for the first ten years in a coregency with his father Amenemhat I: if so, the start of his reign (and of the coregency) seems to be the point at which a new Residence city was founded at Lisht, and the pyramid of Amenemhat I was begun. Senusret I is responsible for a building programme in which many temples all over the country were for the first time rebuilt in stone or at least decorated with stone elements, with inscriptions and images of the king. The pyramid of the king in Lisht follows the plan of the late Old Kingdom pyramid. Several military campaigns against Nubia are attested, with the foundation of fortresses, for example at Buhen, demonstrating expanding Egyptian control.

The second king of the 12th Dynasty was the son of Amenemhet I and Queen Nefrutoten. Senwosret served as co-ruler with his father for more than ten years. He received news of his father’s death while away on a campaign. During his reign he extended Egypt’s borders to the area between the Second and Third Cataract. He established the fortress of Kerma. Senwosret mined gold, copper and granite. After securing Egypt’s borders he erected buildings along the Nile and refurbished existing temples. He built a funerary complex at Lisht. His pyramid consisted of separate compartments filled with sand and then covered with limestone. A second layer of stone completed the structure. His son, Amenemhet II, served with him as co-ruler and assumed the throne when Senwosret died in the 45th year of his reign.

Sesostris I was the son and successor of Amenemhat I. His mother may have been a queen named Neferi-ta-tjenen. He was at least married to a woman named Nofret and had at least one son, Ameny, who would later succeed him as Amenemhat II.

Although Amenemhat I was the actual founder of the 12th Dynasty, Sesostris I is often considered the political father of the dynasty. This is probably why Manetho has added Amenemhat to the end of the 11th Dynasty, putting Sesostris I at the head of the 12th Dynasty.

Manetho has credited Sesostris I with a 46 year reign, which is confirmed by the Turin Kinglist, which grants him 45 years and a lost number of months. The highest recorded date is regnal year 44 and was found on a stela now in the Leyde Museum. This may confirm the number of regnal years given by the Turin Kinglist and Manetho.

It has often been assumed that Sesostris spent the first 10 years of his reign as a co-regent with his father and the last 3 or 4 years in co-regency with his son. This assumption is reflected in the dates used throughout this site. It must be noted, however, that there has been some recent doubt as to the co-regency between Sesostris and his father, Amenemhat I.

Sesostris I appears to have begun his (sole) reign in rather difficult circumstances. Several literary sources indicate that Amenemhat I was murdered while Sesostris was leading a military campaign in Libya. The fact that the co-regent (or crown-prince) was away on a campaign may indicate that Amenemhat's murderers tried to seize the power in his absence.

Egypt's foreign policy during the reign of Sesostris I was aimed particularly at Nubia, in the South. A first campaign was sent during the king's 10th year. During the 18th year, a second campaign pushed Egypt's southern border as far back as Buhen, at the 2nd cataract, where a fortress was built as a basis for raids further south. The region between the 1st and 2nd cataract thus became an Egyptian province.

The relationship with Asia seems to have been of a more passive and defensive nature. Apparently the "Walls of the Ruler", built by Amenemhat I, were effective in repelling Bedouin and protecting the trade routes with Asia.

Sesotris' internal policy is probably best reflected by the many monuments that he built from Lower Nubia in the south to Heliopolis and Tanis in the north. He is likely to have started building the temple of Amun at Karnak, a temple that would continue to be extended for centuries to come. The finest example of craftsmanship during the reign of Sesostris I is the so-called White Chapel at Karnak, a limestone chapel which was (probably) built on the occasion of one of the king's Heb-Sed.

At Abydos, near the Early Dynastic royal cemetery of Umm el-Qa'ab, Sesostris remodeled the temple of Khent-amentiu-Osiris. This not only stressed the importance of Abydos as a religious site, it also promoted the cult of Osiris as a funerary god. The temple of Osiris at Abydos was also very popular with the ruling elite and the population in general, making the cult of Osiris one of the most popular in the country.

Sesostris I shared the throne with his son and successor, Amenemhat II, during the last three years of his life. He was buried in his pyramid at El Lisht, not far from the funerary monument of his father.

The second king of the 12th Dynasty was the son of Amenemhet I and Queen Nefrutoten. Senwosret served as co-ruler with his father for more than ten years.

He received news of his father's death while away on a campaign. During his reign he extended Egypt's borders to the area between the Second and Third Cataract. He established the fortress of Kerma. Senwosret mined gold, copper and granite.

After securing Egypt's borders he erected buildings along the Nile and refurbished existing temples. He built a funerary complex at Lisht.

His pyramid consisted of separate compartments filled with sand and then covered with limestone. A second layer of stone completed the structure. His son, Amenemhet II, served with him as co-ruler and assumed the throne when Senwosret died in the 45th year of his reign

King Senwosret I went to a swift action right after his father's assassination by executing the plotters and publicizing his will. It was called "Instructions of Amenemhet" and is a classic piece in Egyptian literary. He occupied Lower Nubia and built more fortresses (over a dozen in all) as far south as the second cataract like the large stronghold at Buhen whose remains now are under the water of Lake Nasser.

The economic importance of the region lay in its mines and quarries of gold, amethyst and gneiss. Expeditions were also made through the path Wadi Hammamat to the Red Sea region during his reign that was a time of stability and development.

 From surviving letters we know that a famine took place during his reign and along with this news we also are got increased insight into the life of the common Egyptians. He expanded the cult of Osiris making him the god of the people. He set up a program to build monuments in every main cult city in Egypt and remnants are stated from over thirty sites from the Mediterranean Sea in the north to Lower Nubia in the south.

He remodelled the temple of Khentiamentiu/Osiris at Abydos and built two new shrines at Karnak and Heliopolis. In the latter he erected two 20 meter (121 tons) red granite obelisks for the jubilee of his 30th year in office and one is still standing as the oldest obelisk in Egypt (see photo left).

He built his pyramid at Lisht close to the Fayum (name: "Senwosret Looks Down on the Two Lands") and today it's just a ruin. Local limestone was used in the core and it was built as a framework of walls radiating from the corners and filled with stone debris, sand and waste material.

 The valley temple is not exactly located and the long causeway, now hidden under the sand, still awaits a proper investigation.

The inner enclosure wall was built of limestone and had panels every five meters decorated with reliefs. A total of 150 were originally present topped with the king's names. The mortuary temple was almost completely ruined when excavated in 1894. Its courtyard had 24 pillars and there was found a granite altar with inscriptions and reliefs. In its rear came to light the feet of a statue that originally had show the king with a body about 2.7 metres tall.

Eight standing large statues, and a catch with ten more than life-size statues of pharaoh sitting on a square block, have been found here.

The entrance to the pyramid's interior is located below the pavement of a little chapel on the north side where a corridor made of granite goes down to the grave chamber passing a barrier of blocks weighing 20 tons a piece.

This construction is today below ground water level and has never been entered by modern archaeologists. In parallel corridor made by robbers, some items were discovered in the 1880s including parts of wooden boxes, alabaster containers, a gold dagger sheath etc.

The complex of Senwosret I at Itj-tawy (Lisht) was built within two enclosed areas with ten minor pyramids of which nine were tombs of his consorts.

The interior was simple and the single burial chamber was entered from the north side by a corridor starting from a little chapel. The mortuary temple was constructed very close, a style from the fifth dynasty.

All subsidiary pyramids did not receive burials because some lack a grave chamber. These tombs probably all belong to members of the royal family and some cases the owner has been identified. One of these - Nofret I, the king's first queen and sister, had her name written within a cartouche. This was the first time in Egyptian history that another person but the pharaoh had this privilege.

Monuments

Tom b of Antefoker (Valley of the Nobles)

Governor of Thebes, 12th Dynasty fo Senusert I

Many farming scenes

Contains a statue of Anefoker's wife

Obelisk in Fayoum

Entering o leaving town by the Cairo road, this is in a traffic circle

13m high, red granite

12th dyn.

Pyramid at El-Lisht

Senwosret I (Sesostris), the son and successor to Amenemhet I, built his pyramid at the southern end of the site at Lisht, known today as the South Lisht pyramid. It was investigated, like the North Lisht pyramid by Maspero in 1882 when he discovered the pyramid's owner from objects he found, bearing the king's name.

Pyramid of Senwosret I at South Lisht North-west corner of pyramid

Senwosret's monument is larger than that of his father, though built basically to the same plan. However, Senwosret's architects invented a new technique which was used by Senwosret II at el-Lahun and throughout the Middle Kingdom, in which a core of limestone block walls radiated from the centre of the structure, and the spaces filled with unfired mudbricks and debris before being covered with a Tura limestone casing. In theory this made for a stronger structure. Some of the casing is still preserved and one of the walls of the framework is visible, but the pyramid today is little more than a low mound.

Pyramid entrance on the northern side Relief of Nile god on the southern side of the pyramid

The entrance opened in a pavement at ground level on the north side of the structure, with an entrance chapel covering it. Fragments of coloured reliefs have been found from the chapel, as well as fragments of an altar and an alabaster false door stela. There were also water spouts in the shape of lions' heads (similar to those found in later temples) to drain water away from the roof. The entrance passage sloped downwards then turned towards the south-east but like Amenemhet's burial chamber this is now under water. Another tunnel was dug below the entrance passage to facilitate the transporting of materials to the burial chamber, which was presumably blocked up on completion of the pyramid. It is believed that the burial chamber was robbed shortly after it had been sealed, though Maspero found remains of the king's funerary goods in the robber's tunnel.

Corner of the inner enclosure wall Senwosret's causeway looking east

The complex is surrounded by a double perimeter wall, the first enclosing part of the king's mortuary temple on the eastern side and a small satellite pyramid at the south-east corner. The inside of the first perimeter wall was uniquely decorated with panels of reliefs with the king's names and images of fertility gods. Senwosret's funerary temple is almost completely destroyed, although a little better preserved than that of his father, making it easier for archaeologists to reconstruct the plan. This conformed to funerary temples of Dynasty VI, with remains of a courtyard and portico which had once had 24 pillars and an offering hall flanked by store-rooms. During excavations by Gautier in 1894 in the area of the mortuary temple, ten life-sized seated limestone statues of Senwosret were found in a pit between two subsidiary temples (now in Cairo Museum).

Nine more secondary pyramids for female members of the king's family were found inside the outer mudbrick enclosure wall. Seven of the small pyramids had their own funerary temple and enclosure wall and the last two, on the northern side shared an enclosure. Only two of the names of royal ladies have so far been recovered, those of Nereru (or Nofret), wife (and sister) of Senwosret and Itayket (or Itaksiet) who was probably Senwosret's daughter.

An open causeway connected the mortuary temple to the valley temple which has not yet been precisely located. Today the causeway's walls which were decorated with reliefs, are still visible in places.

Amenemhet II (Nubkaure)

Titulary

Horus name: Hekenmaat

Nebty name: Hekenmaat

Golden Falcon name: Maakheru

Prenomen: Nubkawre, Golden are the Souls of Re

Nomen: Amenemhat , Amun is the head

also Amenemhat, Ammenemes (greek)

Dates

oxford: 1911-1877

clayton: 1926—1895

egyptsite: 1911—1877

piccione: 1929—1895

Succession

predecessor father Senusret I out of Qheen Nefru

coregent with father Senusret I

successor Senusret II

coregent with son Senusret II

Persons

wife Mereret I

son Prince Amenemhetankh

daughter Princess Ita, Princeses Khnemet, Itiueret, Sitathormeret

son Senusret II

Attributions

very little building

pyramid in dashur

“day-books” from Tod, covering the day to day running of the temple

Jewelry inscribed with his name in tomb of prince Ipshemuabi

Four bonze boxes from the temple of Montu at Tod

Story of “The Shipwrecked Sailor”

Stelae from Wadi Um Balad, near Hermopolis

Inscriptions near Aswan

Burial place

Pyramid at Dahshur

History

Amenemhet II was co-ruler with his father Senwosret I for three years. Upon his father’s death, Amenemhet II became the third king of the 12th Dynasty. His only campaign was in Nubia. Instead of military expeditions he directed his attention toward internal affairs and the nomarchs. These nomarchs were nobles of Egyptian provinces, or nomes, and served as the kings representatives. Raising their own armies, they defended their own borders. During times of weak kings the nomarchs became more independent and were easily provoked by royal orders. Amenemhet was buried in Dashur.

Amenemhat II was the son and successor of Sesostris I. His principal queen was named Neferu, attested through an inscription in the Sinai. He also had at least one son, Sesostris, who was to become his successor, and four daughters named Ita(-Weret), Khenemet, Sat-Hathor and Men-nebi.

A queen named Kemi-nebu, buried at his pyramid complex in Dashur, has recently been identified as a 13th Dynasty queen and was therefore not one of Amenemhat's wives.

According to Manetho, Amenemhat II ruled for 38 years, a number which is generally accepted. The Turin Kinglist is fragmentary at this point and only confirms 10 or more years. In view of the long reign of his predecessor, it is not impossible that Amenemhat II was already quite aged when he came to the throne, in which case a shorter reign is to be favoured.

Amenemhat shared the throne with his father as the junior partner in a co-regency during the first three years of his reign. It is tempting to explain this co-regency as a way of the ageing Sesostris to make sure that the royal line would be preserved and that his son would not have to face the same problems that he himself probably had to face at the start of his own reign.

The foreign policy of Amenemhat II appear to have been a continuation of his father's. There is evidence of extensive trade with parts of the Near East, Mesopotamia and even Crete. Several Egyptian objects, among them small statues and scarabs, were found at several Near Eastern sites. Among them a sphinx of princess Ita, that was probably sent to Syria as a trading gift. Especially favored were the Syrian port of Byblos, where the native ruling elite even made short inscriptions in hieroglyphic, referring to Egyptian gods. The foundation deposits of the temple of Tod, dated to the reign of Amenemhat, contained objects of Mesopotamian and Cretan origin.

Not all contacts with Asia were as peaceful, however, as is shown by raids of Bedouin, probably in the Sinai and some Egyptian military activity against two unnamed Asian cities.

There was also at least one military expedition against Nubia and during his 28th year, Amenemhat II sent the official Khentikhetaywer as an envoy to Punt.

Not many buildings from the time of Amenemhat II remain. A pylon at Hermopolis, in Middle Egypt and the foundation deposits at Tod are, along with his pyramid at Dashur, the only notable monuments that were left from his reign.

The choice of location for his pyramid at Dashur, not far from the Bent and Red Pyramids built by 4th Dynasty king Snofru, raises the question why he did not build his funerary monument at El-Lisht like his father and grandfather. It is possible that Amenemhat sought to create a relationship between his dynasty and that of Snofru by doing so.

The pyramid complex is poorly preserved and is mostly known because of the exquisite jewelry that was found in some of the tombs of Amenemhat's daughters, located in the forecourt of the complex. The jewelry included rings, braces, necklaces and diadems and shows the excellent craftsmanship of the era.

Amenemhet II was co-ruler with his father Senwosret I for three years. Upon his father's death, Amenemhet II became the third king of the 12th Dynasty. His only campaign was in Nubia.

Instead of military expeditions he directed his attention toward internal affairs and the nomarchs.

These nomarchs were nobles of Egyptian provinces, or nomes, and served as the kings representatives. Raising their own armies, they defended their own borders. During times of weak kings the nomarchs became more independent and were easily provoked by royal orders. Amenemhet was buried in Dashur.

Amenemhet II chose to build his pyramid at Dahshur in a lonely pyramid field from the 4th Dynasty.

His monument was called "The Mighty Pyramid" and was placed east of the Red Pyramid of Snofru. Today it's called "The White Pyramid" and is in a ruined state and the side is estimated to have been about 53 metres.

The broad causeway is probably not investigated at all and the valley temple is yet to be found at the old bank of the Nile just 250 metres from the complex.

The mortuary temple is almost completely destroyed and has not been properly examined. Two tower-like structures like pylons are visible in the temple's east facade (see picture below). The core of the pyramid was built much like that of his father's but here the filling in-between the rough blocks was only sand. The construction is a mixture of Old Kingdom architectural design and contemporary fashion. The innermost rooms are built in different levels and at the west wall of the burial chamber was found a sarcophagus made of quartzite.

The pyramid of Amenemhet II at Dahshur was built within a narrow rectangular enclosure wall of third dynasty style. The massive pylons (green) were of fifth dynasty fashion and at the west side were the underground tombs (grey) from his children.

West of the pyramid were found tombs of the king's children, one son and four daughters. In two tombs of the females were found magnificent jewellery in 1895 by the French archaeologist De Morgan. Today the treasure is exhibited at the Egyptian Museum in Cairo.

No military campaigns are recorded from Amenemhet's reign, but he sent an expedition to the Red Sea area and then to the land of Punt.

He was also a pioneer in developing the Fayum marshlands to something more productive, a task that many of his predecessors would continue to do.

His trade with foreign countries reach all over the known parts of the Wadj-wer (Great Green) as the Egyptians called the Mediterranean Sea.

Pottery and commodities coming all the way from Crete and the Minoan islands are thus found from his time in tombs and temples.

Monuments

White Pyramid

Calld “Amenemhet is well cared for” and is located east of the Red Pyrmid

Called ‘White Pyramid” (as opssed to his successors “Black Pyramid”, even if its not really white.

Investigated by de Morgan in 1894-95, but he never examined the mortuary temple, causeway, or vallye temple – he was earching for jewelry.

No casing stones have ever been found, nor is the base of the pyramid cleared for measureing. We do not know it’s original hegith, angle, or size.

Mortuary temple almost ompletely destroyed, Probably called “Lighted is the place of Amenemnhet’s peasures”. Ruines are to the east of the pyramid. Many building fragments remain.

The broad and steep causeway has not been investigated at all. No valley temple has been found.

Core built like Sensuret Is pyraid – a core with corner framework and grids. The filling here was sand.

Last pyramid to have standard entrance in middle of north side.

Corridor and chambers have false ceiling of limestone, above which are gabled ceilints of blocks leaning against one another.

Quartsize sarcophagus at the west wall

Surrounded by an enclosure wall, rectangular.

Behind thepyarmid to the west, inside the enclosure wall, are tombs of the royal family. They belong to Prince Amenemhetankh and Princess Ita, Khnemet, Ititueret, and Sithathormeret. They contained funerary equipment and jewelry.

Amenemhat II was the first king after 4th Dynasty king Snofru, many centuries before, to return to Dashur. Amenemhat's two immediate predecessors, had prefered burial at el-Lisht, near the Fayum oasis. Why he moved back North to Dashur is not known.

This pyramids owes its name to the fact that its core was made of white limestone. It has suffered a lot from stone robbers. Its Ancient Egyptian name was sxm, The Mighty Pyramid.

Despite the fact that this is the first pyramid complex to break with a long tradition that started with the reign of Snofru, it is very badly documented and almost no research was done there. This leaves us with a very crude map, which is very likely incomplete and inaccurate.

The pyramid's based very roughly measured 50 by 50 metres. The slope and original height are not known. The building technique of this pyramid is fairly typical for the Middle Kingdom: the core was made of white limestone, forming a skeleton of walls. The compartments between the walls were filled with sand and the entire pyramid was encased in white limestone.

The entrance is still located in the middle of the North face. A short corridor descends down into the pyramid and leads to a burial chamber. It is not know if the burial chamber is located inside the core of the pyramid, or under the ground. There are some niches in the walls of the burial chamber, but their purpose is not known. The sandstone sarcophagus was set into the floor against the West wall. The weight of the pyramid's core was diverted from the burial chamber's flat ceiling by a second roof made of huge beams that lean against one another.

Just before the entrance to the burial chamber, there is a shaft of about 2 metres which leads to a corridor that is located just underneath the entrance corridor. There is a hole at the end of this second corridor, which was probably intended for the canopic chest.

The enclosure wall surrounding the complex was long and rectangular, reminiscent of the enclosure wall surrounding the complex of Netjerikhet at Saqqara.

A broad causeway connects to the East of the enclosure wall. There are two massive constructions, resembling the pylons at some 5th Dynasty pyramid complexes at the entrance to the complex.

To the West of the Pyramid, but still within the enclosure wall of the complex, there are several tombs belonging to various members of the royal family. The tombs of two daughters of Amenehat II, Khnumet and Ita, were found to contain jewellery and some personal items of these princesses.

Amenemhet II Nubkaure was the son of Senwosret I and the third king of Dynasty XII who chose to site his pyramid in the Old Kingdom necropolis at Dahshur, to the north-east of Snefru's 'Bent Pyramid'. The monument which is now little more than a scattered pile of eroded mudbricks, is curiously known as the 'White Pyramid' - its casing of white Tura limestone was removed by robbers and revealed a core framework of limestone, which when quarried, left piles of white chippings around the base of the structure which perhaps gave the pyramid its name. The monument's ancient name was 'Amenemhet Provides'.

Jacques de Morgan investigated the area in 1894-1895, but was understandably more interested in excavating the surrounding tombs of royal ladies and high officials which revealed treasures. Because the base of the structure has never been properly cleared, its base length is only estimated, at around 50m and its height and angle have never been determined. Neither has the mortuary temple, causeway and valley temple been systematically excavated.

The pyramid's entrance was in the centre of its northern side, beneath an entrance chapel. A straight passage descended to a short horizontal corridor before it reached the burial chamber beneath the pyramid's vertical axis. A barrier formed by two large granite slabs blocked the entrance. The subterranean chamber was constructed with four niches, probably intended for statues or burial goods, and a hidden lower chamber below the horizontal corridor. The ceilings of both the passages and burial chamber were flat, but protected from the weight of the stone by a gabled roof above. A quartzite sarcophagus was set into the floor against the western wall.

The funerary temple on the eastern side of the pyramid has been almost completely destroyed although de Morgan found fragments of reliefs during his investigation and two huge pylon-like structures at its entrance. The whole complex was surrounded by a rectangular enclosure wall, similar to those around Dynasty III pyramids.

Behind the pyramid, on its western side and inside the enclosure wall, de Morgan discovered the intact burials of Princesses Ita, Itweret, and Queen Khnemet, as well as the tombs of Prince Amenemhetankh and Princess Sithathormeret. The burials of Ita and Khnemet especially, revealed rich treasures of jewellery and burial goods which are now on display in Cairo Museum.

Tomb of Sarenput II (Tombs of the Nobles)

Largest and best preserved, held the same office as his father for Amenemnhet II during the apogee of the Middle Kingdom

Brightly colored

In a recess in back, Sirenput appears with his wife and son

Elephant in the corner.

Senusret II (Khakheperre)

Titulary

Horus name: Seshemtawy

Nebty name: Sekhamaat

Golden Falcon name: Hetepnetjeru

Prenomen: Khakheperre Soul of Re comes into being

Nomen: Senusret , man of goddess wosret

Dates

oxford: 1877-1870

clayton: 1897 1878

succeeded his father in about 1895 BCE after a coregency of 3 or so years

egyptsite: 1877—1870

piccione: 1897—1878

Succession

predecessor father Amenmehet II

coregent with father Amenmenhet II

successor son Senusret III out of Khnumetneferhedjetweret

Persons

wife Nefret (possibly sister) died before he ascended the throne

principal royal wife: Khnumetneferhedjetweret, mother of Senusret III

daughter Sathathoriunet

Attributions

pyramid closer to fayoum at Lahun, a new tradition in pyramid building icluding hiding the door

Statues usurped by Ramses II

Black granite statues of Nefret

Sphinx in the Cairo Museum

Burial place

Pyramid at Lahun

History

Senwosret II was the fourth king of the 12th Dynasty. He ruled the country from 1842 till 1836 BC. The king ruled the country before he claimed his throne during the period when his father, Amenemhet II, was ill before he died. Senwosret II conducted many agricultural projects in Faiyum that transferred thousands of marshlands into fields. His goal was to establish a strong economic base for Ancient Egypt. The king conducted many military campaigns in Nubia and extended his kingdom's border further south. Also, Senwosret II protected the minerals in Nubia and Sinai and continued extracting natural resources from them. He built a pyramid near Faiyum which was destroyed by Ramesses II.

Sesostris II was the son and successor of Amenemhat II. Two principal queens have been identified for him: Nofret II and Khenemet-nefret-hedjet. He had at least two sons, Senuseret-seneb-wer and Khakawre, the later Sesostris III. Three of his daughters are also known: Ita-kayt, Nofret and Hatshepsut. The latter is not to be confused with the 18th Dynasty queen of the same name.

There is some debate about the length of the reign of this king. Manetho has credited him with a reign of 48 years, but this is generally viewed as too long. Even the 19 years recorded by the Turin Kinglist is viewed by some Egyptologists as too long. The highest recorded date for this king is his 6th year. This could, of course, be due to a gap in our sources rather than the reign of this king being so short.

Sesostris II shared the throne with his father, Amenemhat II, during the first 3 years of his reign. It has been suggested that there may also have been a co-regency with his successor, Sesostris III, but there are no sources to confirm this view.

The main reason for this debate is the fact that there are very few remains from this reign. Quarrying activity seems to be a lot more limited than in the previous and following reigns, and there are fewer monuments from Sesostris II as well. Sarenput II, the local governor of Elephantine during the reign of Sesostris II, is likely to have been born during the reign of Amenemhat II and was still in office during the reign of Sesostris III. This too suggests a reign shorter than the 48 years given by Manetho.

The foreign policy of Sesostris II was a continuation of that of his predecessors. The relationship was Western Asia was stable and peaceful. The presence of Egyptian objects dated to Sesostris II in Western Asia shows that trade was flourishing.

The oldest objects found in the fortress of Mirgissa in Nubia are dated to the reigns of Amenemhat II and Sesostris II. It is likely that the fortress was built during their 3 year co-regency, an indication that the relationship with Nubia had remained an aggressive one. The fortress at Quban, also in Nubia, seems to have been used during the reign of Sesostris II as well, although there is no record of warlike activity with the south.

In Egypt itself, Sesostris II appears to have been responsible for the building of a dyke and the digging of some canals linking the Fayum oasis with the Bahr Yussuf, a sidearm of the Nile. This effectively changed the irrigation system of the Fayum, preventing most of the water from simply flowing in the Fayum lake and using that water to irrigate more land.

Sesostris II built his pyramid complex at Lahun, at the southeast of the Fayum. The pyramid consisted of a massive mud-brick structure built around a rocky core and supported by large limestone walls. This structure was completed with a limestone casing. The layout of the corridors and rooms in the pyramid is unique and may reflect beliefs concerning the underworld.

Eight solid mastabas and a satellite pyramid, aligned with the northern side of the main pyramid, may represent the tombs for the queens and princesses of Sesostris II. They are, however, solid structures and therefore only had a symbolic function.

Senwosret II was the fourth king of the 12th Dynasty. He ruled the country from 1842 till 1836 BC. The king ruled the country before he claimed his throne during the period when his father, Amenemhet II, was ill before he died.

Senwosret II conducted many agricultural projects in Faiyum that transferred thousands of marshlands into fields. His goal was to establish a strong economic base for Ancient Egypt.

The king conducted many military campaigns in Nubia and extended his kingdom's border further south. Also, Senwosret II protected the minerals in Nubia and Sinai and continued extracting natural resources from them. He built a pyramid near Faiyum which was destroyed by Ramesses II.

The reign of Senwosret II is considered to have been a peaceful period of slightly over a dozen years. A main task of his was to keep the balance of power between the regional leaders (governors) and the central government. If loyal to him these provincial leaders could gain a considerable wealth and political influence.

 He was interested in carrying out practical matters within Egypt and used diplomacy rather than war-making against his neighbours.

In the Fayum basin his projects of development turned large areas of marshes into land for cultivation by building dams and digging canals.

These vast commitments spent over generations and became a tradition for the kings.

He built his pyramid at Lahun (Illahun) close to the Fayum and it differed in some ways compared to similar monuments. Its innermost core is an adjusted natural limestone rock which was completed with masonry of mudbrick. The entrance was not at the traditional north side (see picture below), but hidden under the pavement to the south. At the same side are four shaft tombs belonging to members of the king's family. Three of them were found robbed when excavated in 1914, but the fourth revealed a first class sensation.

When digging down the vertical shaft a recess came to light at one side. It was one metre high, going in to the bedrock and sealed with mud. When this was removed it was found to be a treasury of unexpected wealth. The tomb belonged to the king's daughter princess Sit-Hathor-Unut and this was the intact storage of her personal jewellery.

The archaeologists found: 9.500 beads of different stone material, 110 rings of gold, bracelets and anklets of gold, a golden crown and her toilet razor of copper.

Eight mastabas (brown) and a minor pyramid was situated by the north side and instead of a mortuary temple to the east a small chapel was placed there. Causeway and valley temple have not been found so far (2002) but may have once been there and was later dismantled for reusing, like the pyramid's casing of fine smooth white limestone.

Another unique find was made when a place by the river bank 1 km east of the pyramid was excavated. It turned out to be the location of an ancient so called Pyramid town, the first of its kind to be found.

These sites were built during the construction and were communities of workmen, craftsmen, administrators etc. who were involved in the ongoing pyramid project. The place had remarkably many objects left in the houses and seems to have been abandoned in a haste. Science was here provided with a lot of information about daily life and housing conditions of different classes.

Monuments

Pyramid at el-Lahun

0800-1600 LE8

Built 7-8 centuries after Giza, and used new techniques. Core is a rock knoll with limestone pillars for framework of mudbrick, hen encased in stone.

Surrounded by a moat of sand and flint to prevet flooding

Casing staones were removed and the pyramid eroded

Jewerly of Princess Sat-Hathor were found here

Nearby are eight mastabas of his family to the north

east of the mastabas is the shapeless queen's pyramid

Senwosret II chose el-Lahun for the site of his pyramid complex, named, 'Senwosret Shines'. Although still an impressive size, the pyramid is now in a ruinous condition and a natural outcrop of yellow limestone spokes around which the structure was built can be seen protruding from the rubble of the mudbrick fill in some places. This was the first large mudbrick pyramid and was once covered by a white limestone casing, which according to an inscription read by Petrie, was removed during Dynasty XIX.

South side of the Pyramid of Senwosret II North-west side of pyramid showing construction technique

The structure was first seriously investigated by Petrie in 1889-90, who discovered an entrance, not on the northern side as would have been usual, but through a vertical shaft several metres east of the southern side and beneath the floor of an unknown princess's tomb (no. 10). The original entrance was a larger shaft, further to the south and through which the sarcophagus must have been taken. This 'construction shaft' and sloping corridor was built in such a way as to resemble the entrance to a burial chamber, probably in order to deceive robbers. The corridor continued north ascending towards an antechamber and here turned west towards the King's granite-lined burial chamber inside the pyramid. Although the burial chamber had been thoroughly robbed during ancient times the red granite sarcophagus of Senwosret II was found with an inscribed alabaster offering table bearing the King's cartouches. Petrie also recovered a gold uraeus, probably from a statue of the King as well as fragments of leg bones from a side-chamber. Another departure from the usual pyramid construction was a sand-filled trench, dug into the subsoil around the structure and which would have acted as drainage to prevent the pyramid from being flooded.

Senwosret II's queen's pyramid Mastabas on the northern side of the pyramid

On the northeast corner of Senwosret's pyramid, was a smaller pyramid, belonging to a queen, with eight large mudbrick mastabas lined up to the west of it which are thought to be cenotaphs rather than genuine tombs. Smaller subsidiary tombs belonging to princesses were found on the south-eastern side of the King's pyramid. In later seasons Petrie began to explore the princess's tombs and in 1914 his assistant Guy Brunton discovered the famous 'el-Lahun treasure' while excavating the tomb of Princess Sit-Hathor-Iunet. A spectacular hoard of Middle Kingdom jewellery and cosmetic vessels was found in a deep layer of silt, their ornate wooden caskets long-since decayed. These objects, certainly one of the greatest treasure hoards found in Egypt are now exhibited in the Cairo Museum and the Metropolitan Museum in New York.

Senwosret's complex, which included a mortuary temple, now destroyed, was surrounded by an enclosure wall, encased in limestone and with niches similar to the enclosure of Djoser's Step Pyramid at Saqqara. Rows of trees were planted along the outer perimeter, perhaps an echo of the trees surrounding the 'mound of creation' of Osirian mythology.

North of the pyramid, Petrie discovered the ruins of another structure thought to be a heb-sed chapel. The distant site of Senwosret's Valley Temple has been located, but little is known of its plan, and the causeway leading to it has never been excavated.

North-west of the Valley Temple is the King's pyramid town, established to maintain Senwosret's mortuary cult, consisting of blocks of workers' houses and larger villas for the officials. This town, known by the modern name of Kahun, was at the time of discovery the only extant example of a complete pyramid town, and when Petrie excavated it in 1889 it was found with much of its ancient furnishings in place. The town has been the source of a great deal of valuable information about the domestic lives of its inhabitants. One of Petrie's most important discoveries was an enormous quantity of papyri, consisting of contemporary documents relating to wills, medical texts, astronomical texts and the only known veterinary papyrus as well as various letters, accounts and administration documents. Many of these 'Kahun texts' come from the temple archive and include religious documents from the period. They are now preserved in Cairo, University College London and Berlin. The town site has now been covered over with sand.

For detailed information on the town site of Kahun see Virtual Kahun, the website of Manchester and Petrie Museums' Kahun Project.

Senusret III (Khakaure)

Titulary

Horus name: Netjerkheperu

Nebty name: Netjermesut

Golden Falcon name: Kheper

Prenomen: Khakaure, Appearing like the souls of re

Nomen: Senusret , man of goddess wosret

also senwosret, sunusert, sesostris

Dates

Rules about 37 years

1878—1841 BCE

egyptsite: 1836—1817

piccione 1878—1842

Succession

predecessoar father senusret II out of Khnumetneferhedjetweret

successor son Amenmenhet III

coregent with son Amenmenhet III

Persons

principal queen Mereret and her sister Sit-Hathor

- mother Khnumetneferhedjetweret

- principal wife Mereret

- also married to sister, Sit-hathor

- son Amenemhet III

Attributions

upgraded osiris barge in abydos

upgraded temple of mentuhotep at Deir el-Bahari

temple to Montu just north of Karnak

pyramid at dashur, with a mudbrick core

tomb complex in abydos, named Enduring are the Places of Khakhaure Justifie in Abydos. may have contianed the largest underground tomb

built in abydos, refurbshed Orisis' barge, shrine, chapels

built statues in Deir-el-bahari at temple of Mentuhotep II

built north of karnak, temple for war god Montu

built at dashur, pyramid

built at abydos, a large tomb and complex, mortuary temple "Enduring are the Places of Khakhaure Justified in Abydos"

followed Amun

“Execration Texts”

Burial place

Pyramid in Dahshur; tomb in Abydos

History

Suggested that he is 4 cubits, 3 palsm, 2 fingers tall – 6’6”

Important king of the Twelfth Dynasty. He led many campaigns against Nubia, and built a chain of forts to secure a new fixed southern border at the Second Cataract around Semna. There are fundamental changes during his reign in material culture and in the administration. There is a major overhaul of burial customs, with the disappearance of wooden models and an end to the custom of writing extensive rituals and other funerary literature on coffins (Coffin Texts). The country became more centralised; the provincial centres declined in importance, as is reflected in the cemeteries - great rock cut tomb chapels are no longer cut for the highest officials of the provinces; by contrast, cemeteries in the Fayum-Lisht region (around the Residence of the kings) grew in scale and wealth.

The fifth king of the 12th Dynasty was the son of Senwosret II. Being a “man of the people” he supported the rise of the middle class. These people were farmers, artisans, merchants and traders. Also active militarily, he extended Egypt’s borders in Nubia to Wadi Halfa. He built mortuary complexes at Dashur for his wives and daughters.

Sesostris III was the son and successor of Sesostris II. The name of his mother is not known. His principal queens were Khenemet-nefer-hedjet II and Nefret-henut. His only known son would eventually also become his successor, Amenemhat III.

The length of his reign has been the subject of some debate. According to Manetho, Sesostris III ruled for 48 years, but it is likely that this high number combines the length of his reign with that of his predecessor(s).

The Turin Kinglist credits Sesostris with 30 + x years. But even this date is considered too high by many Egyptologists, since the highest known year for this king is his 19th regnal year, recorded on the stela of Si-Satet and in an inscription in Nubia. Particularly in view of the high building record and the military activities of this king, it would, however, probably be wrong to assume that Sesostris did not outlive his 19th regnal year.

There is no evidence that would point to a co-regency with either his predecessor or his successor.

There was at least one military campaign against Palestine, probably in a further attempt to stop the infiltration of Asiatics into Egypt. The number of execration texts found in Syria-Palestine is fairly high, pointing to Sesostris' anti-Asiatic policy.

The foreign policy of Sesostris III appears to have been aimed particularly at, or rather against, Nubia. In at least 4 military campaigns, during the regnal years 8, 10, 16 and 19, the relatively peaceful relationship between Egypt and Nubia was brought to an end. These campaigns were very brutal in nature: the men were almost systematically slaughtered, their women and children were made captive, their fields were burnt and their water wells were poisoned.

The fortresses that were built during the earlier 12th Dynasty at the southern border were reinforced and gained a more apparent military nature. Guards were to prevent Nubians from traveling with their herds north of the borders, i.e. into the territory that the Egyptians considered as theirs. Some fortresses had a more economical nature and were involved more in trade, while others were used as depots for weaponry.

It is not clear what prompted this sudden change of policy towards Nubia. Inscriptions often refer to the vile enemy of Kush (Nubia), hinting that there may have been an organised opposition against the Egyptians, but it is possible that such phrasings were simply part of the standard propaganda referring to Nubia itself and not to one leader or other.

His internal policy was one of centralisation of power. Sesostris III is often credited with finally having succeeded in breaking the power of the local governors of the provinces and although there is no direct evidence to support this claim, it is clear that a more centralised government, led by the king and his administration, can only have limited the power of the provincial rulers.

The building record of Sesostris III in Egypt itself is relatively low. This is perhaps due to the fact that later generations rebuilt monuments and reused material from older monuments. In fact, the building record for most kings of the Middle Kingdom is rather low. It is also possible that Sesostris was too much involved in his foreign policy to have spent much on building. There may also have been an increased building activity in the Fayum, near the royal residence, and the Nile Delta, both marshy areas where monuments are not as easily preserved as in the rest of the country.

On artistic level too, Sesostris appears to have been a reformer. Ever since the Early Dynastic Period, the king was always and regardless of his actual age and physical capabilities represented as a vigorous, young man, with an ageless face.

Contrary to this tradition, many reliefs and statues of Sesostris III show him as an aging man, with rings underneath his eyes, eyes and brows slightly pointing down, heavy cheeks and lips and a downturned mouth. This gives him a somewhat brooding and tired appearance. It should, however, be noted that the rest of his body still is that of a muscular young man.

It has often been suggested that these statues and reliefs represent the king's actual features. Although to some extent this might indeed be the case, there are reliefs that represent the king in both the traditional and the new style. The fact that the king's body is always that of a young man, also contradicts such a literal interpretation.

It is thus also possible that Sesostris had himself portrayed as an older man, tired underneath the weight and responsibility of his reign.

Sesostris III built his funerary monument, a mudbrick pyramid encased in limestone of about 60 meters high, in Dashur, not far from the pyramid of his grandfather, Amenemhat II. The immediate family of the kings was buried in unerground galleries within the king's funerary complex. The burial chamber in the pyramid does not appear to have been used.

A second funerary complex was built for Sesostris III in Abydos in Middle Egypt. This complex consisted of an underground tomb and a mortuary temple, where a cult for the king was held for over two centuries after his death. As no remains were found in this tomb either, it is unlikely that the king was buried here. It would thus seem that the actual burial place of Sesostris III is yet to be found.

The fifth king of the 12th Dynasty was the son of Senwosret II. Being a "man of the people" he supported the rise of the middle class. These people were farmers, artisans, merchants and traders. Also active militarily, he extended Egypt's borders in Nubia to Wadi Halfa. He built mortuary complexes at Dashur for his wives and daughters.

Senwosret III had a long and prosperous time on the throne and he was military active during most of his reign. He is well attested for in many surviving statues that during the Middle Kingdom were realistic how the king should be portrayed. Thus we can se the pharaoh like he really was - a mature man with a introvert and somewhat arrogant look on his face seeming almost tired of all the responsibility his high position has put on his shoulders (picture below left).

He initiated a series of five campaigns into Nubia and protect the trading routes and mineral resources and to make transportation easy he extended an Old Kingdom bypass canal around the first cataract at Aswan. In Semna he erected a stela bragging about how he killed the male population, enslaved their women and children, burnt their crops and poisoned their wells.

He personal lead a campaign into Syria, described on a private stela by a participant as an invasion of plunder.

Senwosret III built a temple to the old Theban war god Mentu north of Karnak and divided the country into three administrative regions. This was to weaken the power of the local governors who were a constant threat to central power during most all the Middle Kingdom. As a side effect of this the middle class grew larger and more politically influential.

He built his pyramid at Dahshur. It was the largest of the 12th dynasty pyramids and had a mudbrick core cased by limestone. The entrance was hidden under the courtyard pavement west of the pyramid and the burial chamber does not lie close to the vertical axes (see illustration below). Due to its position (like the one in his father's pyramid) there is a slight possibility that the found chamber was for the first queen and the king's is yet to be found. When entered in the 1890s it contained a big empty granite sarcophagus by its west wall and the only objects found were a few vases and pieces of a bronze dagger with an ivory handle.

The location of the valley temple has never been retrieved and the causeway approaching from the southeast, has not yet been investigated (year 2002).

The pyramid of Senwosret III at Dahshur. At first a mortuary temple was built by the east side (top) later to be replace by a new and bigger within the expanded enclosured area to the south. Its plan has not been reconstructed.

In the lower galleries under the small pyramids to the north 300 pieces of jewellery was found belonging to princess Sit-Hathor, probably the king's sister and possibly also his wife. From the western most of the tombs at the south side a tunnel leads to a burial chamber with a granite sarcophagus under the corner of the king's pyramid (see illustration above). This was found in 1994 and belonged to his mother Weret.

If Senwosret ever was buried in his pyramid is doubtful because he also had a tomb at Abydos with a similar layout as a pyramid complex. From a valley temple and 900 metre long causeway leads to the mortuary temple within an enclosure area. The huge underground tomb was once considered the largest in Egypt. To the south a town was built to support this huge funerary complex.

Monuments

Pyramid Complex

Initially investigated in 1894-95 by deMorgan.

Located NE of the Red pyramid

Surpasses earlier 12th dynasty pyramids in size

Valley temple has never been found, but a causeway leads to the southeast.

Mortuary temple in the cente rof the east side, although too ruined to determine its structure.Possibly it reduced to the o ffering hall to a granite false door. The wall decorations were probaly done in high relief.

A larger, newer tample was built in the expanded enclosure wall to the south. It is also ruined, but probabloy contained two sections (forecourt and sanctuary).

Earlier 12th dynasty pyramjids used a framework of extensions from the corners of the core and cross slabs (forming a grid) which were filled in with rubble, sand, and mubrick before the casing stones were added. A ditch was du aroudn thepyramid to secure the bottom of the casing stones.. This pyramid still buries the casing, but does not have the grid to support the casing stones, only the core

 The core was built up in stepped horizontal courses. The mubrdicks vary in side, suggesting that no mould was used. Some retain fingermarks from their maker.

Pyramid lasted into the reign of Ramesses II – from grafitti of visitors – but it wasr uined within 200 years.

Casing was joined with dovetail cramps .

IN 1895, found a robbers tunnel entrance to the pyramid that led to the burial chamber. Entrances were no longer placed consistently on the side, etc, eventhough there is a north chapel. The entrance was hidden in the pavement to the west, with a vertical shaft led to a descending corridor that heads east under the p yramid, then turning south to an antechamber, then the burial chamber, which does not like near the vertical axis of the pyramid. Walls are sheathed in granite and covered with a thin layer of gypsum stucco. Elsewhere, the walls are coveredin limetone and painted with red and black dots to resemble the red granite.

A ganite sarcophagus was found by the west wall. The wall had 15 niches (much like Djoser’s complex)

Grave robbers left picture sof themselves, scrastches into the walls of the burial chamber – this may be why nothing is left inside.

To the north of the pyramid are may tombs of princes, arranged in two galleries. At least four of them may have had pyrajid superstructures. Under each gallery, a principal shaft provded access to a vaulted corridor connecting chambers hlding sarcophagi and canopic chests.

Much jewerly was found, belonging possibly to Sit-Hathor (sister/wife to Senusret) and Mereret (possibly wife or daughter). Items are in the Cairo Museum.

At least on ot he burial chambers is under the corner of the pyramid, for a wife Khnumetneferhedjetweret, wife of Senusret II and mother of Sensuret III.

All the sutrcdtures contained in a perimeter wall with a niched façade – pointing to the revival in interest of Djoser’s complex. An innte rpermieter wall surrounded only the pyrajid and north chapel.

Six funerary boats found in the nw corner of the complex. Each was 6m long. Two are in the Cairo museum.

Sesostris III was the second king of the 12th Dynasty to chose Dashur as location for his funerary monument. He built his pyramid complex at some distance to the Northeast of Snofru's Red Pyramid.

The pyramid was built directly on the desert gravel, which did not add to the stability of the monument. The inner core was made of mudbricks laid in stepped horizontal courses. No mortar was used to attach the bricks to eachother. The core was encased in limestone block joined together with dovetail-shaped cramps. The bottom course was built on a foundation of three courses of mudbricks.

Some of the original casing blocks were found, revealing that the monument was built with a slope of 56°18'35". The pyramid measured 105 metres at the base and rose to a height of some 78 metres.

The entrance to the pyramid is located in front of the western face of the monument, near the northern corner. The tradition, which dates back to the Early Dynastic Period, of having the entrance passage point towards the northern stars was no longer followed.

From the entrance, a passage descends under the pyramid, turning south to an antechamber. There is a small magazine to the east of the antechamber, while the burial chamber is located to the west.

The burial chamber was made of granite, which was plastered with gypsum. The granite sarcophagus stood to the west, while the canopic chest was stored in a niche in the south of the burial chamber.

The burial chamber was found as good as empty, without any trace of a burial. It is not certain that the king was actually buried here.

The pyramid was surrounded by a a square enclusore wall which was then extended to the south and north. To the east of the pyramid there was a small temple. The the north, there was an entrance chapel, but as the actual entrance was not located there, this chapel was just a remnant of an abandonned tradition.

Also to the North, there were some shaft tombs for some of the women of the roayl family. There are four pyramids located there, but the gallery of tombs located here is more complex. In one of the tombs, belonging to princess Sat-Hathor, a chest with the princess's jewellery was found. More treasure was found in another tomb, belonging to the princess Merit.

To the south of the pyramid, there were also some shaft tombs for the women of the royal family. The tomb of Queen Weret, the mother of Sesostris III had its entrance in the south, but the actual burial chamber was located underneath the pyramid of the king. Some scattered bones inside the sarcophagus may perhaps have been Weret's.

Also to the south, outside the original enclosure but inside the second, stood a temple. Only the outline of the temple has been preserved. There was a forecourt with columns followed by a covered part with the actual sanctuary. Parts of the decoration that were found suggest that this followed the tradition withrepresentations of the Heb Sed.

Some boatpits were found just outside the second enclosure wall, to the South.

A causeway connected to the southeast part of the second enclosure, but it has not been examined. It is not known if this causeway connected to a Valley Temple.

Although his father Senwosret II built a pyramid at el-Lahun, Senwosret III chose a site to the north at Dahshur, to the north-east of Snefru's Red Pyramid, where the necropolis borders South Saqqara. Although the ancient name of this monument is not known, it is the largest of the Dynasty XII pyramids as would befit one of the most important Middle Kingdom rulers.

The mudbrick stepped core of this pyramid was once covered with blocks of fine Tura limestone, which have now almost completely disappeared so that all that remains of the monument is a huge pile of rubble rising to around 30m from the desert surface. Originally its height was thought to be about 61.25m and its base length is 105m. Of the early explorers, Perring and Vyse first visited the pyramid in 1839 and it was later excavated by Jacques de Morgan, who was the first to enter the structure in 1895 via an ancient robbers tunnel. The pyramid's original entrance was concealed beneath the pavement of the courtyard to the north-west of the western side and a small 'entrance' chapel constructed on the northern side was obviously intended to deceive robbers.

A vertical shaft led eastwards from the pavement to a descending corridor before turning south into two chambers, magazines to the east and the antechamber and the burial chamber to the west. The plastered and whitewashed granite walls of the burial chamber were supported by a false ceiling of granite which concealed a vaulted roof consisting of five pairs of huge limestone beams. A false door, also of limestone, was painted red to simulate granite. At the western end of the burial chamber a huge empty granite sarcophagus was found, decorated with a motif of fifteen niches and near the southern wall a niche which would have been intended to contain a canopic chest was also empty. Some archaeologists have voiced doubts about whether the king was ever buried in his Dahshur pyramid, suggesting that he may have been interred instead in his complex funerary monument at Abydos. His empty and unusually-positioned burial chamber at Dahshur lends support to this hypothesis, but if it is true then we still do not know the reasons for Senwosret's decision.

De Morgan discovered a second shaft to the north-east of the pyramid which is connected to a complex of four tombs for royal ladies. Above the ground the superstructures of the tombs resembled small pyramids which covered shafts giving access to two galleries. The gallery at the lower level had eight niches containing mostly plundered burials of royal princesses - but in two of these, inscribed sarcophagi were found naming princesses Menet and Seneb-senebty. The remains of the burial of Princess Sithathor, a daughter of Senwosret II, were also found and although her coffin lay empty, a canopic chest with four alabaster lidded jars remained, along with a hidden chest containing the princess's jewellery and other funerary goods. De Morgan also found another empty coffin and a collection of jewellery belonging to Queen Meret, wife of Senwosret III. These treasures are now on display in Cairo Museum.

On the southern side of Senwosret's monument de Morgan found three more mastabas, which have recently been found to be small pyramids, also belonging to royal women. While two of these were entered by de Morgan, the third entrance was not discovered until 1994 when the New York Metropolitan Museum of Art Expedition, directed by Dieter Arnold, was excavating the area. This shaft, known as 'Mastaba 9', leads to the burial chamber of Queen Khnemet-nefer-heget, known as Weret, wife of Senwosret II and mother of Senwosret III. The Met Expedition found the Queen's sarcophagus, canopic jars and another rich cache of jewellery.

The king's pyramid complex, which included the pyramids of the royal ladies, was enclosed by a square perimeter wall decorated on the outside with niches. A small mortuary temple, now destroyed, lay at the centre of the eastern side of the pyramid. In a second phase of construction the perimeter wall was extended to north and south and another larger 'southern temple' was constructed, with a courtyard and causeway. The causeway has not yet been investigated and a valley temple has never been found, but to the south-west of the complex a mudbrick vaulted structure was found buried by sand. Close to this was a crypt containing the burial of six wooden funerary boats, each 6m long.

Amenemhet III (Nimaatre)

Titulary

Horus name: Aabaw

Nebty name: Itjijautawy

Golden Falcon name: Wahankh

Prenomen: Nimaatre, Belonging to the Justice of Re

Nomen: Amenemhat , Anum is at the head

also Ammenemes (greek)

Dates

Rules for as long as 45 years

clayton: 1842-1979

egyptsite: 1817—1772

piccione: 1842—1794

Succession

predecessor father Senusret III

coregent with father Senusret III

successor son Amenemhet IV (possibly grandson)

coregent with son Amenmenhet IV

Persons

Father Senusret III

principal wife Aat

daughter Neferuptah

son (or grandson) Amenment IV

daughter Sobkhotpe IV (pharaoh of 12th dynasty)

wives buried in his pyarmid at dashur in their own chambers

Buildling

first pyarmid at dashur collapsed

second pyramid at hawara, may have been the Labyrinth

built temple of Sobek in Crocidopolis (kiman faris)

built chapel to Renenutet at medinet maadi

colossi at Biyahmu

temple of quban in Nubia

expanded temple of Ptah at memphis

Statues of archiac gods offering fish and geese

Set of sphinxes that were reused at Tanis

Burial place

Pyramid in Hawara;

a first pyramid at Dahshur was never used for the king

History

The son of Senwosret III and Queen Sebekshedty-Neferu, this sixth king of the 12th Dynasty was to be the most remarkable king of that era. He completed the building of the great waterwheels of the Faiyum, thus diverting the flood waters of the Nile into Lake Moeris. The irrigation system and an overflow canal, was used to drain the marshes. An estimated 153,600 acres of fertile land was reclaimed from the water. Amenemhet raised two colossal statues of himself nearby to celebrate this feat. Among his many achievements was the famous Labyrinth, also known as the Pyramid of Hawara, one of the great wonders of the ancient world. The central burial chamber of the pyramid, carved from a single block of granite, is estimated to have weighed 110 tons. His pyramidal tomb was built at Dashur, which he abandoned in favor of the Hawara Pyramid. Amenemhet mined copper from the Sinai and local mines, and had many quarries. He provided the workers with housing and protection from the Bedouins.

The 6th king of the 12th Dynasty, Amenemhat III is the only known son and successor of Sesostris III. The name of his mother is not known. His first funerary complex in Dashur housed the sarcophagi two two of his queens, one of which was named Aat. A princess named Nefruptah, who was intended to be buried in his second funerary complex at Hawara, is believed by some Egyptologists to have been his daughter, whereas others tend to favour the view that she was his sister. Queen Nefrusobek, the last ruler of the 12th Dynasty, is also believed to have been one of his daughters.

There is no information about any sons born to Amenemhat III. It is therefore often assumed that his successor, Amenemhat IV, was his grandson rather than his son.

The numerous inscriptions and monuments left by this king contradict the short reign of 8 years credited to him by Manetho, and favours the 40 years or more recorded in the Turin Kinglist. It is not impossible that Manetho originally mentioned 48 years and that subsequent copies erroneously reduced this number to a mere 8 years.

Amenemhat III ended his reign with a 1-year co-regency with his successor.

Contrary to his father, Amenemhat III's external policy was of a more peaceful nature. The south border with Nubia was strengthened at Semna and several fortresses that were intended to control the Nubians were enlarged, but that would be the extent of his Nubian policy.

There was an increased mining activity in the Sinai, where some 51 graffiti show that the area was worked on an almost permanent basis, as well as at the quarries of Wadi Hammamat, to the East of the Nile Valley, Tura, Aswan and throughout Nubia.

Amenemhat's internal policy was a continuation of his father's and aimed at increasing the power and wealth of the central government. As a result of this policy, the rights of the upper classes to have private property were limited, as well as the ability to inherit specific official functions.

Numerous shrines and temples were built throughout the country, among which a huge structure in the northwestern Fayum with two colossal statues of the king facing the lake; a large temple for Sobek, the local crocodile deity of the Fayum; and expanding the ancient temple of Ptah in the old capital of Memphis.

This extensive building policy shows the wealth of the country during the reign of Amenemhat's reign. In order to maintain all the works, Asiatics were encouraged to come to Egypt. This would probably eventually lead to the decline of the Middle Kingdom, when a group of Asiatics seized power and founded their own dynasty.

The end of Amenemhat's reign was plagued by a drastic decrease in the annual floods of the Nile, which was to have its impact on the country's wealth and economy. This too was a major factor in the decline of the 12th Dynasty and of the Middle Kingdom in general.

Two funerary complexes were built for Amenemhat III. The first was started at Dashur, a place also favoured by 4th Dynasty king Snofru, as well as by Amenemhat II and Sesostris III. Even though this pyramid complex was finished, it was never used by Amenemhat III himself. instead, it was used for the burial of two of his queens.

Amenemhat's second pyramid complex, and the one where he would eventually chose to be buried, was built at Hawara, in the southeastern Fayum. The mortuary temple attached to the pyramid would become known as the Labyrinth because of its maze of corridors and rooms. Most of this Labyrinth is now lost.

The son of Senwosret III and Queen Sebekshedty-Neferu, this sixth king of the 12th Dynasty was to be the most remarkable king of that era. He completed the building of the great waterwheels of the Faiyum, thus diverting the flood waters of the Nile into Lake Moeris.

The irrigation system and an overflow canal, was used to drain the marshes. An estimated 153,600 acres of fertile land was reclaimed from the water. Amenemhet raised two colossal statues of himself nearby to celebrate this feat.

Among his many achievements was the famous Labyrinth, also known as the Pyramid of Hawara, one of the great wonders of the ancient world. The central burial chamber of the pyramid, carved from a single block of granite, is estimated to have weighed 110 tons.

His pyramidal tomb was built at Dashur, which he abandoned in favor of the Hawara Pyramid. Amenemhet mined copper from the Sinai and local mines, and had many quarries. He provided the workers with housing and protection from the Bedouins.

Amenemhet III continued the irrigation program of the Fayum by building dams and canalling water from the Nile to Egypt's only real lake - Qarun. An estimated area of 620 square km (153.000 acres) of new fertile land was reclaimed like this.

He erected two colossal 12 metre high statues of himself at today's Biyahmu and statues of Sobek, Hathor and a unusual palm goddess have also come to light.

His long 44-year reign was peaceful and perhaps the peak of the Middle Kingdom with growing wealth and quarrying for minerals and metals all over the country.

Three mayor construction works of his, besides two pyramids were, in the Fayum: a Temple to Sobek at Shedet and a chapel to Ernutet (the goddess of harvest) at Medinet Madi. In the Nile Valley: an expansion of the temple of Ptah at Memphis.

Amenemhet III

as a young man

He kept good foreign relations without too much military force and was said to be praised by commoners from Nubia in the south to Syria in the north.

This might be true because he welcomed many foreign workers, peasants, soldiers and craftsmen to Egypt and once he provided the Nubians with food to appease the effects of a famine.

However, by possibly a series of low Nile floods the fragile economic back-bone was damaged and standard fell rapidly by the end of his reign.

Amenemhet III built two pyramids and the first one at Dahshur was a disaster. Today it's sometimes called the "Black Pyramid" and it's surely a dark chapter in the history of pyramid building. For some reason his architects built it on the hard subsoil, not the bedrock and furthermore in a low spot that made the groundwater leak in and damage the structure.

Soon after the pyramid was completed (after about fifteen years of work) cracks appeared in the chambers and corridors.

Its inner architecture is very elaborated and differs totally from earlier pyramids of the Middle Kingdom (picture below). Besides the king's burial chamber are others and one them was for the burial of his first queen.

The now destroyed mortuary temple was relatively small and its original layout is hard to establish. A broad causeway flanked by two brick walls led to the valley temple that was a simple construction, with two open courts built in terraces.

At the north side of the causeway just outside the pyramid was found mudbrick settlements for priests participating in the cult of the dead pharaoh.

The Dahshur pyramid has two entrances. The grave chamber (red) was never used for a burial and held the king's empty pink granite coffin. Two queens were buried within the pyramid (blue) and the other family members had tombs by the north side. One of them (green) was later used by king Hor from the 13th dynasty.

The king decided to build another pyramid to replace the cracked one, and chose the location Hawara just at the entrance to great Fayum basin.

It was also built in typical 12th Dynasty fashion with a mudbrick core and a casing of white limestone but was technically different to the one at Dahshur.

The whole complex was oriented north-south and surrounded by an enclosure wall covering some 28,000 square metres, the largest from the Middle Kingdom. The valley temple and the causeway, have not been investigated seriously.

The huge mortuary complex (now gone) was once called "the Labyrinth" and well known to tourists during the Greco-Roman era and is said to have been the prototype for its namesake later built for king Minos in Crete. Historian Strabo tells the halls were as many as the provinces in Egypt (42), each honouring its local divinities. Underground galleries for the local crocodile god Sobek is also mentioned, but they have never been found.

After the dismantling of the fine white casing stones the whole Hawara pyramid has decayed to a pile of mudbrick rubble.

Under the sand are the scanty remains of the attraction that brought tourists here already in Roman times - The Labyrinth.

This was the mortuary temple.

In 1889 the burial chamber was entered, but was found only to contain an empty sarcophagus. Within the nearby antechamber was found duck shaped bowls, a wooden coffin and an alabaster offering table inscribed with the name of a princess. Slabs of quartzite were placed to prevent intrusion to the king's mummy and could be put in position by the first known sand lowering device. The construction have great similarities to those of two later pyramids at Mazghuna.

Monuments

Pyramid at Dashur (Black Pyrmiad)

Attempt to build the first true pyramid. Failed.

Built on unstable subsoil of hard clay and being built on one of the lowest locations in Egypt. It is only 33 feet above sea level. Additinoally, so many coridors and chambers within cause structural problems, especialy with poor ceilings.

Ground water seeped in early on, causing cracks in the corridor and chamber walls soon after it ws completed. The weight of the pyramid was pyshing down so hard on the queens chamber that the walls sank up to 2 inches into the pavements in some places.

Called the “Black Pyramid”

This took 15 years to built, but waas abandoned for a second pyramid in Hawara

Mentioned by Perring,b ut not investigated. Noticed in 1843 by Lepsius, but no investigation. Extensive excavations were done by deMorgan. Modern escavation was done between 1976 and 1983.

Valley temple is simple and very damaged. The side walls are thickened to resemble a pylon. Inside ther uins was found a limestone model of the subterranean corridros and chambers of a 13th dynasty pyramid that has not yet been found. It may be a model of the pyramid at Hawara

A causeway led from the valley temple and mortuary temple. It was built between two brick walls.

Mortuary temple was small, and badly damageed.

Two plastered mudbrick enclosure walls surround the pyramid, with the inner wall diviting the open courtyard of the temple from the inner sanctuary.

Pyramid core is mudbrick, but lacked the stone and fill framework grid of earlier pyarmids. They attempted to strengthen the pyramid by buildling the core in step form. The outer mantle was 5m of blocks of limestone held together wit a system of wooden dovetail joining pegs. Near the top ot the pyramid the angle decreased and the top was a pyramidon, discovereed in the rubble in 19990, that was 1.3 meters tall.

First pyraid built to hold the remains of a king and several of his queens, so the substructure differs markedly from earlier pyramids. Inside, the chambers are divided into two parts – the kings, and the his consorts, connected by a corridor. The entrance ot the kings tomb is near the se corner on the east side.

The kings section lies under the easter quadrant of the pyramid and are lined in white limestone.

More underground chambers and passages than any other pyramid since the 3rd dynsty.

Bones of two queens found in the queen’s part of the pyramid, and four additional burials have been found. Some believe that two fo them may be Amenemhet IV and Sobekhnefru.

Sealed in year 20 of Amenemhet IIs reign – no only filling the entrance stairway, but alsothe king’s chambers and antechambers, queens burial chambers and etrnace corridoers with limestone blocks, and the rest of the chambers with mudbrick.

Outside, two enclosure walls. Between the on thenorth are shaft tombs for the reamining royal familyl Second tomb from the east belongs to Princess Nubheteptikhered. First tomb on the east ususrped by King Auibre hor (13th dynasty)

The pyramid remains in a military zone and can be seen only from afar from Dashur proper.

Possibly Joseph's Pharaoh from the old testament

Limestone casing is gone, leaving a black mud brick core

Basalt capstone (pyramidion) is in the Cairo museum

The last pyramid to be built at Dashur is dated to the reign of Amenemhat III, towards the end of the 12th Dynasty. It was located in the South of Dashur, quite near to the edge of the cultivated land. The choice of location was probably inspired by the presence of a nearby lake.

The core of this pyramid was made up entirely of mudbricks. This core was encased in limestone blocks that were joined together by dovetail shaped cramps. Most of the encasing blocks were removed over the centuries by stone robbers, so that only a mound of mudbrick blocks remains.

The pyramid had a base length of 105 metres and a slope that with its 57°15'50" was slightly more steep than the pyramid of Sesostris III, which stands a bit more to the North. It rose to an estimated height of more than 75 metres.

Unfortunately, the pyramid was built too close to the valley and to Lake Dashur and the mudbrick core was weakened by ground water. The substructure was too complex to support the weight of the pyramid. Wooden beams were intended to give the roofs of chambers additional support, but ultimately, work on this pyramid was largely abandonned.

The pyramid's substructure is one of the most complex in the history of Ancient Egypt. Like Snofru's Bent Pyramid, which stood at some distance to the West, this pyramid has two entrances. One entrance was in the south side of the East face of the pyramid, the other opposite that in the West face. Both entrances start with a descending passage, at the end of which there are some chambers. But before getting to the first chambers, each passage has a corridor splitting off to the South, leading to two South Tombs. This is reminscent of the South Tomb in the complexes of Netjerikhet and Sekhemkhet at Saqqara, and the satellite pyramids of the Old Kingdom complexes.

Following the western entrance corridor into the first chamber leads to a set of chambers to the North where the sarcophagus of a queen named Aat was found, along with the remains of her canopic chest.

Continuing along the western entrance corridor, there is a second set of chambers to the North, with a burial chamber for a second queen. Both in Aat's and in the second queen's burial chamber, some bones were found of women aged around 35 and 25 respectively.

A corridor connects the two queen's chambers with an antechamber. The chamber to the south of this antichamber leads to the eastern entrance corridor, while a corridor in the East wall of the antechamber leads to another set of chambers and to the King's unused burial chamber. The sarcophagus inside this burial chamber was made in granite. It was decorated to resemble the Enclosure Wall of the complex of Netjerikhet in Saqqara, including a larger bastion in the Southeast where the "entrance" was located.

Eventhough the pyramid itself was abandonned due to structural problems, a temple, causeway and Valley Temple were constructed. Only little remains of the mortuary temple. The Valley Temple consisted of two open courts, located on a different level. The front of the first court was heavier and formed a pylon-like entrance.

Archaeological research has shown that this pyramid was abandonned somewhere around Amenemhat's 20th year, after the burial of Queen Aat. The corridors were stuffed with mudbricks, perhaps in an attempt to add further support to the pyramid or to mislead any tomb robbers. The king would ultimately be buried in a pyramid at Hawara, near the Fayum Oasis, to the South of Dashur.

About 2km to the east of Snefru's Bent Pyramid at Dahshur is one of a series of three Middle Kingdom pyramids, a dark ruined structure rising from the sand and looking more like a rocky outcrop than the remains of a pyramid. Sometimes called the 'Black Pyramid', Amenemhet III's monument was built with a core of dark unfired mudbrick, but without the stabilising stone framework of other structures of its type. It's strange shape is mostly due to the effects of weathering after its outer limestone layer was removed by robbers. Amenemhet III Nimaatre, the son and successor of Senwosret III (who had also built a pyramid at Dahshur), was one of the last great rulers of Dynasty XII.

 The Black Pyramid from the west

The Black Pyramid was visited by Perring and Lepsius in the mid-1800s and first investigated by Jacques de Morgan and Georges Legrain in 1894-5. It was during an inspection of the Dahshur site by the Egyptian Antiquities Organisation in 1900 that a beautiful dark basalt pyramidion was found on the eastern side of the structure, decorated with hieroglyphic inscriptions on each side (now in Cairo Museum). It is not known whether the pyramidion was ever set in place on the top of the pyramid, though it seems unlikely because of its well preserved condition. The small monument raises important questions because the name of the God Amun has been deleted from the inscriptions - presumably during the reign of Akhenaten, which suggests that it was not at that time in place. The Black Pyramid has been re-investigated in modern times by the German Archaeological Institute in Cairo, directed by Deiter Arnold since 1976.

The substructure of the pyramid has a complex plan differing from other Dynasty XII structures, with two entrances connected by corridors. The first entrance, low on the south-east corner of the eastern side, has a descending staircase leading to a warren of passages, chambers and side-chambers at various levels on the eastern side of the pyramid. The royal burial chamber was oriented east to west with a vaulted roof and like most of the underground chambers was sheathed in fine white limestone. A large empty pink granite sarcophagus was found on the western side of the burial chamber.

The second entrance, on the western side of the pyramid, mirrors the first, and leads to the burial apartments of two of Amenemhet's queens. The first chamber, reached from the descending corridor belongs to a Queen Aat and although we do not have a name for the owner of the second apartment, it would seem that two queens were buried in the pyramid. In Aat's chamber a sarcophagus was found, similar in decoration to that of the king, along with a canopic chest and several items of funerary equipment which had been left behind by robbers. A sarcophagus was also found in the second queen's chamber.

Another series of passageways connects the king's and queens' apartments via an underground corridor lying outside the southern side of the pyramid. It has been suggested that this may represent a 'south tomb' similar to the dummy tomb built by Djoser at Saqqara.

The pyramid is surrounded by two perimeter walls, built from mudbricks and plastered. The inner wall, which was decorated with niches on its outer sides, bisected a simple mortuary temple on the east, which is now almost completely destroyed. The inner part of the funerary temple consisted of a long offering hall up to the first perimeter wall and the outer part had a large courtyard with a portico supported by 18 papyrus columns.

There may have been a small 'entrance' chapel on the pyramid's northern wall although nothing now remains. Between the inner and outer northern perimeter walls de Morgan discovered a row of ten shaft tombs which were found to belong to members of Amenemhet's family. The shaft at the eastern end was usurped by a little-known Dynasty XIII king, Hor-Awibre, whose mummy was found in a wooden coffin in the tomb. Other funerary equipment included a wooden ka statue which is one of the treasures of Cairo Museum. A canopic chest which bore the seal of Nimaatre (Amenemhet III) has puzzled Egyptologists, who now suggest that this name may refer to Khendjer, one of Hor-Awibre's successors. The next tomb belonged to a Princess Nubhotepti-khered.

A wide mudbrick open causeway led eastwards from the mortuary temple to a badly damaged valley temple which consisted of two open courts built on terraces - the first Dynasty XII valley temple to be partially cleared. A limestone model of an unknown Dynasty XIII pyramid's subterranean chambers was found in Amenemhet's valley temple, as well as the name of Amenemhet IV. On the northern side of the causeway there are the remains of residential buildings for temple personnel. Although Amenemhet III was not buried in his Dahshur pyramid, there must have been a funerary cult for his queens - fragments of a false door of Queen Aat were found in these buildings.

Amenemhet III seems to have virtually completed then abandoned his Dahshur pyramid at around year 15 of his reign, when he began a new monument at Hawara in which he was buried. It would appear that the construction of the Dahshur pyramid had become too unstable with structural stresses placed on the underground chambers. This was probably partly due to its location on unstable ground too close to the Nile valley floor - a similar mistake previously made by Snefru when he constructed his 'Bent Pyramid'.

Pyramid of Hawara

Of Amenemhat (1842-1797 BCE)

Stripped of limestone casing, a lumpy mound with good views

Entrance is blocked, but on the south side

Sarcophagus was looed, found next to daughter Nefer-Ptah

To the ast lies a bone and bandate littered necroplis

Also the site of the Labrynth, with 3000 chambers, probably trhe mortuary temple of Amenemhat III

Site of the 146 Fayoum portraits in the cemetary (beeswax-based paint and perfunctory embalming

As the oasis of el-Faiyum became more important during Dynasty XII, a number of religious monuments were built there and the next pharaoh to construct his pyramid in the region was Amenemhet III. This was not the king's first choice of burial site - he had previously built a pyramid at Dahshur, to the north, during the early part of his long reign, but due to structural stresses which became apparent during the construction, Amenemhet opted to begin a second pyramid at Hawara, near the site of his grandfather's monument at el-Lahun. It was to be the last major pyramid complex in Egypt.

Pyramid of Amenemhet III The Labyrinth extending to the south across the canal

The King's second pyramid was built with a core of mudbricks and a white limestone casing, which was removed in Roman times. The pyramid was entered directly through the casing on the south side with a stairway and corridor descending into the substructure, which today is flooded by groundwater. A series of corridors and blind passages wound around the inside of the pyramid, before finally coming to the burial chamber at a higher level to the west of the pyramid's centre. This was reached via a concealed entrance in the ceiling of one of the passages and was blocked by a massive quartzite slab. Because of his experience with the Dahshur pyramid, Amenemhet's architects took extra care in reinforcing and protecting the burial chamber, by constructing a series of triangular lintels which supported a high gabled roof of large limestone blocks beneath another vault of mudbricks. The chamber itself was a single piece of quartzite, weighing over 100 tonnes, into which was carved a trough which held the sarcophagus and canopic chests. The sealing block of the chamber was an enormous slab of quartzite which was ingeniously lowered into place by means of slowly releasing the sand which had supported the stone slab into side galleries. The King's burial chamber was sufficiently protected to withstand the enormous weight of the brickwork and stone above it, but it would seem that the complicated precautionary measures taken to deter robbers was ultimately unsuccessful.

When Petrie investigated the sarcophagus in Amenemhet's burial chamber he discovered remains of a burned inner coffin, presumably damaged by ancient grave-robbers. A second wooden coffin was found in an antechamber, along with a carved alabaster offering-table bearing the names of a Princess Neferu-ptah, thought to be a daughter of the King and it was assumed that the princess had been buried with her father. However, in 1956 the remains of an almost destroyed small pyramid 2km south-east of the King's pyramid was investigated, and the tomb of Neferu-ptah was found. Her red granite sarcophagus and other objects inscribed with her name were found in the burial chamber, but up to date archaeologists are still puzzling about the real location of Neferu-ptah's burial.

Remains of a Roman statue on the east side of the pyramid Entrance corridor on the southern side of the pyramid Remains of crocodile reliefs from the mortuary temple

Within the enclosure, immediately to the south of Amenemhet's pyramid, Petrie excavated the King's mortuary temple - an extensive and very complicated structure, which is now so ruined that it is difficult to reconstruct a plan. This is probably the structure which classical authors referred to as 'the Labyrinth' which so impressed early travellers. This unique building, covering an area of 2.8 hectares, was described by Herodotus as having been constructed from a single rock and to contain three thousand rooms connected by winding passages and courts. He may have exaggerated as other writers disagreed about the number of chambers and courts. Strabo called the complex 'a palace composed of as many smaller palaces as were formerly nomes', that is, forty two. Petrie discovered remains of two statues of the gods Sobek and Hathor in the structure and a statue of Amenemhet III nearby in the irrigation canal. Unfortunately the 'Labyrinth' today is little more than a bed of rubble, its stone quarried away since Roman times. It extends across the modern canal to the south of the pyramid.

The pyramid complex was enclosed by a perimeter wall with a causeway leading from the south-eastern corner to the valley temple, neither of which have been fully investigated.

In a cemetery north of the pyramid complex, Petrie also found 146 mummy-portraits dating to the Roman Period. One of these can be seen in the small museum at Kom Ushim and more Faiyum Portraits are in Cairo Museum.

Temple of Medinet Madi

I na sandy hollow, avenue of sphinxes and lions -- one bearded and another ruffled like a renaissance grandee

Built for XII dyn Pharaohs Amenemhet III and IV and decidated to Sobek and Renenutet

Ptolemies added two winged sphinxes

Legent attributes destruction to the 11th centur Nedj warriors enraged by the town's refuasl of hospitality

Embankment is really the beach in ancient times, now nearly 68m tall

Limstone is a very soft medium; contains cartouches for both Amenemhets.

Amenemhet IV (Maakherure)

Titulary

Horus name: Kheperkheperu

Nebty name: Sehebtawy

Golden Falcon name: Sekhemnetjeru

Prenomen: Maakherure

Nomen: Amenemhat

Dates

Egyptsite: 1772—1763

Piccione 1797—1788

Succession

predecessor father Amenemhet III

coregent with father Amenemhet III

successor half-sister Sobkhotpe

Persons

Building

Built at Medinet Maadi

Burial place

Unknown

History

This seventh king of the 12th Dynasty was probably the son of Amenemhet III. He co-ruled with Amenemhet III and a temple at Medinet Madi in the Faiyum was probably built by both kings. Due to his father’s long reign, Amenemhet IV was old when he assumed the throne. He had no male heir and was succeeded by his sister, Neferusobek.

Because of the long reign of Amenemhat III, it is possible that Amenemhat IV was the grandson of his predecessor rather than his son. It should be noted, however, that the fact that there is no trace of Amenemhat III ever having had a son, does not rule out that Amenemhat IV may have been the son of his predecessor.

It is generally believed that he was married to Nefrusobek, who is assumed to have been a daughter of Amenemhat III. If both assumptions are correct, it is more likely that Amenemhat IV may still have been a son of his predecessor.

In any case, the name of the mother of Amenemhat IV is not known, which might perhaps mean that she was already deceased when he got to the throne.

According to Manetho, this king ruled for only 8 years, a number that is confirmed by the 9 years, 3 months and 27 days credited to him in the Turin Kinglist. This short reign is confirmed by the relatively few sources that have survived from his reign. It might also indicate that Amenemhat IV was already an elderly man when he came to power.

He shared the first year of his reign in co-regency with Amenemhat III.

Amenemhat IV completed several temples that were started during by Amenemhat III. Inscriptions in Nubia also show that he still controlled the territory that was conquered during the reign of Sesostris III.

He appears to have died without heir and was succeeded by Nefrusobek. He was probably buried in his pyramid in Masghuna.

Amenemhet IV was probably a son of his predecessor and had brief time on the throne of about ten years at the most.

He was married to his half sister (below) and possibly built a pyramids at Mazghuna. No name of his has been found at the site and the estimated age of the monument has been made by looking at the architectural and technical details.

We do not know anything about his relatives like the names of his mother, sisters and brothers, or for that matter the true confirmation of the identity of his father. There is a possibility that his predecessor on the throne was his uncle or even his grandfather.

He is known to have completed several temples and other buildings that were under construction when he entered office and in Nubia rock inscriptions confirm that he was able to hold the territory that was captured by the Egyptian army almost a hundred years earlier, during the reign of king Sesostris III.

Nothing is known of a heir of his (if there was one) and the fact that he was succeeded by his widow indicates that he had no son to put on the throne.

An example from the sparse remains of his is a magnificent piece of jewellery shown in the illustration below.

 A small golden plaque of unknown provenance showing Amenemhet IV (at right) offering to creator god Atum. It is a so called openwork cutting made from a single sheet of gold. It measures only 3 by 2,8 cm and the details are made with a brilliant technique showing even the tiny feathers of the owl in the middle. Its purpose is not known but it was likely for decoration, possibly for a small jar containing ointment or perfumed oil.

Up to now (year 2002) no depictions in paintings and reliefs etc. have been found showing the looks of Amenemhet IV. Nor is there any statue or statuette that can bee attested to him with certainty. His tomb has not been found but it's possible that a pyramid at Mazghuna South (one of a pair) is a monument of his. The location is 100 km north of the Fayum and 15 km south of Sakkara.

Monuments

The South Pyramid

The South Pyramid at Mazghuna is often attributed to Amenemhet IV, the last king of Dynasty XII and the son of Amenemhet III, although no names have been found in the complex. The reason for the attribution is based on stylistic grounds - the layout of the substructure and burial chamber resembles that of Amenemhet III's pyramid at Hawara in the Faiyum. Amenemhet IV completed his father's temples at Medinet Madi and probably also built the temple at Qasr el-Sagha, but his reign was short and there is no certainty about the location of his burial place. Mazghuna South Pyramid was investigated in 1910 by British archaeologist, Ernest MacKay. Today, only the ruined mudbrick core of the pyramid remains, with no trace of casing, suggesting that the superstructure was left unfinished.

The pyramid's entrance opens in the centre of its southern side, with a descending staircase in a corridor flanked by side ramps. As it levelled out the passage was blocked by a barrier slab of granite, with two more blocking slabs at further points. The position of the burial chamber was beneath the vertical axis of the pyramid, after turning three times in a series of short corridors. A single massive block of red quartzite fills the burial chamber, with a trench for the coffin and a carved recess for the canopic jars - a similar arrangement and closing mechanism to Amenemhet III's burial chamber at Hawara. The ceiling was probably supported by vaulted limestone blocks.

The whole complex was surrounded by a wavy perimeter wall built from mudbrick, with an entrance at the south-east corner. The mudbrick mortuary temple, consisting of a large chamber or court with magazines on either side, was attached to the east side of the enclosure wall, rather than to the pyramid itself. There is no trace of a causeway or valley temple.

Neferusobek (Sobekkare) 1763 – 1759

Titulary

Horus name: Merytre

Nebty name: Zatsekhemnebettawy

Golden Falcon name: Djedetkha

Prenomen: Sobekkare

Nomen: Sobeknefru

also sobekhotep, sobkhotpe

Dates

Egyptsite 1763—1759

Piccione 1788—1784

Succession

predecessor half-brother Amenmenhet IV

Persons

daughter of Amenemhet III

mentioned in karnak and saqqara

Building

Burial place

Unknown

History

Ruling queen at the end of the Twelfth Dynasty. It is not known whether she ruled alone, or alongside Amenemhat III and/or Amenemhat IV. She is less well-known than other ruling queens, notably Hatshepsut, because fewer monuments survive (they may have been mainly in the less well-preserved sites of Lower Egypt and the Fayum, whereas Hatshepsut was buried at, and left numerous monuments in, Thebes).

Neferusobek was the eighth queen of the 12th Dynasty. She ruled the country from 1763 till 1759 BC. Some historians say that she was the daughter of Amenemhet III and half sister of Amenemhet IV, her predecessor. Neferusobek was mentioned in the Karnak, Saqqara and Turin List of Kings. Three statues and a sphinx for her were found near the Nile Delta.

The last ruler of the 12th Dynasty, Nefrusobek is generally believed to have been a daughter of Amenemhat III and the widow of Amenemhat IV. According to Manetho, she may have been a sister of Amenemhat IV.

Her marriage to Amenemhat IV seems to have left them with no male heir, so Nefrusobek became one of the few women to have become king in Ancient Egypt.

The 4 years credited to her by Manetho are confirmed by the 3 years, 10 months and 24 days that have been recorded in the Turin Kinglist. The fact that she is listed in the Turin Kinglist is, in itself, interesting because it shows that she was not considered as a mere regent or as an usurper.

Nefrusobek is the first known female king to have had a full royal titulary. Her titulary still shows the typical ending t for feminine words, thus combining the traditionally male titles with the reality that Nefrusobek was a woman.

A graffito in the Nubian fortress of Kumma indicates that like here predecessor, Nefrusobek was still in charge of the Nubian territory that had been conquered by Sesostris III. She also contributed to the Labyrinth of Amenemhat III and probably granted her ancestor divine status in the Fayum.

Several pieces of statues of Nefrusobek have been found. Like her titulary, her statues too combine the traditional aspects of kingdom with the reality that this king was female. Thus we find a headless statue of Nefrusobek in the Louvre Museum that still has a part of the nemes head-cloth showing on her shoulders, while she is still wearing a typically female dress.

Her tomb has not yet been identifies, although it has sometimes been assumed that she was buried in a pyramid in Mashguna.

Neferusobek was the eighth queen of the 12th Dynasty. She ruled the country from 1763 till 1759 BC. Some historians say that she was the daughter of Amenemhet III and half sister of Amenemhet IV, her predecessor. Neferusobek was mentioned in the Karnak, Saqqara and Turin List of Kings. Three statues and a sphinx for her were found near the Nile Delta.

Sobeknefru (also Nefereusobek) was most likely a daughter of Amenemhet III and her name (within a cartouche right) means "Beautiful of the god Sobek". She is mentioned in Manetho's text, in the Karnak and Sakkara lists but not noted in the canon from Abydos. She was probably the sister or half sister to her husband Amenemhet IV whose title and occupation she took over shortly after his death.

Often her name appears with the addition Shedty that can be an indication that she was involved in the creation of a religious centre in Fayum called Shedet.

This cult praised the crocodile god Sobek and it's possible, though not confirmed, that the priests of this old local deity were the ones who backed her up as a national leader though their power (and hers) obviously was limited. This would also explain her break of tradition by taking a crocodile name as a pharaoh for the first time.

Sobeknefru reconstructed

The economic importance of Fayum had been increased since much land for cultivation had been reclaimed from the marshes during the reigns of several kings.

Physical evidence from her reign is scant but inscriptions at the second cataract, a cylinder seal with her names and texts associating her with her father, have survived.

An apparent remain are three fragmentary life-size basalt statues of her found at the site Tell el Dab'a (former Avaris) in the eastern delta. One of them is shown in the picture left with a fictive addition giving an impression of what it once might have looked like. Note that the statue fragment has breasts and does not have a false beard and thus once clearly showed Sobeknefru as a real female pharaoh.

Her tomb has not been found, but there is a hardly begun pyramid at Mazghuna North that might be a remnant of hers.

If this is the case she seems to have left the Fayum area for the traditional administrative and religious centres up north like Memphis and Heliopolis. Where she actually had her residence is not known.

So far (year 2002) no depiction of her has appeared in paintings or relief form.

Her reign concluded the 12th dynasty, a prosperous period in Egyptian history.

She was one of very few women (probably one of two in 3000 years) to achieve the rank of pharaoh over Egypt.

Monuments

The North Pyramid

Immediately to the north of the previous pyramid, the second pyramid at Mazghuna is also of uncertain origin, but is sometimes attributed to Amenhotep IV's successor, possibly his sister (and perhaps wife), Queen Sobeknefru (Nefrusobek) who ruled for about three years in her own right. Sobeknefru was the first definitely attested female pharaoh (although Queen Nitiqret may have ruled in Dynasty VI). The North Pyramid was planned to be larger than its neighbour and attributed to the queen solely on structural grounds.

The superstructure of the pyramid seems never to have been begun, but the plan of the underground chambers is more advanced than that of Amenemhet IV. The entrance to the substructure is to the east of the northern side of the base and has a descending staircase which turned several times through various chambers fitted with blocking plugs before reaching the burial chamber. The burial chamber once more contained a huge quartzite block with carved-out spaces for the coffin and canopic jars. Although the sarcophagus block was smoothed, plastered and painted red, there was never any burial here.

Neither was the rest of the pyramid complex completed, although mudbrick walls of a causeway were found to approach the structure from the east. It was investigated in 1910 by Ernest MacKay.

Second Intermediate Period

The Hyksos invade and conquer. Eventually the Theban princes regain power. Kamose defeats the Hyksos.

13th Dynasty

At least 65 kings who ruled over all of Egypt for 116 years, until about 1720 when they lost the Delta to invading asiatics.

Political capital at Itjy-tawy

Dynasty recognized in the far south as late as 1675.

Only Neferhotep I, his son Sihathor and brotherSebekhotep IV were related.

Some kings were of the lower class or even foreign.

Wegaf

Titulary

Khutawyre

Dates

Egyptsite 1783—1779

Piccione 1784—1782

History

Pharaoh Wegaf (also spelt Ugaf) is in most list put in first position of the dynasty with a reign of about a good two years around 1765 BC. The Turin Canon give him - two years, three months and twenty-seven days.

He is likely to have ruled from the capital Itj-tawy as the first in a row of about ten kings (marked in blue colour in the introduction of dynasty 13 above) who had rather stable rules. His throne name (in cartouche right) means: "Re Protects the Two Lands", and at right his personal name Wegaf written in phonetic hieroglyphs.

His remains are rather few and just a single scarab-seal is documented. He is known from two stelae in Karnak and Lower Nubia and from a statuette in the Museum of Khartoum in Sudan. In the early 1980s a statute in the Egyptian Museum was reattributed and determined as his.

Amenemhat-senebef

Titulary

Sekhemkare

Dates

Piccione 1782—x

Sekhemre-khutawi

Titulary

Possibly Pentjini

Dates

Piccione x—1772

Amenemhat V

Titulary

Sekhemkare

Dates

Piccione 1772—1770

History

King Amenemhet V was also known by another name: Ameny Antef IV and had a reign of a of about three years at least. His reign would have started around 1783 BC. and according to the Turin Canon he was the third king of the dynasty and is noted for a reign of 5-6 years. There are no monuments found from his reign, nor are there any scarab-seals or cylinder seals with his name. The only remain of him is a statue in two parts. The parts are today (year 2002) to be seen in Das Kunsthistorische Museum in Vienna (fragments from the body) and the Nubian Museum at Aswan (picture below).

In the latter place the statue once was found in the temple area on the old fortified island of Elefantine in the middle of the town. His name was found inscribed on some of the six fragments from the body and have been found in the 1990s to belong to the upper part. The artistic style adopted during dynasty twelve is clearly visible in this fragmentary statue made of gray-green stone that measures (excluding the reconstructed brown part) height: 35 cm and width: 17,5 cm. His throne name was "Sekhem-ka-Re" (in cartouche upper right) which means: "Powerful is the Soul of Re".

Sehetepibre I

Dates

Piccione 1770—1769

Iufni

Amenemhat VI

Titulary

Sankhibre Amenti-Inyotek

Dates

Piccione 1769—x

Semenkare

Sehetepibre II

Sewadjkare

Nedjemibre

Sobekhotep I

Titulary

Kh-ankhre

Dates

Piccione x—1764

History

The founder of the dynasty is well attested for and he was the first (male) pharaoh to adopt Fayum's crocodile god as his name. He is incorrectly noted as king number 19 in the Turin Canon, but proof make it obvious that he had been interchanged with Wegaf in position 21 ruling about forty years later. The duration of his reign is gone from the damaged list, but a period estimated of at least three years around the years 1800-1797 BC. is a probable figure. His prenomen (in the cartouche picture right) means: "The Life of Re is Appearing", made up by the hieroglyphs: sunrise (bottom, meaning appear), ankh (middle, meaning life), and the sun (top, meaning the solar god). His name is present on at least a dozen architectural elements plus papyrus inscriptions and an axe blade of unknown provenance.

He was a son of king Amenemhet IV from the end of the 12th dynasty and the reigning queen Sobeknefru may have been his mother (and aunt).

Reniseneb

Hor I

Titulary

Awybre

Dates

Piccione 1764—x

Artifacts

Ka Statue

The 1894 excavations of French archaeologist De Morgan at Dashur yielded this fine wooden statue of the ephemeral 13th Dynasty king Hor I. It measures 1m70 in height and stands in a 2m high wooden shrine.

The statue does not represent the king himself, but rather his Ka. This is symbolised by the two upraised arms, the hieroglyph used to write the word Ka, on the head of the statue.

The eyes of the statue of inlaid with stones and crystals, giving them a realistic and lively appearance. They are outlined with bronze. The nose of the statue is narrow and there is a slight smile on its mouth.

The body is represented in a striding pose, with his left foot forward. His left arm is pushed forward as well, suggesting that the statue would once have been holding a staff, reaching the ground. The right arm is hanging next to the body. A hole in the fist indicates that there used to be a kherep scepter in this hand.

Aside from a wig and a belt around the hip, this figure is represented naked. Some holes in the belly, however, suggest that the statue may once have been clad with a loin cloth.

This statue is on display in the Egyptian Museum of Cairo.

King Hor I has been very well known and his throne name is shown here written within a cartouche in the illustration right. It means: "Re Succours the Heart".

At Hawara by the north side of the pyramid of Amnemhet III a small tomb was found to be his last resting place. Among other things it contained a wooden statue of him.

This life size sculpture is today a masterpiece of its kind among the objects in the Egyptian Museum in Cairo (picture left).

The statue is of his Ka (soul) which followed every human being in life as well as after death. It was thought to take possession of the mummified body and was symbolised (and written) by to up reached arms placed upon his head.

The eyes are made of white and blue glass, a rare colour of the eyes of the Egyptians. The tomb was untouched by robbers and also contained his mummy within a wooden coffin plus some items of the funerary equipment including a wooden chest.

Some indications in the tomb may point to the fact that a later king - Khendjer, took part in his funeral, but opinions among Egyptologists are divided in this matter. Pharaoh Hor had a brief reign (2-3 years?) around 1776 BC.

Amenemhat VII

Titulary

Sedjefakare Kay

Dates

Sobekhotep II

Titulary

Sekhemre-khutawy

History

Sebekhotep II is likely the pharaoh who followed the brief reign of king Hor and was possibly the son of his namesake Sobekhotep I who had ruled a few years earlier. He was the second in a row of at least seven kings to bear this crocodile name meaning: "Sobek is Beautiful and Pleasing". The duration of his time in office is generally agreed on to have been a couple of years around 1778 BC. and he is identified in the Turin Canon as listed between king Amenemhet VII (Sedjefkare) and Khendjer.

A beautiful and unique remnant of his is a fine statue made of red granite where he is shown sitting on his throne (picture right). This piece is today (year 2002) a drawing-card in the British Museum. His throne name within the cartouche "Sekhem-Re-suadj-taui" means: "The Powerful Re Protects the Two Lands".

His name has also been found on a block of stone from a chapel and and an altar from Abydos. At Karnak a fundament from a statue of his is known and in the Petrie Museum in London his name is present on a column.

Khendjer

Titulary

Asiatic King “Pig”

Nimaatre-khaenre

Dates

History

The remains of Khendjer's mortuary complex was discovered at far Sakkara South in 1929 and identified as his two years later.

His name was known before, from a stela, but here another throne name was used. For some time the question was if two kings were called Khendjer. Soon Egyptologists agreed on that it was one and a same pharaoh and his reign would have been 4 years around 1757 BC.

The whole area had once been enclosed by two walls, the outer made of mudbrick. The inner was of limestone and had niches and panels and remains told the it apparently had replaced a wavy wall like the one around the pyramid at Mazghuna South (see king Amenemhet IV above).

The mortuary temple was located on the east side between the walls and the only remains were bits of reliefs and parts of the pavement from the court yard. Luckily fragments from columns had his name inscribed, thereby identifying the constructions as his.

Investigations of the fragmentary pyramid lead to the conclusion that it once had a base side of 53 metres and a height of about 37. After having been quarried away over the years it is considerably reduced in height today.

The rather well preserved cap stone of the pyramid was found at the east side, inscribed with the king's throne name - Userkare.

A chapel to the north was built against the pyramid's face. It stood on a platform and was reached by two stairways. Fragments of reliefs that once adorned the walls have been found, depicting scenes of offerings and other well known motifs. The entrance was at the west side (picture below) with a stairway leading down to a portcullis that never was engaged and 39 steps further down was a room with stopper number two.

The pyramid complex of Khendjer once had two enclosure walls and the mortuary temple was placed in between (striped area).

Huge stoppers (green) blocked the way to the grave chamber (red).

Prior to the superstructure the grave chamber was built in a shaft cut out from the bedrock. The huge blocks sealing it from the top were lowered to their final position by a devise making them fall into place when the sand they temporary lay on was drained out from below through small channels. This high technical detail is similar to those from the pyramid at Mazghuna South mentioned above and the one at Hawara from Amenemhet III.

Just outside the inner wall at the north west corner are the underground remains of a small (c. 20 m square) subsidiary pyramid possibly built for his queen. Within the area are also shaft tombs most likely belonging to other family members. All of it was in a unfinished state and never used for burials. An inscription on the sarcophagus below the queen's pyramid, gives an indication of the duration of the king's reign - four years. Our knowledge about his deeds are regrettably almost nothing, like from most of the kings of this dynasty.

No depictions in any form have so far (year 2002) been found of king Khendjer.

Monuments

Pyramid at Saqqara

History

Between the pyramid of Pepi II and pyramid of Senusret III

13th dynasty pyramid, the only one to be completed

Discovered by Jequier in 1929.

Pyramidion was found on the east side, with the cartouche of Kig userkare on one side

Builder

13th dynasty pharaoh Khendjer

May have been syrian or palestinan, was the leader of foreign troops in Egypt

Structure

Enclosed by inner and outer walls. The inner wall (limestone) replaced an earlier wavy wall. Outer wall was mudbrick

Mortuary temple on the east side and cuts through both inner and outer walls. All that remains are pavement blocks and some reliefs.

North chapel built into the inner encloser against the pyramid face. The north wall has a yellow quartzite false door

There is an aborted stairway in the southeast corner, leading some to believe that the interior sturcture was changed during building.

Entrance is on the southern end at the base of the west face.

The barrier was never engaged to block off the chambers. Corridors change levels four times

The burial chamber was built in a ditch beyond the seconde barrier, before the superstructre was built. The rooms were covered with a roof – the same arrangement of Amenemhet III in Hawara.

Only known 13th dtynasty subsidiary pyramid between the inner and outer walls on the NE corner. It contains two burial chambers containing quartzite coffers but they were apparently never used. Possibly a queens pyramid

Artifacts

Coffins in the subsidiary pyramid, and some Yehodiyya ware.

Statistics

Originally 37.35 (123 ft) tall

Currently less than 1 meter, due to the mudbrick core

Two pyramids were built at South Saqqara by pharaohs of the Middle Kingdom. The first of these structures belongs to Khendjer, a little-known king of Dynasty XIII whose name (which means 'Boar') is probably Asiatic in origin. Khendjer's pyramid is found at the southernmost point of South Saqqara, to the south-east of the 'Mastabat Faraun'.

When the pyramid was discovered in 1929 by Gustave Jequier, he found that its core was constructed of mudbricks, which undoubtedly contributed to its now ruinous condition. Today the pyramid remains rise only about one metre above the sand. The core was originally covered with an outer casing of limestone blocks which were removed by stone robbers in antiquity. The entrance to the pyramid was in an unusual position, at the foot of the southern end of the western wall. The entrance passage, which was originally paved over, descended in the form of a ramp with a staircase in its centre (similar to the later stair-ramps in the royal tombs at Thebes) and changed levels four times, winding around the underground chambers of the pyramid. The portcullis slabs intended to block the corridors were never put in place. Eventually the corridor led into the burial chamber which was formed out of a single huge quartzite block into which the sarcophagus was placed and then the ceiling blocks were lowered onto the top of the chamber. The pressure of the superstructure was relieved by a saddle ceiling of limestone and another vaulted brick ceiling.

The mortuary temple was located on the eastern side of the pyramid, but is now completely destroyed. Only a few fragments of reliefs and columns were found in the debris, but Jequier also discovered pieces of a black granite pyramidion covered in hieroglyphs, which has now been restored. The name inscribed on the pyramidion was that of a king, Userkare, which may have been Khendjer's throne name.

Khendjer's complex was enclosed by a double perimeter wall. The inner one was constructed from limestone blocks and decorated with niches and panels. It is thought that this may have been a replacement for an earlier 'wavy' wall of mudbrick.

On the northern face of the pyramid there was an offering chapel which was built on a raised platform reached by two staircases. A yellow quartzite false door was built in an unusual position on the northern wall of this structure. An outer enclosure wall constructed from mudbrick was built around the whole complex and within this, at the north-east corner of the pyramid, a satellite pyramid was found, which is thought to have been prepared for the burials of two of Khendjer's queens. Jequier also found shaft tombs nearby, which may have belonged to other family members.

Imira-mesha

Antef IV

Seth

Sobekhotep III

Titulary

Sekhemre-sewadjtawy

Dates

Piccione 1754—1751

History

Pharaoh Sobekhotep III is placed in the Royal canon of Turin as number 19 in the long row of rulers. His reign is noted for to have lasted three years and two months where the two strokes for years are so apart the another in the middle is likely. His reign was possibly 3-4 years starting around 1749 BC. His throne name Sekhemre (right) have the sign for power "sekhem" as a staff of a commander on top under the solar symbol of god Re.

The whole meaning is: "Powerful is Re, Who Makes Two Lands Flourish".

Despite his short reign a lot artefacts from his reign are know and among them over 30 scarab-seals. A few cylinder seals are known and an altar with his name and a axe handle and a small gold ball, possibly from a necklace. He is also portrayed as a sphinx (now in Cairo) and in a statue dedicated to the local patron and creator god Khnum from Elephantine island at Aswan, now to be seen in Medelhavsmuséet in Stockholm Sweden.

Neferhotep I

Titulary

Khasekhemre

Dates

1696—1686 BCE

egyptsite 1696—1696

piccion 1751—1740

Succession

Persons

Son of a temple priest in Abydos

Attributions

Inscribed on stones near Byblos

Inscribed on stones near Aswan

History

Son of a temple pricest in Abydos

Neferhotep I was the 22nd king of the 13th Dynasty. He ruled Egypt from 1696 till 1686 BC. He was the son of a temple priest in Abydos. His father's position helped him to gain the royal image as the king because he did not have any royal blood in his family.

Neferhotep is inspirited on some stones discovered near Byblos. Also, they found other stones in Aswan that were carved with texts which documents all his reign. It seems that all his power reached the Delta in the north and the Nubian Nome in the south.

Neferhotep is the first king in a row of several bearing this unusual name meaning "Beauty and satisfaction" and he was an elder brother to the next king: Sobekotep IV. The hieroglyph for satisfaction is a loaf of bread on a reed mat (cartouche left) indicating the seriousness the Egyptian had in their relation to food. He is listed as number 27 in the Turin Canon and noted to have been in office almost a dozen years around 1742-1731 BC.

His throne name (within the cartouche in picture right) means: "Mighty is the Appearance of Re". Artefacts from his reign are many and at Sehel his name is cut into the rocks in seven occasions. He has left two stelae from Abydos made in his 2nd and 4th year in office and another has been found at Byblos in Lebanon. His scarab-seals are more than 60 (one of them is shown in picture left) and 2 cylinders seals are known. Three statues of him have survived - one at Elefantine in Aswan and two from the Karnak temple area at Thebe.

Sihathor

Dates

Egyptsite: 1685—1685

Piccione 1740—1740

Sobekhotep IV

Titulary

Dates

Egyptsite 1685—1678

Piccione 1740—1730

History

In the Turin Canon Sobekhotep IV is listed in position 21. His throne name Khaneferre (cartouche in picture right) means: "Beautiful is the Appearance of Re".

He was one of the most powerful kings of the dynasty and is known to have secured the southern frontier by sending troops down into Nubia.

Luckily there is a fine unbroken statue left of him showing his looks (picture left). He is sitting on his throne and his face is made in typical Middle Kingdom style with big ears pointing out. This unique piece is today to be seen at the Louvre Museum in Paris.

He was a younger brother to Neferhotep I whom he succeeded on the throne. Their father was a priest and their mother of royal stock and likely a (grand?) grandchild of Amenemhet III from dynasty 12. His queen was called Tjan and have left an inscription (probably made after her husbands death) where she tells how he went to Heliopolis and studied the old scripts and took a statue of the god Osiris in a procession. It ended in the old capital down at Abydos in the so called "Osiris' Tomb", where the priests performed the well known story of his deeds. The duration of his reign is not noted in the Turin Canon, but is estimated to have been a dozen years around 1732-1720 BC.

Sobekhotep V

Dates

Egyptsite 1678—1674

Iaib

Titulary

Wahibre Ibya

Dates

Egyptsite 1674—1664

Piccione 1725—1714

History

Pharaoh Wahibre had the nomen Ibi (also Ibiaw, Ia-ib) and is noted in the Turin Canon as the 29th ruler and with a possible additional four king in a damage part of the papyrus earlier in the dynasty - as number 33.

With his successor Aya he is ending a line of kings with well attested rather long reigns and the followers all are estimated for very short periods on the throne.

From his almost eleven years in office (10 years, 8 months and 29 days in Turin Canon) around the years 1712-1701 BC. some remains are left that confirms his existence and they are:

1) Nine scarab-seals of which one was found in Byblos (Lebanon). 2) Three cylinder-seals. 3) A bead and a stamp seal(?) with his name found at Lisht. 4) A cup from Kahun. 5) A stela of unknown provenance now in the British Museum

Ay

Titulary

Merneferre Iy

Dates

Egyptsite 1664—1641 BCE

Piccione 1714—1700

Succession

Persons

Attributes

Pyramid at Avaris

History

Ay was the 27th king of the 13th Dynasty. He ruled Egypt from 1664 till 1641 BC. The king did not have any royal blood.

He was from Avaris, a city located in Eastern Delta that was heavily populated with Heksus. The Heksus are the Asiatics who controlled Northern Egypt till 1500 BC. Ay built his pyramid near Avaris but only ruins remain from his temple.

The throne name of king Aya - Merneferre (seen within the cartouche right) means: "Beautiful is the Desire of Re". Turin Canon has Aya in position 33 and he is the king from the dynasty with the longest reign noted - almost 24 years. One theory says that the Hyksos rulers expanded southwards and had captured Memphis by then, making Aya flee to the south from his capital Itj-twy.

A resent study (Ryholt 1997) claims that nothing of this scenario can be proved by substantial evidence and on the contrary - the border between the neighbouring dynasties 13 and 14 seems to have been quite stable throughout the time.

The reign of Aya was for 23 and 3/4 of a year (Turin Canon) and it likely occurred during the years around 1701-1677. He has left a lot of remains, among them over 60 scarab-seals (one of them shown in picture left), one cylinder seal, a stone jar with his name and the cap stone (top) from his pyramid, found at Khatana but likely from Memphis where this tomb probably was situated.

Ini I

Sewadjtu

Ined

Hori

Sobekhotep VI

Titulary

Merhetepre

Dates

Piccione 1700—1698

Neferhotep II

Titulary

Mersekhemre

Dates

Piccione 1698—x

Sobekhotep VII

Titulary

Merkaure

Dates

1693—x

Senwosret IV

Titulary

Seneferibre

Mentuhotep V

Titulary

Merankhrek

Mentuemsaf

Tituarl

Djedankhre

Dedumes I

Titulary

Djedneferre

Neferhotep III

Titulary

Sekhemre-sankhtawy

Sobekhotep VIII

Titulary

Sekhemre-seusertawy

Ibi II

Hor II

Senebmiu

Sekhanre I

Merkheperre

Merikare

14th Dynasty

piccione 1720—1665

As may as 76 kings who ruled in Xois (Sais) in the Delta.

Only one is attested to in conteporary sources and he reigned for less than one year.

The other kings are recorded in subsequent lists, but no reliable dates exist.

Is it possible that Dynasty XIV ws a catch all for smaller delta principalities and not as overall kings of Egypt.

Nehesi

Dates

Piccione c. 1720

History

From Nehesy's reign are left documents where he states that he is the son of a pharaoh, but curiously he doesn't say who his father was, which possibly indicates that his statement isn't true. One theory advocates that his father might have been an Egyptian civil servant or a military commander who usurped royal rule in the delta. The throne name of his - Aa-seh-Re (cartouche in picture right) means: "Great in Council is Re". Nehesy has left a row of remnants from his reign: 1) An obelisk at the temple of Seth at Raahu (north east delta). 2) Two stelae at Tell Habwe. 3) A column at Tanis with his mother's name. 4) At least 23 seals mostly from scarab amulets with his name carved into the flat bottom.

In the Turin Canon he is listed as the first pharaoh of the dynasty, but a great gap in the papyrus indicates a row of about five kings (see list aboe) who probably ruled before him. Estimations have been made indicating that these had a rather long reigns compared with most of later kings, which makes the time when Nehesy was in charge to have occured around the year 1705 BC.

The damage Turin papyrus can't give him more than half a year in office.

His name Nehesy meant "Nubian" in the Egyptian language and may indicate his origin and background, since soldiers from the south by tradition were a great part of the Egyptian military forces.

Only fourteenth dynasty king who is attested to in contemporary sources, and only one who has any dates.

Khatire

Titulary

Khatire Sekhem[…]re Shemsi

Nebfaure

Titulary

Nebfawre Kakemure Meni[…]

Sehabre

Titulary

Sehabre Neferibre Werqa

Meridjefare

Titulary

Merdjefare Kha[…]re […]kare

Sewadjkare

Titulary

Sewadjkare Aakare […]kare

Heribre

Titulary

Heribre Inek[…] Hor

Sobekhotep IX (Sankhibre)

Titulary

Sankhibre Aped Mare Sobekhotep IX

Additional kings about whom nothing is known

Kanefertemre

Neferibre

Ankhkare, ...

Nebjfefare Semen[…]re

Webenre Djed[…]re […]kare [..,]nat

[…]djefare Senefer[…]re […]kare Bebenmi

[…]webenre Menibre Seth

Awibre Djed[…]re Sainu

Nebsenre Aa[…] Enibef

Sekheperenre Ap[…] Kherhemwat

Djedkherure Hibi Khuhemwat

Nefertemkare Hapi

15th Dynasty

The 15th Dynasty are sevearl rules refereed to as Hyksos, “Rulers of the foreign land” and the dates, etc are all approximate

The Hyksos invaders (north syrian origina, arriving from Palestine) established their capital at Avaris and mainteined diret rule over northern Egypt and loose suzerainty over asiatic and egyptian vassals (including the Thebans of Dynasty XVII)

Shaek [Salitis]

Titulary

Name often translated as “sultan”, the arabic word for “Powerful King”

Sekhaenre Shalik

Dates

Succession

Persons

Attributes

History

Salitis was the 1st king of the 15th Dynasty. Northern Egypt was under Heksus rulers throughout the Dynasty. The Heksus are the Asiatics that invaded through Sinai and settled in the Delta.

The Heksus controlled all the Nile Delta and Northern Egypt. By time, they got more powerful and set their own Dynasties (from the 14th till the end of the 16th Dynasty).

Some scholars mentione Salitis's name as "Sultan". This is an Arabic translation of the phrase 'powerful king' because the king was considered to be the founder of the Great Heksus Dynasty. Salitis captured Memphis and placed himself in higher rank than any of the royal families in the Capitol.

Manetho writes that king Salitis (also Saites) conquered Egypt when it was ruled by pharaoh Tutimaios, that is Dedumose I of dynasty 13. When he founded the "real" Hyksos dynasty it is obvious that this people had been nomading in the country (delta) for a good many years. He resided in Memphis and is credited for making Avaris the new capital and fortified stronghold. The northern part of Egypt was now to be ruled by Hyksos until the end of their era some 110 years later. His reign is estimated to have been about 8 years around 1655-1647 BC.

Ryholt (1997) places him in the middle of dynasty 13 and Manetho gives him 19 years on the throne. He is usually identified with a king called Sark (or Salk) mentioned only once in a list made by priests from Memphis. An attached throne name, Se-kha-en-Re, meaning - The one introduced by Re, (shown in picture right), can be his. Evidence from his reign are scarce, only his name written on three occasions on blocks of stone taken from larger monuments.

Shesi

Titulary

Maibre Sheshy - Beon

History

Obscure king mentioned by Manetho and also called Beon, Baion and Bnon.

His throne name May-ib-re (seen within a cartouche in picture right) and meaning - "Seeing in the Heart of Re". Hundreds of physical evidence of his existents have been found: 394 scarab seals and 2 seal impressions found in a wide area in the Middle East. He is noted in Manetho's list as the second king of dynasty 15 and for a reign of 44 years, a duration that has been rejected by modern scholars. Today these figures are adjusted to a period in rule spanning between 3 and 14 years depending on who has come up with the theory.

A suggestion is that it might have taken place around: 1646-1635 BC.

He is also put among the first kings of the 14th dynasty together with Ahotepre and Quare (Ryholt 1997). These two latter are also well attested for and have left dozens of scarab amulets from their reigns. Despite all remains none of the three rulers can be put in place with a hundred percent accuracy.

Bnon

History

King Yakubher's throne name (seen within a cartouche in picture right) means - "Strong is the Love of Re". Practically nothing is known from the reign of this king (sometimes called Yakobner) and it's doubtful if he has left any remain beside being mentioned in king list written 1500 years after his time on the throne.

His Aramean name is related to biblical Jacob, and has made some groups see this as "evidence" that the Hyksos people were the Israelites. He is by some thought to fit into the many gaps in the 14th dynasty along with 11 other rulers with Hyksos names not present in the Canon of Turin. He seems in that case to place at the end of that dynasty.

If he is from dynasty 15 his reign might be 8 years around 1634-1626 BC.

His remains are from scarab-seals only (about two dozens) found mostly in Egypt, but also a few from Palestine and a single one from Nubia in the south

Khiyan [Apachnan (Khian)]

Titulary

Seweserenre Khayan Iannas

Dates

Piccione 1630—1610

History

Apachnan was the third king of the 15th Dynasty. He was considered one of the "Great Heksus". Apachnan's power reached beyond his kingdom in Northern Egypt. Archeologists found some scarabs and seals bearing his name in Northern and Southern Egypt and some Mediterranean islands such as Crete.

King Khyan's throne name (seen within a cartouche in the picture right) means -

"[I am] Powerful Like Re". His influence reached beyond the kingdom in Northern Egypt and his name is known from a wide area in the eastern Mediterranean region. Greek name forms were: Yannas, Jannis, Iannes, Joannis etc. His reign: 25 years around 1625-1601 BC.

Manetho ascribes him a 50 year period. His name (in the Hyksos language) means "Born in (the month of) Khiyar" and other forms are: Khiyaran, Khajran, Khayan.

His name and sometimes title "Ruler of foreign lands" are found on 38 seals from scarabs plus pieces of artefacts from places like Knossos in Crete, Bagdad in the great flood plain of Mesopotamia and Bogazkoy (capital of the Hittites) in the mountains of Anatolia up north in today's Turkey

Ipepi [Apophis (Auserre Apepi)]

Titulary

Also Apopi

Aaqenenre early, then Aauerre

Dates

Egyptsite 1575—1532

Piccione 1610—1569

History

This ruler is well attested for and he was probably the one who had the longest reign of all Hyksos kings.

His personal name Apepy (Greek: Apopis) was obviously taken from the Egyptian god Apep and his throne name (seen within a cartouche in picture right) means - "Great and Powerful Like Re". He's believed to have been a well educated ruler who got into a war he was strongly opposed to. He probably triggered it himself by sending a provocative letter (now in British Museum) where he addresses the Egyptian king Tao II in Thebes with a complaint that was really odd.

He wrote that he couldn't sleep at night because he was disturbed by the snoring and roaring of king Tao's hippopotami in Thebes 800 km to the south(!). Soon after this message king Tao is believed to have taken up arms against him and thereby the war of liberation was started.

It's quite possible that his power at this late state of his reign had been going over to others and the letter was a product of their will and not his own. Some scholars advocate that two rulers were named Apepy due to some names appearing (see cartouche at next king below) but it's possible that he had different forms of his name during his long reign. Apepi is mentioned in two papyri, a list from priests in Memphis and many pieces of architecture which give the names of his sisters Tani and Tcharydjet and daughter Harta. Manetho (by Flavius) gives him a good 36 year long reign and scholars of today up to 42 around 1600-1559 BC.

Khamudi

Titulary

Egyptsite 1532—1522

Piccione 1569—1560

Datges

History

Khamudi was the last king of the 15th Dynasty and was the last king of the "Great Heksus". The king was listed in the Turin Canon. Khamudi's Obelisk was discovered near the ancient city of Avaris. The king was responsible for negotiation of the Hiksus army's withdrawal from Avaris and most of the Delta.

Khamudi was pressured to withdraw due to the successful campaign of Ahmose I's army on his capitol. However, the southern Pharaohs did not keep their agreement and pushed the Heksus out of Egypt and raided their cities in the Middle East for several years by the Theben kings of the 18th Dynasty.

Khamudy concluded the Hyksos period in Egypt and is possibly the owner of the names by a few thought to belong to an illusive Apepy II. Manetho calls him Assis (Aseth) or Archles, and give him a rule of 49 years. Today his reign is estimated to 10-12 years around 1558-1547 BC.

He made an obelisk that was discovered near Avaris and was military defeated and had to withdraw from Egypt.

What probably was his throne name Aqen-en-Re, is seen within a cartouche in picture right, meaning "The Spirit of Re".

Egyptian king Ahmose I from Thebes attacked him and in year 11 of his reign (c. the 18th of Ahmose's) and the big town of Heliopolis was captured.

In the year after Khamudi negotiated with the Egyptians about the withdrawal of the Hyksos army from Avaris and most of the Delta, but the determined Egyptians took his capital Avaris after a third attack. The fleeing king Khamudy had foreseen what was coming and had moved his people along the coast up to southern Palestine. The Egyptians raided that area for several years afterwards to prevent a Hyksos comeback. Many details in this scenario are found in contemporary documents and many of them written under supervision of the victorious king Ahmose himself. Therefore a dose of scepticism is needed when valuing them.

16th Dynasty

The 16th dynasty comprises kings of non-egyptian origina, known as Kysos. They were contemporary to the kings of the 15th Dynasty and may have rule donly parts of the Nile delta, or rules separate nomes or states in Egypt at the same time.

Piccione 1665—1565

Hyksos vassals in Lower and middle egypt concurrent with XV and XVII.

Contemporary attewtations are on scarabs, no precise dates. Many are not egyptian names

Anat-Her

History

The text in square right says: Heqa Khaswt Anat-Har, meaning "Ruler of the foreign (desert) lands - Anat-Her, (Anat-Her). The staff in the sign for rule and the three-topped mountains was for foreign (desert) countries. The two hieroglyphs at the far right in picture above mean "mountain" ("harru") in the Canaanite language transcribed to "har". It was common in Canaanite names in Egypt from the 12th dynasty through the first Intermediate period. It had a divine significance in the aspect of "great".

This inscription has only been found once on a scarab and his reign has been estimated as a short period perhaps 1585-1580 BC.

It's not sure which dynasty he should be put in to, because the title was used by kings in both the 14th and 15th dynasties. Possibly he can place into the gap in the Turin Canon right at the beginning of dynasty 14, where four rulers with similar name forms (among them Yakbim below) are thought to fit in. One name found has a similarity to him - Aper-Anati, possibly from the early dynasty 15 (Ryholt 1997).

User-anat

Semqen

Zaket

Wasa

Qar

Pepi III

Bebankh

Nebmaatre

Nikare II

Aahotepre

Aaneterire

Nubankhre

Nubuserre

Khauserre

Khamure

Jacob-Baal

Yakbam

History

This king had a West Semitic (Ammorite) name like his predecessor and there are different ways to transcribe the sounds. Two other suggestions are Yakbemu and Jacbaam. His name has not been found on bigger artefacts like stelae or rests of buildings, only on small scarab-seals. On the other hand they are as many as at least 112 with his name written on them and found in a wide geographical area from deep down in Lower Nubia in the south (2) to Palestine in the north (7). The remaining 103 are all of unknown provenance like the only cylinder seal known of him. A fair guess might be that the bulk of them have their origin in Egypt itself.

He's not on Manetho's list and has been identified, with rather fair accuracy, by the throne name (prenomen) Sekhaenre. His reign was of unknown duration around 1560-1565 BC.

According to the modern theory that dynasty 16 was an Egyptian line of kings from Thebes, Yakbim can be placed among the first five kings in the 14th dynasty where the Turin Papyrus seems to have a large piece missing.

Yoam

Amu, ...

17th Dynasty

Th 17th Dynasty were local rulers only in Thebes. The last two kings fought the Hyksos and opened the way to the New Kimgdom. The dates, etc, are all apprximate and the information is contested.

Piccione 1668—1570

Theban contemporaries of the Hyksos XVI.

Inyotef V

Titulary

Nubkkheperre

Dates

Piccione 1668—1663

History

The reign of this king would probably have occurred for an unknown number of years around 1565 BC.

The Antefs number 5 and 6 (sometimes named 6 and 7) had both small pyramids made at the west bank of the Nile across the Karnak temple at Thebes.

Judging from the very steep angle from one of the cap stones (in picture above) the monuments would have had a base of just 8-9 metres.

They once stood in the yard in the saff-tombs going into the mountain side, where a row of minor kings had their tombs at the end of the seventeenth dynasty.

None of these small pyramids are likely to have had a substructures since the burial chambers of the kings were cut into the rock at the end of the yard, where the rest of the royal family also had their tombs. They were of rather the same size and this tradition followed into the next dynasty when royalties made secret tombs for themselves hidden in the wilderness.

Rahotep

Titulary

Sekhemre-sankhau

Dates

Piccione 1663—1660

Sobekemzaf I

Titulary

Sekhemre-eadjkhau

Datees

Piccione 1660—1644

Djehuti

Titulary

Sekhemre-sementawy

Dates

Piccione 1644—1643

Mentuhotep VI

Titulary

Sankhenre

Dates

Piccione 1643—1642

Nebirau I

Titulary

Sewadjenre

Dates

Piccion 1642—1623

Nebirau II

Titulary

Neferkare

Also Nebiryerau

Dates

Piccione 1623

Senwosret V

Titulary

Seweserenre

Dates

Piccione 1622—1610

Semenenre

Suserenre

Sobekemzaf II

Titulary

Horus name: Hetepnetjeru

Nebty name: Ashkheperu

Golden Falcon name: Inqtaw

Prenomen: Sekhemrewadjkhaw

Nomen: Sobkemsaf

Dates

Piccione 1610—1601

Burial place

Thebes

History

The birth name of this king (Sobekemsaf in picture left) means: "His Protection is Sobek", also spelt as -zaf and Sebek- or Sobk-.

His throne name, Sekh-em-re Shed-tawy (seen within a small cartouche in picture left) means: "Powerful Re, the Rescuer of the Two Lands". The tomb of Sobekemsaf has been found at Thebes and records from the 20th dynasty tell about two robbers who had entered the place that probably was intact and undisturbed 750 years later.

When he sat on the throne is uncertain, but a fair guess would be a reign of about six to seven years around 1566-1559 BC.

He is well attested for and among other artefacts is a small statue of him (headless but reconstructed in picture left). From his reign also are found a stele, several rock inscriptions, scarabs and two small obelisks of which one has an unknown location today (2002) and the other is at exhibition in the Egyptian Museum just like his statue.

Inyotef VI

Titulary

Sekhemre-wepmaat

Dates

Piccione 1601—1596

History

The birth name of Antef is shown in picture left and his throne name Nub-kheper-re (within the cartouche picture right) means: "Golden is the Manifestation of Re".

The middle sign is a necklace, meaning gold and the scarab at the bottom (creator god Kheper) was to be very popular and used by almost every king in the next dynasty.

His burial coffin is today in the British Museum transported from his saff-tomb at Dra Abu el-Naga in West Thebes, where he also had a small pyramid for decoration in the courtyard. His reign would have been five years around 1571-1566 BC.

His name has been found on several architectural elements in Abydos cut in as reliefs in columns, stelae, and blocks. Two obelisks from his pyramid tomb were lost in the Nile while transported, but his sarcophagus was saved and is now in the British Museum.

His relationship to his predecessor Antef V (if this was the case) might be father-son, but there is also the possibility that they were brothers

Inyotef VII

Titulary

Sekhemre-herherma’at

Dates

Piccione 1596

Tao I (Senakhtenre)

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Senakhtre

Nomen: Thot-aa

Also Djehuti’o

Dates

Piccione 1596—1591

Burial place

Unknown

History

The birth name of king Tao (in picture left) and his throne name Sa-nakht-en-re (within the cartouche in the right picture) has the meaning: "[I am] Perpetuated like Re".

Another name form used by Egyptologists starting in the 1980s is Taa or Táa, but if it's proper for this king is not quite sure since some will give him the nomen Sianun. Thus it's possible that there never was a Tao I and the only one with this name (and very well attested) is the follower below.

Nothing much is known from his rule but three remnants are known:

1) a stamp seal found at Abu el-Naga. 2) His throne name Senakhtenre within a cartouche written on an offering table from Thebes and now exhibited in the Archaeological Museum in Marseilles. 3) A depiction of him within a tomb at Thebes and probably from after his time.

The duration of his reign is not clear, but his time in office is likely to have taken place around the years 1559-1558 BC and have lasted for about a year.

Tao II (Sekenenre) ? – 1545

Titulary

Horus name: Khaemwaset

Nebty name:

Golden Falcon name:

Prenomen: Seqenenre

Nomen: Thot-aa

Also Djehuti’o

Dates

Piccione 1591—1576

Succession

14th king, contemporenously with 15-16th Dynasty

predeccesor father Tao I out of Queen Tetisheri

successor son Kamose

Persons

sons kamose and ahmose

daughter Ahmose-Nefertiri

Buildling

Burial place

Unknown

History

(Djehutio)(Sekenenre)

The fourteenth king of the Theban Dynasty, ruling Egypt contemporaneously with the Hyksos 15th and 16th Dynasties, was the son of Tao I and Queen Tetisheri.

When Tao received word from Apophis, ruler of the Hyksos capital in Avaris, that the hippopotami in the sacred pool at Thebes kept him awake with their snoring, Tao regarded it as an insult.

The hippopotami were 400 miles from Apophis sleeping chambers! Tao declared war but was soon killed. His mummy shows evidence of blows by battle-axes, spears and lances. His ribs, vertebrae and skull were fractured. His heir, Kamose, assumed the throne and the war, and was victorious.

Tao II is a well known king from the late 17th dynasty. His throne name right, Seqen-en-re, [He] Who Strikes Like Re" is well found as he was a warrior king who started a rebellion against the Hyksos in Avaris. Maybe he was provoked by a letter from their old king Apepi I who complained that his sleep was disturbed by the snoring from king Tao's hippopotami down in Thebes 800 km to the south(!).

His military campaign hardly became a success and he obviously died during the very first year(s). His mummy was found at Thebes and shows that he got a violent dead in some way. King Tao's about four years in office are rather well known and positioned in time around the years 1558-1554 BC.

The military struggle was continued by his son who became the next pharaoh.

Remnants from his own life time are about a dozen and the best known are his sarcophagus from Thebes and a statue of him, now in the Louvre Museum in Paris. From after his death his name has been found on stelae and literary remains all telling about his deeds in the Hyksos war.

Kamose (Wadjkheperre) 1545 – 1540

Titulary

Horus name: Khahernesetef

Nebty name: Wehemmenu

Golden Falcon name: Sehertawy

Prenomen: Wadjkheperre

Nomen: Kamose

Dates

Piccione 1576—1570

Succession

15th king

predecessor father Tao II out of Queen Ahhotep

successor brother of Ahmose I

Persons

Buildling

Burial place

Unknown

History

The 15th king of the 17th Dynasty was the son of Sekenenretao and Queen Ahhotep and was the brother of Ahmose I. Kamose's father had been at war with the Hyksos. When Sekenenretao died suddenly, Kamose assumed the throne and the war. Kamose went into war with horse and chariot.

His chariots were lighter and more maneuverable than in previous eras. He also had the advantage by having the Medjay as allies. These Nubian forces were ferocious hand to hand combatants that fought in the front lines. Kamose overcame the enemy at Nefrusy and moved into the oasis of Baharia.

He then sailed up and down the Nile in search of traitors. When Kamose died, either of natural causes or of battle wounds, without an heir, his brother, Ahmose I took the throne. Kamose was the last king of the 17th Dynasty. Ahmose I was to begin the New Kingdom.

King Kamose's throne name Wadj-kheper-re (picture right) means: "Flourishing is the Manifestation of Re". He picked up the battle axe from his father Tao's war against the Hyksos who held the north as the Nubians had power south of Aswan. To motivate the people to break this status quo was a hard task and the fighting spirit wasn't high.

The old Hyksos king Apepi I tried to make an alliance with the Nubians and engage Kamose in a two-front war but it didn't work out as planned. Khamose's progress in the military manoeuvres was limited and he died after only about four years in about 1550 BC. He was buried in a simple tomb at Thebes and the course of his death is not known. His origin is dusky and he might have come from outside and married into the royal family.

He made several stelae and is attested for by items in his secondary tomb at Dra Abu el-Naga, like a famous ceremonial axe head, scarabs-seals , pedants and jewellery among other things.

His follower on the throne was his brother (or possibly nephew) Ahmose I who "liberated" Egypt after an additional 15 years of combat. He was the founder of a new dynasty (18), that would be the start of a golden era in Egyptian history - The New Kingdom, but that's another story.

New Kingdom

Extreme prosperity and renaissance in art and building projects mark the beginning of this period. Towards the end of the 19th Dynasty the increasing power of the priesthood corrupts the central government. During the 20th Dynasty tomb robbing is done by officials. The priesthood becomes hereditary and begins to assume secular power. The government breaks down.

18th Dynasty

Ahmose (Nebpehtyre)

Titulary

Alternate dates 1570-1546 B.C

Alternate names: : Ahmes I.

Manetho: Amosis

Horus name: Aakheperu

Nebty name: Tutmesut

Golden Falcon name: Tjestawy

Prenomen: Nebpehtire, The Lord of Strength is Re

Nomen: Ahmose , The moon is born

Dates

Became ruler at age of 10, about 1550 BCE

Ruled for about 25 years

35 years old when he died

egyptsite 1539—1514

piccione 1570—1546

Succession

predecessor brother Kahmose

coregent with mother Aahotep

successor son Amenhotep I out of Ahmose-Nefertiri

Persons

wife sister Ahmose-Nefertiri "God's wife of Amun"

mother Queen Aahotep

daugther merytamun out of Ahmose-Nefertari

daughter tair out of Kasmut

daughter satanum out of ahmose-nefertari

eldest son Sapair out of Ahmose-nefertari

son saamen out of ahmose-nefertari

daughter aahotep out of ahmose-nefertari (queen)

son amenhotep I out of ahmose-nefertari (king)

daughter satkames out of ahmose-nefertari

daugther henttameh out of Thenthapi

daughter ahmose

Buildling

built cenotaph at abydos, including temple and pyramid, last known royal tomb built in egypt

built at karnak, addded to temple of Amun and Montu

built at al-Daba', temple complex

built at abydos, cliff temple and pyramid/temple cplex

Burial place

buried in draa abu-el-naga area, mummy found in Deir el-bahari

Unknown, probably originally Abydos (Harvey 1994)

History

First king of the Eighteenth Dynasty and the New Kingdom. The expulsion of the Hyksos from northern Egypt is the main event of his reign. Later he also campaigned in south Palestine and in Nubia. The events are known only from biographies of officials: even the year of reunification at the final expulsion of the Hyksos is not known. Ahmose started to redevelop the country. There is attestation for building activity in Abydos (cenotaph or tomb) and Thebes (Karnak).

Son of Seqenenra Ta’a, Ahmes became king at a young age after his father and brother, Kames, were killed in battles against the Hyksos.

Ahmes was regarded by later generations as the ruler who defeated the Hyksos and established the Dynasty 18 Theban royal line. There is evidence that the king continued to be militarily active after the Hyksos defeat, leading his army deep into western Asia and, on at least two occasions, into Nubia. These activities meant that he left much of the day-to-day running of the country to local administrators whose loyalty he helped to assure with generous gifts of land.

Ahmes was buried in Dira' Abu al Naja, but the exact location of his tomb is not known.

His mummy was moved in Dynasty 21 to the Dayr al Bahri cache (TT 320).

Monuments

Pyramid of Ahmose

Possibly the last royal coplex built in Egypt

First known representation of horses and complex chariot warfare

Oriignall investigated by Mace and Currelly in 1899 and 1902. They did excavate the mortuary temple, they did not map out the entire pyramid complex

Thousands of inscribed fragments were found in 1993 by Stephen Harvey. Most were corners and edges of blocks. Most were war scenes (arches and chariots) and some bore the name of Apophis, the principal opponent of Ahmose. May represent the only known contemporary record of Ahmose vs the hittites.

Two kings of reliefs: high raised reliefs on chalky limestone and painted in bright pastel colors (probably from the actual reign of Ahmose) and more classic, unpaitned low reliefs from the reign of his son, Amenhotep I.

Extensive ruins include a pyramid and mortuary complex but a town a workers.

Mortuary temple lies to the north of the pyramid, much like the outer section of the temple, with a massive wal o on the east and ac entral doorway to a forecourt. No remains of the inner court were found except for a few patches of pavement.

A second small temple was found to the southeast, probably dediedated to Ahmose’s sister-wife, Ahmose-Nefertari

Core of sand and loose stone rubble, which collapsed when the outer casing was removed.

Probably 525.5 meters (172 fet) square. Slope of about 60 degrees. There do not appear to be any internal structures.

A shrine lies ot the south, dedicated to Tetisheri, Ahmose’s grandmother. It is a mudbrick buildling in the shape of a mastaba. A corridor through the center leads to a stela inscribed by Ahmose that tells o fhis intent to built apyramid in memory of his grandmother.

Further south, still in line with th shrine and pyramid, is a tome (or cenotaph). It is carved into the bedrock and was poorly done. The entrance is a pit that leads to al ow passage leading to crudely shaped storage rooms. There are 18 pillars inside.

Further south are a set of terraces built against the cliffs. The bottom terrage is brick and is 300 feet long. The second terrace is rough field stone. These terraces probably supported a temple.

Amenhotep I (Djeserkare)

Titulary

Alternate dates, 1551-1524 B.C.

Alternate names: Amenhetep I, Amenophis I

Manietho: Amenophis

Horus name: Kauwaftau, Bull who conquers the land

Nebty name: Aaneru, He who inspires great terror

Golden Falcon name: Wahrenput

Prenomen: Djeserkare, Holy is the Soul of Re

Nomen: Amenhotep , Amun is pleased

also Amenhotpe Amenophis

Dates

Reigned 25 or fewer years

However, heb-sed festival notes are available, so 30 years?

Egyptsite 1514—1493

Piccione 1551—1524

Succession

predecessor father Ahmose I out of Ahmose-Nefertari

coregent with father Ahmose I

successor, military commander Thutmoses I married to kings sister Ahmose

Persons

son may have died in infancy

tuthmosis may have been a grandson of Ahmose, father of Amenhotep I.

may have been coregent

older brother had been designated heir

wife and sister merytamun out of Ahmose-nefertari

father Ahmose I and Queen Ahmose-Nefertiri

elder brother died

married to sister Merytamun

daughter Satamun (statues in Karnak)

son may have died in infancy, or he died childless

Attributions

built at elephantine, kom ombo, abydos, temple of Nekhbet

built at karnak, large limestone gateway (main south entrance replaced by the seventh pylon); bark shrine for Amn inthe west front court

Burial place

Unknown, most probably Thebes, built tomb away from mortuary temple. tomb may be in draa-abu-el-naga or in KV39

mummy(and father's) found in the royal mummy cache of 1881

History

Second king of the Eighteenth Dynasty. In many respects he completed the work of Ahmose in redeveloping the country. A campaign against Nubia is attested. The building activity of the king concentrated on Thebes (calcite shrine in Karnak), but is also attested at other places such as Abydos and Elkab.

A son of Ahmes and Ahmes-Nefertari, Amenhetep I ruled Egypt for twenty-one years.

We know little about his reign except that he led a military campaign in Nubia, strengthened Egypt’s northeastern border, restored the country’s central bureaucracy and legal system, and turned back to Middle Kingdom models on which to base his religious, artistic and architectural activities.

His building activities were extensive. He constructed monuments at Abydos, Al Kab, Saqqarah, Kawm Umbu, and elsewhere, but his major work was at Thebes.

Amenhetep I was the first to construct his memorial temple away from his tomb, a decision probably made to satisfy the requirements of the Beautiful Festival of the Valley rather than for reasons of security. He constructed a temple in the Dayr al Bahri cirque that was excavated by the Metropolitan Museum of Art in the 1920s. Statues from that building are now in the British Museum. Another temple, built with his mother and called the “Meni-set,” stood in Dira’ Abu an Naja.

His tomb has not been identified with certainty, but there are several candidates. One is a site near Madinat Habu, another the royal cache (TT 320). KV 39 has also been proposed, and, more recently, so have K93.11 in Dira’ Abu an Naja, and an unknown site in the Dayr al Bahri cirque.

At Karnak, he built a remarkable Egyptian alabaster shrine, the “Menmenu,” now reconstructed in the Karnak Open-Air Museum, and added to the Middle Kingdom shrine that stood there.

Amenhetep I’s work at Thebes helped to establish it as the most important city in Egypt and home to some of its most beautiful monuments. Not surprisingly, later generations revered him and his mother as the founders of the Theban Necropolis and considered them two of its guardian deities.

The son of Ahmose and Queen Ahmose Nefretiri was the second king of the 18th Dynasty. Facing a Libyan uprising his first year as king, Amenhotep successfully overcame the Libyans on two occasions and prevented an invasion in the Delta area.

Next in line for battle were the Nubians. Upon his victory, Amenhotep brought captives back to Thebes. Amenhotep was given the rare honor of being declared a titular god upon his death by the priests. His accomplishments included elaborate building complexes at the Karnak Temple in Thebes. He utilized different types of stone including alabaster from Hatnub.

He repaired and restored many ancient temples along the Nile. He was the first pharaoh to build his tomb separate from the temple.

Because of the looting of tombs, he had his built in an inconspicuous place in Thebes. Amenhotep's son died in infancy so his military commander Thutmose, who was married to the king's sister, assumed the throne upon Amenhotep's death.

Monuments

KV39 Tomb (Valle of the Kings)

One of the most “mystifying” in the Valley of the Kings, and may be the oldest in the valley.

Discovered by Macarios and Andraos (locals in Luxur) in 1900.

Visited in 1908 and described as reuined.

May be Amen-hotep I’s tomb, but this is unclear. Dr. John Rose is currently investigating and believes that it is, indeed, Amen-hotep I’s tomb

Little interest to most tourists. In a wadi above Tuthmosis III tomb. It has an unusual plan – originall a westward corridor tomb but was abandoned at the first chamber. Then, extended by a secondd descending corridor to the east and two sets of stairs leading to the East Chamber and South Chamber, which contains a pit for a coffin covered in stone slabs.

Recent excavations found 1500 bags of potshertds, wooden pieces, jar sealings, skeletal remains of at least nin individuals. Sandstone dockets were found bearing the cartouches of Tuthmosis I, Tuthmosis II and Amen-hotep II.

May have been a staging area for the bodies relocated to the Deir el-Bahari cache.

25.44 N 32.36 E

Thutmose I (Akheperkare)

Titulary

Manetho: Tethmosis

Horus name: Kanakht Merymaat

Nebty name: Khamnesretnebetaapehti

Golden Falcon name: Neferrenputseankhibu

Prenomen: Aakheperkare

Nomen: Thutmose

Dates

oxford: 1504-1492

clayton: 1524-1518

monarchs: 1503-1491

Alternate dates: 1524-1518 B.C.

Egyptsite 1493—1481

Piccione 1524—1518

Succession

predecessor Amenhotep I

coregent with Amenhotep I (possible)

successor son Tuthmosis II out of Mutnefert

Persons

sons Wadjmose and Amenmose out of Ahmose

son Tuthmosis II out o Mutnofret (sister of Ahmose)

daughter hatshepsut out of Ahmose, may have married her after ahmose's death

daughter Nefrubity out of Ahmose

military commander under Amenhotep I, married to Ahmose

mother Semiseneb

wife Ahmose, sister of Amenhotep (or possible his sister)

Buildling

architect ineni

extended temple of amun at karnak adding fourth and fifth pylon,and largest standing obelisk; added cedar hypostyle hall; expanded the treasurey

built at giza

built at elephantine, armant, ombos, memphis, efu

Burial place

Rock cut tomb in Thebes (Valley of the Kings tomb 38 - this is the tomb prepared for him by his grandson Thutmose III –

his original tomb may be tomb 20)

butied in wo different tombs in VoK, KV20 contains sarcophagii inscribed for him and daughter hatshepsut; KV38 may have contained his mummy

History

A military commander under Amenhetep I, Thutmes I was made king late in life when Amenhetep I died without an heir.

His claim to the throne was apparently based on his marriage to the daughter of Ahmes I and Queen Ahmes Nefertari and, perhaps, on having served as co-regent with Amenhetep I.

During his short six-year reign, he engaged in several major military campaigns in western Asia and Nubia, and made extensive additions to the temple of Amen at Karnak. This work was supervised by his chief architect, Ineni, who was also responsible for supervising the digging of the king’s tomb,

KV 38 (although KV 20, later used by Hatshepsut, may originally have been intended for him).

The third king of the 18th Dynasty was a commoner by birth. He had married Ahmose, a sister of Amenhotep I, and was named king when the king died childless. Ahmose bore him two sons who were passed over for Thutmose II, who was born to Mutnofret.

Thutmose built an extension to the temple of Amon at Karnak. He added pylons, courts and statues. He led a campaign into Nubia where he penetrated beyond the Third Cataract. He defeated the Nubian chief in a hand to hand combat and returned to Thebes with the body of the fallen chief hanging on the prow of his ship.

His greatest campaigns were in the Delta. Warring against the Hyksos he subdued tribes and finally reached the Euphrates River. To commemorate his victory he built a hypostyle hall at Karnak, made entirely of cedar wood columns. His remains were found in the cache, with others, at Deir el Bahri. Thutmose brought Egypt a sense of stability and his military campaigns healed the wounds of Thebians.

Monuments

KV 48 Tomb (Valley of the Kings)

Found by Loret in 1899. 18th dynasty and probaly the initial burial of Tuthmosis I, alhtohgh he was later moved to KV20.

Yellow quartzite sarcophagus ascribed with his name was found.

This may be a newer tomb than KV20, since the architecture was infulence by KV34. Probablyk he was first buried with his daughter, Hatshepsut, in KV20 and then moved by Tuthmosis III to the newer tomb so that Hatshepsut’s could be destroyed.

Entrance and stairway lead to a descending cirrodr that curves to the left. It descends through a crudely cut room and to a large burial chamber. The burial chamber is shaped like a cartouche with a small annex. The ceiling was supported bya single square pullar, although that it gone. The walls were covered with mud plaster over which pieces of the Khekher-frieze are still visible. Some inscribed fragment were removed to the museum in 1899. They are in storage.

Graffiti inside record that it was opened at the end of the 20th dynasty or beginning of the 21st. The coffins were removed and redecorated for Pinudjem at this time and all the mummies movedto the cache in Deir el-Bahri. The mummy in the coffin could be Thuthmosis I or Pinudjem.

Tomb of Ineni (Valley of the Nobles)

Architect of Tuthmosis I, in charge of the granary of Amun

Built the obelisk at Karnak

Spans the period of Amenhotep I to Hatshepsut

Six square pillars, status of his wife and family

Thutmose II (Akheperenre)

Titulary

Alternate dates: 1518-1504 B.C.

Manetho: Khebron

Horus name: Kanakht Weserpehti

Nebty name: Netjernisyt

Golden Falcon name: Sekhemkheperu

Prenomen: Aakheperenre, Great is the Form of Re

Nomen: Thutmose (Seneferkhau) , Born of the God Thoth

Dates

oxford: 1492-1479

clayton: 1518-1504

dodson 1491-1479

egyptsite 1491—1479

piccione 1518—1504

Succession

predecessor father Tuthmosis I out of Mutnefert after death of two older half-brothers

successor wife/cousin hatshepsut

Persons

married to Hatshepsut

son Tuthmosis III out of a harem girl Isis/Iset

daughters Neferure and Neferubity out of Hatshepsut

Buildling

Burial place

Rock cut tomb in Thebes ? (presumed to have been buried in the Valley of the Kings)

History

The third son of Thutmes I and a minor wife, the teen-aged Thutmes II married his half-sister, Hatshepsut, perhaps to bolster his claim to the throne. He ruled for fourteen years, and during that time conducted several military campaigns in western Asia and led a major expedition into Nubia.

Before he died, he appointed his only son, Thutmes III, as his heir, an unusual act that some think was necessary to keep his ambitious wife Hatshepsut from usurping authority. If this was the reason, it failed.

The tomb of Thutmes II has not yet been identified with certainty. Suggested candidates include KV 42, WN A, and TT 358. But KV 42 is more likely to have been cut later in Dynasty 12, and WN A (also called Bab al Muallaq) is virtually unknown. TT 358, found by Herbert Winlock’s Metropolitan Museum of Art expedition in 1929, is thought by many to be the most likely choice. But it lies outside the Valley of the Kings, and its claim to being a royal tomb is based only upon the presence of a well shaft, a feature common to many royal tombs in the Valley of the Kings after the middle of Dynasty 18.

Hatshepsut (Maatkare)

Titulary

Alternate dates, 1498-1483 B.C.

Manetho: Amensis

Horus name: Weseretkau

Nebty name: Wadjrenput

Golden Falcon name: Netjeretkhau

Prenomen: Maatkare

Nomen: Hatshepsut

Dates

1473 – 1458 BCE

egyptsite 1473—1458

piccione 1503/1498—1483

Succession

Predecessor father Thutmose I out of Queen Ahmose

Persons

Married half-brother Thutmose II

Stepson Thutmose III by a minor wife

Daughter Neferura out of Thutmose II

Daughter Merira-Hatshepsut, became wife of Thutmose III, may have been mother of Amenhotep II

Tutor Senmut

Chencellor Nehsy

Sit-Ra (sometimes called In), was a royal wet nurse of Queen Hatshepsut. She is thought to have been buried in KV 60.

Buildling

Temple at Deir el-Bahar

Two obelisks at Karnak

Repaired temples at Karnak

Tomb KV20 fo rherslef

Burial place

Rock cut tomb in Thebes (Valley of the kings 20)

History

Ruling queen of the Eighteenth Dynasty. She was the daughter of Thutmose I and a wife of Thutmose II, his son by another marriage. After the death of Thutmose II, his still very young son Thutmose III became king, but Hatshepsut seems to have taken over the task of government. Later she assumed a full royal titulary and ruled as king alongside her nephew. Hatshepsut is celebrated for her building activity across the whole country, especially in Thebes, where she had constructed a terraced mortuary temple, known today as Deir el-Bahari. The temple is well-known for the scenes showing the divine birth of the queen, and an expedition to the land of Punt (thought to be located at the southern end of the Red Sea). There is evidence for small campaigns against Nubia. After her death the name and the memory of the ruling queen were persecuted. Her image and her name were destroyed on many monuments. Her name does not appear in later king lists. However, this damnatiae memoria seems to have been not completely effective: she is mentioned as Amenses/Amense by Manetho,

In the second year of Thutmes III’s reign, while he was still a child, Hatshepsut usurped the title of pharaoh for herself and apparently ruled Egypt until her death twenty years later. In her temple at Dayr al Bahri she justified her actions by claiming divine birth and stated that her father had instructed her to take the royal title. Because this is a poorly known period, her actions may have been less sinister than some historians have claimed. The fact that the Egyptian term for “king” and the kings’ costumes were masculine meant that Hatshepsut is sometimes shown with masculine features, sometimes with feminine, and she is referred to in texts with both masculine and feminine pronouns.

Hatshepsut undertook numerous building projects at Thebes. Supervised by her architect Senenmut, these included major additions to the Temple of Amen at Karnak and construction of her own temple at Dayr al Bahri. The former building was fronted by two huge obelisks while the latter building is considered one of the masterpieces of Egyptian architecture and its “Punt reliefs”-scenes of a trading expedition she sent to what may be modern Somalia-are among the most interesting of New Kingdom reliefs.

It is not known how Hatshepsut died. But after her death, her names were erased from her monuments and she is deliberately omitted from ancient lists of Egyptian kings. Some scholars believe this is proof of a deliberate campaign to erase her memory.

Hatshepsut’s tomb, KV 20, is an unusual, steeply-sloping series of curving corridors cut into the cliffs immediately west of her Dayr al Bahri temple.

The tomb was discovered by Howard Carter in 1903. No trace of her body was found there, but two sarcophagi, one for Thutmes I, another for Hatshepsut, lay inside.

A second tomb, cut high up in a cliff south of the Valley of the Kings in the Wadi Sikkat Taqa az-Zayid, may be a tomb cut for her before her accession to the throne.

Hatshepsut, the fifth ruler of the 18th Dynasty, was the daughter of Thutmose I and Queen Ahmose. As was common in royal families, she married her half-brother, Thutmose II, who had a son, Thutmose III, by a minor wife. When Thutmose II died in 1479 B.C. his son, Thutmose III, was appointed heir.

However, Hatshepsut was appointed regent due to the boy's young age. They ruled jointly until 1473 when she declared herself pharaoh. Dressed in men's attire, Hatshepsut administered affairs of the nation, with the full support of the high priest of Amon, Hapuseneb and other officials.

When she built her magnificent temple at Deir el Bahari in Thebes she made reliefs of her divine birth as the daughter of Amon. Hatshepsut disappeared in 1458 B.C. when Thutmose III, wishing to reclaim the throne, led a revolt. Thutmose had her shrines, statues and reliefs mutilated.

Monuments

Northern Cave

In line wth the lower colonnade

Lavatory humor -- picture of a man buggering another main in women's underwear

Mortuary Temple (Deir al-Bahri)

UPpermost levels are closed.

Called "Deir el-Bahri" or "Djeser Djesuru" the "Splendor of splendors"

Woman as pharaoh (1503-1382 BCE) Daughter of Thutmosis I, married to Tuthmosis II and widowed. Became co-regent to Tuthmosis III.

Usually shown in masculine clothing

Tuthmosis removed her name when he took power and defaced most images

Courtyard has the stumps of 3500 year old trees

line of sphinxes aligned exactly to Karnak

Connect to the Valley of the Kings by the Sanctuary of Amun, on the back side

KV42 Tomb (Valley of the Kings)

Discovered by Victor Loret, but Howard Carter (of Tut-ankh-amun fame) who entered it on Dec 9, 1900.

Only recently cleared by the SCA (Supreme Countril of Antiquities) and a barrier still remained in place, with much flood damage.

Probably built by Thuthmosis III for his queen, Hatshepsut-Meryetre. She was probably not buried here, but rather in the tomb of her son, KV35, belonging to her Amen-hotep II.

Lacks a well-shaft and pillared hall as most royal tombs have, as well as lacking the annexes normally seen in king’s burials.

May have been reused by Sennefer, a mayor of Thebes. His wife, Senet-nay was the royal wet-nursee.

May have been used for a cache of burial goods.

Steep stairway to a wide cooridor to a stairwell chamber, followed by a second chamber. The burial chamber – after a left turn – is cartouche-shaped. It has a single small chamber leading off to the se.

The tomb is undecorated except for an unfinished celestial ceiling and kheker-freize in the burial chamber. The walls are plastered.

Khekher-freize was in vogue during the reign of Thutmosis III and are found in Hatshepsut’s temple, Thuthmosis I tomb, Tothmosis III tomb and Amen-hotep III. It supposedly represents knots with plant stems, with some religiousk meaiing – but they could also represent a stylized form of the loops or fringe of hanging rugs.

Contains grafitti from the end of the 20th or beginning of the 21st century

There is a bench built into the wall the entire length of the chamber prior to the burial chamber. There is a shallow pit on the seast wall and the floor slopes down to the doorway.

The burial chamber is east-west oriented. There are severeal copper pins in the west wall – possibly used for plumb bobs to smooth the wall.

Sarcophagus in the east part of the curial chamber and appears to have never been used. It is unpolished and undecorated and is not in the right place.

In the tomb, a limestone canopic jar was found, as well as wooden sledes and coffins. There are many pottery shards and vessels, and pieces of wooden and gilded materials. This inplies that the tomb was used as a cache.

A foundation deposit deicosveeredin 1921 by Carter identified the original owner, even if she was not buried here.

4.32 m high, 58.18m long

KV 20 Tomb (Valley of the Kings)

Probably originally the tomb of Tuthmosis I, but usurped by his daughter or shared by her.

Known for well over a century. It was somewhat cleared in 1824, until the hardness of the debris and bad air forced work to stop.

Foundation deposits identify Hatshepsut as the owner of the tomb.

Probably quarried by Ineni, architect of Thuthmosis I but only as far as the first chamber before his death. The rest of the tomb was finished by Hatshepsut.

699 feet deep, with a double burial chamber about 97 meters below the valley’s surface. The corridors form a wide u-shape.

Burial chamber cut aroudn three pillars with two low-roofed annexes. The walls (of shale) are not suitable for decorations but blocks inscribed in black and red depict stick figuresz repreesenting parts of the Amduat were found and would probably have lined the chamber.

Neither body was found in the tomb – Tuthmosis I was found in the cache in Deir el-Bahri, but Hatshepsut remains unfound.

The tomb is not usually open to tourists.

Alabaster Sphinx (Memphis)

Possibly belonging to Amenhotep II, III, or Hatshepsut

In the remains of Memphis

Carved in honor of an unknown pharaoh during the 18th dynasty. No insrcriptions, but it might be for Hatshepsut or Amenhotep II or III, based on facial features

8m (26ft) long and 4m (13ft) high and weighs about 90 tons.

May have stood outside the Temple of Ptah along with the colossi of Ramesses II.

Spent many years laying on its side in water, hence it is quite disfigured

Sometimes called the Calcite Sphinx – calcite is an opaque white stone that is often alled alabaster. It is not use dmuch in building

Thutmose III (Menkheperre)

Titulary

Manetho: Misphragmuthosis

Horus name: Kanakht Khaemwaset

Nebty name: Wahnesyt

Golden Falcon name: Djeserkhau Sekhempehti

Prenomen: Menkheperre, lasting if the Mainfestation of Re

Nomen: Thutmose , Born of the god Thoth

Dates

1504 – 1450 BCE

egyptsite 1504—1450

piccione 1504--1450

Succession

Predecessaor step-mother/aunt Hatshepsut

Successor son Amenhhotep II out of Merytra, a daughter of Huy

Persons

Maiin Queen Hatshepsut-Merytre

Queens Menhet, Menwi, merti

Vizier Rekhmire

Building

Built at Begel Barkal

Built temple at Amada and Semna

Built tepmle to Satet at Elephantine

Built at Kom Ombo, Edfu, ElKab, Tod, Amanat, Akhmin, Hermolpolis Heliopolis

Temple near Hatshepsuts

Wall Reliefs near the sanctuaary of Karnak

Festival hall at karnak, called the Botnaical garde

Burial place

rock cut tomb in Thebes (Valley of the Kings tomb 34)

History

Important king of the Eighteenth Dynasty, one of the longest-reigning rulers in Egyptian history. He came to the throne while still a young boy, and as a result his aunt Hatshepsut ruled for him. After 21 years of coregency she died, and the king ruled then for more than thirty years alone. He led at least 17 military campaigns to Palestine and Syria, and reached the Euphrates. Many temples in Egypt (and Nubia) were built or rebuilt by the king. The additions to the Amun temple at Karnak are among the best preserved and most important of these, including a hall called 'akh-menu', and several long inscriptions reporting his military campaigns and the donations to the temple following them.

Son of Thutmes II and a minor wife named Isis, Thutmes III became king while still a child. His stepmother and aunt, Hatshepsut, served as regent until she usurped the title of king two years later. It is unclear if this was a palace coup engineered by an unscrupulous and power hungry woman or simply an attempt to maintain a strong royal authority.

Thutmes III returned to power with the death of Hatshepsut in regnal year 22, and almost immediately began a systematic obliteration of her images and references to her on Egyptian monuments.

After establishing his sole rule, Thutmes III also began a series of military campaigns in western Asia and deep into Nubia, badly needed to maintain Egypt’s authority abroad. A substantial number of texts inscribed in temples throughout Egypt described his military activities.

There was extensive building activity in Thutmes III’s reign, and he erected scores of temples throughout Egypt and Nubia. At Thebes, he made extensive additions to the Temple of Amen at Karnak, built a superbly decorated processional temple at Dayr al Bahri, and enlarged the Amen temple at Madinat Habu.

His own tomb was dug in the Valley of the Kings (KV 34). He also ordered a tomb for his chief wife Hatshepsut-Meryetra (KV 42) and commissioned a new sarcophagus in KV 38 for the reburial of his grandfather, Thutmes I.

Officials at the court of Thutmes III were buried in Theban tombs that displayed some of the New Kingdom’s finest and most informative scenes. The tomb of his vizier Rekhmira (TT 100), for example, has elegant scenes of daily life, craftsmen, and banquets, and lengthy texts that describe the duties of the vizier.

The reign of Thutmes III is considered one of ancient Egypt’s most active and successful and he became the subject of a long-lived religious cult in the New Kingdom.

Monuments

KV 34 Tomb (Valley of the Kings)

In a separate Wadi, oneof the oldest tombs

Rled 1504-1450 BCE

Defences, altough breached, make this an interesting find, even if te artwork is not notable

741 deities displayed as stick figures, the favored style in the New Kingdom

Unusual rounded burial chamber

Includes a crossed-out mistake on the 'instruction' fresco

Has double images,used to suggest motion (like abu simbel)

Carving of Nut insdie the sarcophagus

One of the most sophisticated tombs

Discovered by Loret in 1898. He carefully mapped the site.

Tomb is in a narrow gorge, with the entrance 20 meters above ground level. The entrance lies on the north but the burial chamger deviates to the ast. It mimics the internal structure of the pyramid os Senusret II. Typically for this period, but first in the vallye, this tomb has a stairway, a corridor, and a ssecond stairway and second cirrodr before the ritual shaft. The ceiling of the ritual shaft is blue with yellow stars. Then, a 90 degree turn to the vestibule and then the burial chamber with four lateral annexes. Passages are not decorated, but other areas were plastered and painted for the first time.

Vestibule has 2 pilalrs and is decorated with the 741 divinities of the Amduat that generate the daily sun. A flight of staurs here leads to the burial chamber with two pillars.

The burial chamber is cartouche-shaped. And holds a large red quartzite sarcophagus. The mujmy was not found here, but in DB320 in 1881.

Walls are like a huge ornamental scrooll with the complete text of the Book of Amduat. Pillars are decorated for the first time with the Litany of Re, but the pilalrs may have been added hastily after the king’s death.

Brutally plundered by robbers, who took no care to prevent damage to the decorations – they often threw objects asgainst the wall, where traces of gold foil can still be seen. Only a few of the funerary items reained in the tomb.

TT 100 Tomb of Rekhmire (Valley of the Nobles)

Richly decorated, ut badly damaged

Vizier to Tuthmosis III and Amenophis II

Grow in height as it goes back to a false door

Judicial and foreign policy displayed

Only lit by hand-held mirrors (held by the guard, baksheesh is necesary)

Ceiling has deterioriated

Splendid marsh scnees

One of the most interesting on the west bank.

A vizier under Tuthmosis III and Amenophis II, a very prosperous time. His grandfather and great-grandfather were also viziers. Responsible for Aswan to Assiut. Mayor of Thebes and the Steward of the tempe of Amun at Karnak.

An explanation of his duties as viizier are outlined in the tomb. Everyhting we know about hism comes from his tomb.

Entered ast least twice within a century of his burial – most of the contents were carried off.

First seen in modern times in 1819-22. It was later visited throughout the 19th century.

Contains a courtyard lading to a vestibule then a long chapel with a high ceiling (10 feet at the entrance to 27 feet at the rear). There are some 300 m2 to decorate. No ritual shaft was found and it is assumed that he was never buried in the tomb.

The vestibule is decorated in an archaic style similair to Middle Kingdon tombs and extends into the Chapel. D

Many daily life scenes are in the chapel, in good color and preservation.

On the left are scenes of products ofo Egypt, on the next well is an autobiographical text. ON the northwewstern wall are scenes of tributes paid to egypt

Tribute is of five types: 1) the people of Punt bringing incense trees, baboons, monekys and hides 2) Kefti (Crete) carrying pots and cubs 2) Kuchites (Nubians) bring giraffes, leoparts, baboons, monkeys, and dogs, and ivory, hides, and gold 4) Syraisn, brigning pots, carts, weapons and horses, a bear and an elephant, and 5) people from various lands.

The quality is oustanding in the hcapel, but the ceiling is so high they are difficult to see. Six registers on the western wall show Rekhmire supervising the gathering and preparation of food. Then eight registers with scenes of labor carried out by workmen (potters, caprenters, decorators, goldsmiths, and masons). Then ten registers of the actual funeral procession. The back wall has a niche for a a stele and a false door – an Old Kingom element. On the eastern wall are paintings o fhis sons (Menkeper-re-seneb, Amenophis, and Senusret) and ten registers with show rites carried out in front of the statue of Rekhmire. Finally, a ten-register banquet scene which is the bezst artistic work in the tomb.

TT31 Tomb of Khonsu (Sheikh abd-el-qurna)

19th dynasty, priest of Thuthmosis III cult during the reign of Ramessses II. “First Prophet of Men-kheper-re Tuthmosis III”

Good paintings of the god Montu

Entrane is through an open courtyard with two stele. The tomb is a wide tansverse hall with two long chambers, the second with a niche in the back for the shrine.

Entrance shows family worshipping Re and paitnings of birds on the ceiling.

In the vestibule is a representation of a tomb and chapel at Deir el-Medina, which gives us idea of the construct of a worker’s village pyramidal tomb

Amenhotep II (Akheperure)

Titulary

Alternate dates:, 1453-1419 B.C.

Alternate names: Amenhetep II, Amenophis II

Horus name: Kanakht Werpehti

Nebty name: Weserefausekhaemwaset

Golden Falcon name: Itjiemsekhemefemtawnebu

Prenomen: Aakheperure, Great are the manifestations of Re

Nomen: Amenhotep

Dates

Clayton: 1453—1419 BCE

Oxford: 1437—1400 BCE

Egyptsite 1437—1392

Piccione 1453—1419

Succession

Predecessaor father Thutmose III out of Merytra, daughter of Huy

Successor son Thutmose IV, but not declared

Persons

Sons Amehotep, Tuthmosis IV, Khaemwaset, Ameemopet, Ahmose, Webensenu, Nedjem

Wife Tiaa

Daughter Iaret

Queen Tia'a was the wife of Amenhetep II and mother of Thutmes IV, and was recently identified as being the owner of KV 32.

Tiye Daughter of Yuya and Thuyu, Tiye was of non-royal origin and bore the title of "Great Royal Wife." She was the principal wife of Amenhetep III and mother of Amenhetep IV/Akhenaten, on both of whom she exerted considerable influence.

Amenhetep III built a temple in her honour at Sedeigna in the north of Sudan, where she was revered as a form of Hathor. After her husband passed away, Tiye lived in Akhetaten, the new capital of Egypt.

It is believed that the mummy called the “Elder Lady” found in KV 35, is in fact Tiye, probably buried at first in KV 55, where funerary equipment bearing her name was found, and subsequently moved to KV 35.

Amenemipet, also known as Pairy, was the brother of Sennefer (owner of TT 96). He served as Vizier and Governor of the Town (Thebes) during the reign of Amenhetep II. Amenemipet is the owner of both KV 48 and TT 29 in Shaykh Abd al Qurnah.

Building

Guilt a temple to Horemakhet at Giza

Built monumets on Argo island, Sai, Elephatine, Gebel tingar, Silsila, Elkab, Armant, Karnak, Thebes, Dendara, medamud, ad Heliopolis

Temple to Amun in the nothern Karnak district, later dedicated to Montu

Burial place

rock cut tomb in Thebes (Valley of the Kings 35)

Only burial where the king was found in his own sarcophagus

Used as a hiding place for other mummies

Found by Victor Loret in March 1998. Extensively looted, but with a few surprises

Large tomb with complete architecture – similar to Tutmosis III. Two sets of stairways ad two corridors prior to the ritual shaft.

New here are decorations depicting the king performing ritual acts in front of Osiris, Anubis, and Hathor.

Turns 90 degrees to the 2-pillard chamber and to a third corridor with a 6-pillared room with images of the king with the gods

Burial chamber contains the red quartzite sarcophagus, and contained the mummy of the king until 1928 when the mummy was taken to the museum. The mummy was found intact and unlooted.

Burial chamber contains text of Book of Amduat, complete text including illustrations, laid out as on a huge papyrus, done in paint (no reliefs) in cursive heiroglyphs

In the western annex where the sarcophagi and muumies of nine roayl burials, including Tuthmosis IV, Amenophis III, Merneptah, Seti II, Spitah, Setenahkte, Ramesses IV, Ramesse V and Ramesses VI. Remains of 17 royal burials in the cache, which had not been violted.

Probably the high priest Pinudjem I (1070-1037 BCE) who had the mummies stored in this toom at the beginning of the 21st dynasty.

Many objects found: papyrus with extracts from the Book fo Caverns; broken Osiris bed, funerary couch, barques, wooden Sekhmet figure,lifesize cow statue, green porcelain vases, 30 jars, miniature wooden coffins.

3.44 meters tall, length 91.87 m

entrance in the cliff face with a staircase, bent axis

New Kingdom, 18th dynasty and Third Intermediate Period, 21st Dynasty

History

The son of Thutmes III and the Great Royal Wife Hatshepsut Meryet-Ra, Amenhetep II proudly continued his father’s military tradition.

During his twenty-three years of sole rule, he fought several campaigns in Syria and boastfully recounted them on the walls of many of his monuments. In one instance, he had seven Syrian princes taken as prisoners of war, killed them, and hung them upside down on the outer wall of a temple in Thebes.

He frequently described his athletic talents, claiming that no one could equal his talents as an archer, horseman, runner or oarsman. Such boasts may have been a way of ensuring that he was seen as a strong, virile ruler.

Amenhetep II built at Karnak and at Luxor as well as at other Egyptian and Nubian sites.

He was buried in KV 35. Four or five centuries later, the tomb was plundered. Later still, it was used for the reburial of ten royal mummies, moved there for safekeeping by priests concerned about thefts in the Valley of the Kings.

Amenhotep, the seventh king of the 18th Dynasty, was a fierce ruler that excelled in both horsemanship and archery. While a prince, he was given the command of the naval base near Memphis.

In his first year as king the Asiatics rebelled, but to no avail. He spent his second year in Syria overcoming several uprisings. His victorious return to Egypt was indicated by the captive officers that were hanging upside down on the prow of his ship. The same were beheaded in a ceremony by Amenhotep's own hand. His son, Thutmose IV assumed the throne when Amenhotep died at the age of 45. His remains show signs of a systemic disease which probably attributed to his death. He built a court in the Temple of Luxor, that was later decorated by Tutankhamun and Horemheb. Amenhotep II's tomb is in the Valley of the Kings in Thebes.

Monuments

Tomb (Valley of the Kings)

Deepest tomb, 90 steps, discovered in 1898

For Amenophis II (1450-1425 BCE), middle of the XVIII dyn.

Still contained his mummy and 9 other mummies

Includes a deep pit to distract robbers

Six square pillars, the walls are yellow

Quartzite sarcophagus (which is still in place), the mummy had a floral garland

Mummies of Tuthmosis IV, Merneptah, Seti II, Ramases V and VI (hacked to pieces), and Queen Tiy were here

Enormous 2-level burial chamber

Tomb of Sennofer (Valley of the Nobles)

50m uphill to the tomb

Colorful, in better condition tnan most

"Tomb of Vines", after grapes painted on the ceiling

Mayor of Thebes, overseer of Amun's estates under Amenophis II

Responsible for local viticulture

Square pillars are Hathor-headed and the eyes follow you

Clear set of diagrams etched on the glass showing the layout of the tomb and decorations

Wife Meryt

Reign of Amenhotep II, 18th dynasty, Mayor of Thebes.
Parents Ahmose and Nub, whose names are found only here. Married to Meryt, and as many as four other wives named Sent-nefert, Senet-nay, Senetmi, and Senetemiah. These may be the same name for one wife, or a wife Meryt and another.

Three daughters, Mut-tuy, Mutnefert, and Nefertiry.

Open since Graeco-Roman period and visited in modern times in 1821 by Wilkinson. It was reopened by Mond in 1904.

Probably not buried here (is anyone actually buried in their tomb?)

Many attempts to rob the tomb of paintings – some pieces are in museums around the world, and in 1994 the walsl were damaged during a storm. Currently, they are preserved behind glass.

Overlooks the Ramesseum.

Classic T-plan, but differs in that the burial chamber and antechamber are decorated. Only one other tomb of this period, TT82, Amenemhat, is decorated like this. Later burial chambers would be decorared with underworld scenes.

The decorations here are the work of at least two different artists, one who had beter skills than the other.

Large courtyard with a rock wall, which has a funerary chapel (must destroyed) in it. The paintings in the chapel are of even greater quality than those in side the tomb. The chapel has been used since 1905 to store items from other tombs (including those from Tut-ankh-amun). A pit allows entrance to the tomb proper.

Steep staircase of 44 steps to an antechamber and four-pillared burial chamber. Both rooms ar eplastered with a pale, bluish-gray color.

Decorations are quite well preserved. The ceiling has an ongoing motif of a grape arbor.

Tomb of Userhat (Valley of the Nobles)

Royal Scribe and tutor for Amenophis II

Some fingures defaced by xian ermits

Unusual pinkish tones in the remaining murals

Still iluminated by a mirror reflecting sunlight

Realistic hunting scenes in the back

Alabaster Sphinx (Memphis)

Possibly belonging to Amenhotep II, III, or Hatshepsut

In the remains of Memphis

Carved in honor of an unknown pharaoh during the 18th dynasty. No insrcriptions, but it might be for Hatshepsut or Amenhotep II or III, based on facial features

8m (26ft) long and 4m (13ft) high and weighs about 90 tons.

May have stood outside the Temple of Ptah along with the colossi of Ramesses II.

Spent many years laying on its side in water, hence it is quite disfigured

Sometimes called the Calcite Sphinx – calcite is an opaque white stone that is often alled alabaster. It is not use dmuch in building

Thutmose IV (Menkheperure)

Titulary

Alternate names: Tuthmosis IV, Djehutymes IV

Horus name: Kanakht Tutkhau

Nebty name: Djednisytmiitum

Golden Falcon name: Userkhepesh-derpedjetpesdjet

Prenomen: Menkheperure, Everlasting ar the Manifestations of Re

Nomen: Thutmose , Born of the God Thoth

Dates

1419—1385 BCE

egyptsite 1419—1386

piccione 1419—1386

Succession

Predecessor father Amenhotep II out of Tiaa, but not declared heir

Successor Amenhotep III out of Mutemwiya

Persons

Father Amenhotep II

Mother Tiaa

Wife Mutemwiya, mother of successor Amenhotep III.. possibly daughter of Mitannian king, Artatama

Wife Mertra, later became Tiaa (same as his mother’s name)

Non-royal wife Nefertiry

Wife Iaret (also hs sister)

serhat was the name of the owner of KV 45. He served as Overseer of the Fields of Amen during Dynasty 18, probably during the reign of Thutmes IV.

Maiherperi was Child of the Nursery and royal Fan-bearer, who died in his twenties. His tomb, KV 36, was found in an almost intact state by Loret in 1899. According to the style of objects recovered from the tomb, as well as his title, Maiherperi probably died during the reign of Thutmes IV.

Building

Finished obelisk started under his grandfather, Tuthosis III, intended to stand at Karnak – it’s pair is the unfinished obelisk. Currnetly stands in Rome outside St. John Lateran

Added to existing monuments of his father and grandfather

Minor projects in Alexandria, Helopolis, Giza, Abusire, Saqqara,Memphis, Crocodilopolis, Hermopolis, Abydos, Armarna, Dendera, Karnak, Luxor, Tod, Elkab, Edfu, Elephatine

Minor projects in Nubia in Fara, Buhen, Amada, tabo, Gebel Barkal

Burial place

Rock cut tomb in Thebes (Valley of the Kings tomb 43)

History

Son of Amenhetep II and the Royal Wife Tia'a, Thutmes IV claimed in the so-called “Dream Stela” at Giza that he had been made pharaoh because he obeyed the wish of the god Horemakhet by clearing sand away from the body of the Great Sphinx (which represented that god). This is a fiction, of course, probably meant to satisfy religious aspects of New Kingdom kingship.

Thutmes IV was not active militarily and there are fewer military officials during his reign than in his predecessors’. There was, however, a very large civil and religious bureaucracy.

His building activities mainly involved adding to existing temples, but he constructed a small mud-brick temple for himself on the West Bank at Thebes immediately south of the Ramesseum, and an Egyptian alabaster shrine at Karnak, now reconstructed in the Karnak Open-Air Museum.

His tomb, KV 43, was unfinished at the time of his death.
Monuments

KV 43 Tomb (Valley of the Kings)

Ruled 1425-1417 BCE

Discovered in 1903 by Carter

Mostly udecorated, ceiling have yellow stars on a dark blue wall

Found by Carter in 1903 and openeed on Feb 3. It had also been plundered.

Phase one styloe, the earliest of the vallye of the kings with an l-shaped structure. Stairway leads to the first corridor, a second staureway to the ritual shaft. At the bottom of the ritual shaft is another chamger and opens directly to the two-pillared hall. A 90 degree turn to the corridor, stairway, and antechamber, and then another 90 degrees to the burial chamber. Betwee two pillars is a stairway to the crypt.

First occurrence of magical niches built into the walls, which are found in all succeeding tombs until Ramesses II

Tomb is carefully cut, bujt very little decoration. Only the ritual shaft and anteroom are painted, and tehse are hastily done. Both have blue ceiling with yellow stars and a khekher-freize.

Heiratic text on the south was was not created by Tuthmosis III, but rather by Horemheb and refers to the robbery of the tomb in antiquity and Horemheb’s attempt to restore the damage.

Mummy found in the KV35 stash.

Tomb of Yuya and Thuya (Valley of the Kings)

Not much to see -- the contents are in the museum

Parent of Queen Tiu

Yuya was the highest official for Tuthosis IV and Amenophis III

Grandparents of Akhenaten

Mummy of Yuya does not have an an 'egyptian appearant'

Probably Nubrian, instead of israeli or other.

Between KV3 and KV4, one of th enon-royal tombs in the vallye. The debris from these tombs icovered KV46 and hidit from the majority of robbers.

18th dynasty

Not ordinary egyptians – they were the parens of Queen Tiya – but the tomb is ordinary and its decorative theme is nonexistence.

Etrnace has a stairway, a long corridor and second stairway with the ceiling rounded rather than flat. These have black dots that devide the walls into sqaures about 40cm apart. They were never smoothed or plasted, and there are no decorations.

It contained a great cache of funerary equipment – the best find prior to Tut-ankh-amun. Found in 1905.

It was robbed three times during antiquity, once after it was sealed, and twice more, probably by gangs cutting KV3 and KV4.

The tomb was so devoid of moisture that silver was still bright – it turned black within three days of opening the tomb. Some jars still retained oil, and others honey.

Three coffins were found, one insdie the other, tha belonged to Yuya. The outer cover (wood) was covered in pitch and plastered gilt hieroglyphs. The outer coffin was also covered I pitch and gilt letters, and the next coffin had bands of silver text and the intermost is gilded all over with glass-inlaid hierglyphs. The inside coffin was silver and contained Yuya’s mummy.

A completely intact chariot was found. It wasn’t as decorated as most kingly stuff, but it is well preserved. Other items included a jewelry box and model coffins and chairs.

Not much to see, since all the items are in the Ciaro museum.

Tomb of Nakht (Valley of the Nobles)

Contains a small museum of drawigs of reliefs (under glass)

Overseer of Amuns vineywards and granaries for Tuthmosis IV and royal astronomer

ONly the transverse hall is decorated

Most representaiton fo Nakht are obliterated, usually attributed to the Amarna artists, bu his eyes are gouged out, which says this may be personal

Inner chamber door is painted to look like Aswan granite

Original statue was lost on the ss Arabia in 1917, the statue here is a replica.

While royal tombs are usually formulaic, the nobles tombs are quite unique.

Scribe, “Astronomer of Amun” at the Karnak temple in the 18th dynasty, probably under Tuthmosis IV

Wife, Tawy, was a musician.

Discovered by villagers of Qurnain 1889. It was well documented by Davies in 1917.

During the 1980s, experimental restoration and protective measures were employed to preserve the tombs decoration.

Small tomb, of a small corridor, a vestibule, a short corridor and the chapel.

Decoration include religious inscriptions, but alto rual life, cultivation of grain, diggin go canals for irrigation, harvesting fishing and hunting.

Has a false door in the vestibule.

On the left wall of the vesitbule are scenes of plantning grain and winnowing it. On the back wall is a funerary banquet, and the next scene shows three lady musicians, quite famous

Right wall are hunting and fishing and grape harvesting scenes and flocks of birds

TT69 Tomb of Menna

Private Tomb

Entrance corridor/courtyard to a wide vestibule, with a short corridor to a long chapel with a niche. Classical “t-shaped” tomb

“Scribe of the fields of the Lord of the Two Lands of Upper and Lower Egypt” as well as field overseer of Amun – although these are probably the same job. Probably worked in the Temple of Amun at Karnak

18th dynasty under Tuthmosis IV and Amen-hotep III

Subtle differences in the artwork – as private tombs were usually in the specific style of a pharaoh – for example, Tuthmosis IV favored thin female figures while Amen-hotep III like rubenesque women. Tuthmosis IV liked almond shaped eyes with round pupils, while amen-hotep III liked slanted eyes with the pupil touching almost half the upper eyelid. Tombs can be dated from these details.

His wife, Henut-tawy, may also have been a scribe. They had several sons and three daughters, one of which (Amen-em-was-khet) who was a lady-in-waiting at the court.

On the left, four registers with wheat harvesting are shown under supervision of the scribes. On the next wall are Menna and Henut-tawy before offersings. On the rear wall are scenes of the funerary banquet. Western wall is a painting of a stela.

In the chapel, the right wall shows the funeral procession and at the back wall is a niche for statues. There is no false door.

To the right of the chapel is a scene showing a daughter picking lotus flowers, and the next scene is flocks of birds, butterflies, nestsw, and eggs.

The next scene is simliar to one in Nakht’s tomb – possibly the same artist – with Menna on a fishing boat with his wife.

Amenhotep III (Nebmaatre)

Titulary

Alternate dates 1386-1349 B.C.

Alternate names Amenhetep III,, Amenophis III

Horus name: Kanakht Khaemmaat

Nebty name: Semenhepusegerehtawy

Golden Falcon name: Aakhepesh-husetiu

Prenomen: Nebmaatre, Lord of Truth is Re

Nomen: Amenhotep

Dates

Ruled for 40 years

Egyptsite 1382—1344

Piccione 1386—1349

Succession

Predecessaor father Thutmose IV out of Mutemwiya

Successeded as a child

Persons

Father Thutmose IV

Mother Mutenwiya

Royal Nurse Hekarnehhe

Chief Queen Tiy, daughter of Yuya and Tuya

Brother in law Amen was chancellor

Wife Gilukhepa, princess of Naharin

Wife/daughters Isis and Sitamun

Oldest son Tuthmosis died early

Son Amenhotep IV/Akhenaton

Daughters Henuttaneb and Nebetiah

Master Architect Amenhotep son of Hapu

Yuya was the father of Tiy, the wife of Amenhetep III. The queen’s father was a military leader, probably from the area of Akhmim, who bore the titles of “God’s Father," “Master of the Horse," “His Majesty’s Lieutenant Commander of Chariotry," “Priest of Min," "Overseer of cattle of Min, Lord of Akhmim." Yuya was buried along with his wife Thuyu in KV 46.

Thuyu was the mother of the Tiy, herself wife of Amenhetep III. The queen’s mother bore the titles of “King’s Mother of the Great Royal Wife, “Chief of the Harim of Min," “Chief of the Harim of Amen," “Priestess of Amen," and “Singer of Hathor." Thuyu was buried with her husband Yuya in KV 46.

Amenhetep, Son of Hapu was an architect born in Tall Atrib who enjoyed great influence during the reign of Amenhetep III, whose memorial temple was among the many monuments whose construction he supervised. Worshipped as a god in his own right, Amenhetep's own memorial temple is located north of the temple of Madinat Habu.

Building

Tomb of Yuya and Tuya is KV46

Makeover of templ of Karnak, east templ and festival building, third pylon, construcction on the 10th pylon, and new shrin to Maat to the north

Temple to Maat at Luxor

Mortuary temple, mostly ruined, fronted by the Colossi of Memnon

Huge palace, Malkata

Mortuary temple at Thebes

Burial place

Rock cut tomb in Thebes (West Valley 22)

One of four tombs in the west valley, including WV23, Ay.

Discovered by two engineer sof Napoleons campaign in 1799,

Most people in the 19th century were guilty of carting off bits of the carvings.

Cleared by Theodore Davis 1905-14, he left little documentation. Carter investigated in 1915, working sections that were mostly ignored by the others.

Iin 1989, a japanese team excavated the palace to the south and returned ot the tomb. Several foundation deposits were found.

Salt leeching in the walls caused the paintings to crumble away and the columns inside show salt damage.

Located on the slop away from the cliff face. Entrance leads east to a 2-pillared hall and then another stiarway to the antechamber. The second of the pillared halls was meant for burial. The seconds uite of rooms, epanded from an original storeroom, were usd for his wife and daughter, Sit-amun.

Some new decorative elements, showing the kin with the royal Ka before Hathor and Nut. Hathor receives the ka of the king and his father, Thuthmosis IV, although these scenes in the well-shaft are in poor condition

Interesting graffiti between the antechamber and stiarway, reading ‘Year 3, 3rd month of akhet-season, day 7’ This may be the date the tomb was closed.

Nothing was recovered from the tomb in one piece and most wooden objects were chopped up. And all inlays of gold, metals, or stone were pried up.

No bodies were recoverd here, and there is doubt that Sit-amun or Queey Tuy were ever buried here. Amen-hotep III was probably buried here bt moved to KV35. It was found in there in 1898 with a note that it was restored by Smendes in the 21st dynasty.

Also notated Lepsius 22

Height 4.98 meters, length 126.68 meters

Hillside entrance, staircase, bent axis

History

With a reign of some 39 years Amenhotep III is one of the most important kings of the Eighteenth Dynasty. The king built or rebuilt many temples in the country (Luxor, Memphis, Elkab, Armant). At Thebes he had a vast temple constructed to his own cult on the West Bank; the colossal statues (known as the Colossi of Memmon, before the entrance) are the most monumental elements still standing. He also built at Thebes a palace complex (Malqata) which was until the 1900s relatively well preserved. The king issued a number of scarabs with longer inscriptions describing events of his reign. His main wife was Tiy, who seems to have played an important part in the reign. She appears on monuments more often and more prominently than virtually any queen before her. There are several letters known from the Amarna correspondence, demonstrating the close diplomatic contact of the royal courts at this time.

For forty years, Amenhetep III ruled over a peaceful country. But while there was little military activity, Egypt experienced a burst of creativity that produced some of the largest and most aesthetically impressive monuments of the New Kingdom.

There was extensive foreign trade during his reign, gold mines in Egypt and Nubia were intensively exploited, agriculture was booming, and much of the resulting wealth was directed to building activities and the arts.

The memorial temple of Amenhetep III at Kawm al Hitan on the Theban West Bank was the largest building ever constructed in Egypt and covered over 350,000 square meters (eighty-six acres). Standing before it were two huge statues of the king, known as the Colossi of Memnon, each twenty meters (sixty-six feet) tall.

South of his temple lay Malqata, the royal palace built for Amenhetep III at the time of his Heb-Sed festivals. Covering several hundred acres, this elaborate collection of buildings lay adjacent to a huge harbor, known today as Birkat Habu, dug for the celebration of the king’s Heb-Sed’s. The harbor measured 1 x 2.5 kilometers (0.5 x 1.5 miles) and required digging out 14.5 million cubic meters (512 million cubic feet) of silt from the Nile floodplain. This was a tremendous undertaking-doubly so, since a second such harbor was dug across the Nile on the East Bank.

Also on the East Bank, Amenhetep III built the temple at Luxor and the long processional colonnade joining it to Karnak. At these and at many other sites, vast numbers of statues were erected. They include some of the most perfectly preserved statues ever found in Egypt, which were discovered buried in a cache at Luxor Temple in 1989.

In his memorial temple alone it is estimated that Amenhetep III erected several thousand statues, ranging from life-sized to colossal, in a variety of materials.

Amenhetep III was buried in KV 22, one of the earliest tombs to be cut in the West Valley of the Kings. The tomb, discovered by Howard Carter in 1915, was originally carved for Thutmes IV. Amenhetep III’s wife, Tiy, may also have been buried in the West Valley.

The ninth king of the 18th dynasty was the son of Thutmose IV and Queen Mutemwiya. He married Tiy, daughter of Yuya, who was a chancellor of the north and was a priest of Hermonthis and Amon.

Egypt was enjoying a peaceful time during Amenhotep's reign, thus allowing him to concentrate on more artistic renewals. He married daughters of foreign kings, including a Mitanni princess and one from Babylon. This solidified his international standings.

During his reign he enlarged many temples. He built Malkata on the western shore of Thebes, south of Medinet Habu. This complex was a miniature city with offices, houses, chambers, chapels and apartments.

Close to Malkata he built a lake for his queen. Next to the lake he built a palace for his harem and a palace for Queen Tiy. He built the famous Colossi of Memnon and is accredited with building the Temple of Luxor. Amenhotep spent years improving Karnak, by adding temples and a row of sphinxes that linked it to the temple of Amon at Luxor. Amenhotep died in his mid fifties. His heir was the infamous Akhenaten.

Monuments

Colossi of Memnon

1km beyond New Qurna

Originally fronted a temple to Amenophis III, but it was plundered and no longer standing

orthern one cleaved in an earthquate in 27BCE and afterwards, it "sang" wheneever the wind blew. It was repaired in 199 CE and it was silenced

Covered with graffiti, including Roman epigrams

Quarried in Silsila by Amenhotep

Represent Amenhotep III, much like the colossi of Ramses II fronted his own temples.

23m (75 feet) high, 1000 tonnes

Southern sstatue “Ruler of Rulers”. Later travelers called them Shammy and Tammy, a corruption of Arabic “left” and “right”

Today known as el-Colossat or es-Salamat

Carved blocks of quartzie warried either at Giza or Gebel es-silsileh.

Northern status is Amenhotep II and his mother Mutemwia. Southern statue is Amenhotep III wit his wife Tiy and one of his daughters.

Equated by greks with the figure of Memon, the sone of Aurara, whos’ mother, Eos, was the goddes of the dawn.

Hadrian came to hear the music in 130 AD. Setpitmus Severaus repaired the statues in 199 AD and silenced them.

Fronted the huge mortuary temple of Amenhotep III (18th dynasty) at the outer gates. All that remains are the statues

23m (75 feet) high, 1000 ton statues of Amenhotep III.

Quite damaged by time and ancient tourists, who left grafitti on everything they can reach.

The southern one was called ‘Ruler of Rulers’. Later travellers called them ‘Shammy’ and ‘Tammy’ – a corupption of the Arabic words for ‘left’ and ‘right’.

Today, known as El-Colossat or el-Salamt.

Carved of Quartzite quarried in Giza or Gebel es-Silsileh.

Northern statue is Amenhotep III with his mother, Mutemwia. Southern is Amenhotep III with his wife Tiy and one of his daughters. Reliefs on the sides show Nile gods uniting Upper and Lower egypt.

Earthquake in 27BCE broke one of thes tatues, which emitted a bell-like tone in the morning. They were thus associated with Memon, the son of Aurora who’s mother, Eos, was the goddess of the dawn. To be granted a song meant you were in favor with the gods.

Visitors came from all over, including Hadrian in 130 CE.

Roman emperor Septimius Severus repaired the statues in 199 CE and they have been silent ever since.

Temple of Amenhotep III (destroyed)

The largest temple in Thebes (and in Egypt) measruring 700 x 550 meters. Covered 4,200,000 square feet, larger even than Karnak.

Architect was also named Amenhotep, but he was the son of Hapu.

Used as a source of stone during the reign of Merenptah and quickly destroyed

Built so that during the inundation, the nile would flood the outer hall and courtyard, leaving only the inner sanctuary above the water level. The swhole temple symbolized the emergence of life from the Nile when the waters receded. This did nothing for the survival of tahe temple – as many of the retaining walls were mudbruck. Also, the pylons and columns were too heavy for the weak foundations. Built by Amenhotep III in the last ten years of his rule

Never fully excavated, the only real remains are the two Colossi of Memnon, which stood at the entrance to the temple.

A few fragments of pylons remain.

There are many column bases in the solar court, along with fragments of standing statutes. Some of the bases have foreign place names, including references to the Aegean.

Some crocodile-bodies sphinxes and a few statues have also been fond. There was one seated and one standing statue of Sekhmet for each day of the year. It is believed that some of the huge fallen statues in the Ramsesseum – including the fallen colossus – orginally were here.

Almost directly ascross the nile from the Temple of Luxor at Kom el-Hetan. Behind the colossi were two courtyards with other seated statues and a total of three pylons, each fronted with huge colossi (the second of quartzite, the third of alabaster). Possibly the largest scultural program in history (Betsy Bryan)

A processional lines with sphinxes streteched from the pylons to the solar court

Most dediecated to Amun, but the northern part of the temple was devoted to Ptah or Ptah-Sokar-Osiris

Includes a small, separate limestone temple to Ptah-Sokar-Osiris in the northern part of the compound. Totally destroyed.
Temple at Luxor

0700-2100, LE20

Dedicated to Amun-Min, Mut, and Khonsu, the "Harem of the South"

Every spring, a flotilla escorted Amun's effigy from Karnak

Built in the New Kingdom. Founded by Amenophis III (1417-1379 BCE) of the XVIII Dyn. Also built the 3rd pylon at Karnak and the Colossi of Memnon.

Akhenaten stopped work. Wrk resumed under Horemheb

Ramses II (1304-1237) of XIX Dyn added much of the temple.

Alexander the Great rebuilt the sanctuary

Allow 3-4 hours, especially in the evening

Begun by Amenhotep III, then Amenhotep IV (Akhenaten), then Tutankhamun, the Horemheb. Completed by Ramses II

First pylon: obelisk and statues have been removed

Peristyle Cort: contains a shrine of Tuthmosis III and a mosque, Abu-al-Haggag, which is mostly 19th century. Two black granite staues of Ramses II also are here

Colonnade: 14 colums with papyrus capitals

Third Pylon at Karnak

Tomb of Yuya and Thuya (Valley of the Kings)

Not much to see -- the contents are in the museum

Parent of Queen Tiu

Yuya was the highest official for Tuthosis IV and Amenophis III

Grandparents of Akhenaten

Mummy of Yuya does not have an an 'egyptian appearant'

Probably Nubrian, instead of israeli or other.

Tomb of Khaemhat (Valley of the Nobles)

Royal scribe and inspector of Granaries for Amenophis III, 18th Dynasty

Openings to two other tombs, both closed

Red and black patterned ceiling

Raised relief for decoration

Well worth a visit for the variety

Tomb of Kheruef (Valley of the Nobles)

Steward of Amenhotep III's wife, Tiy

One of the few tombs to survive looters, since it was packed with debris

Illustrates the testivals of the Jubilee (18th dyb)

Sophisticated architecture

Narrow entrance witha locked gate, only 1 fluted column remains ad the ceiling is collapsed

High levels are scraped and damaged

This may have been a testing ground for the workers for Hatshepsut's temple

Cartoon of Sinmoote, one of the great craftsmen of the period.

Larget private tomb, even if he was not buried here. It is unfinished, and one of the most important – helping ut to understand the history of rituals celebrating kingship. Kheruef organized the first and third jubiless for Amen-hotep III. He was Royal Scribe and First Herald to the King and later appointed Steward to Queen Tiy

First explored by erman in 1885. Worked by Garinder in the 1940s and subsequently robbed.

Descending corridor with an open court and pillard portifoes. This is the only portion of the tomb that is decorated. The images of Amen-hotep IV, Kheruef, and Amen are defaced.

On the west are scenes of the jubilee, with the king sitting with Hathor and Queen Tiy, in their finery. The first known occurrence of a round drum, or tambourine, is seen here.

On the north are scenes of the third jubilee, showing the raising of the Djed-pillar by the king and priests.

Malkata, palace of Amenhotep III

Located in Thebes, this is the largest remaining royal residence in Egypt. Throughout Egypt homes and palaces were built of mud bricks and have long ago been destroyed by the elements. This was the home of Amenhotep III, his wife Tiy and his harem of 317 Hittites that he received as a dowry when he married a Hittite princess. His apartments were separate from the Queens and included a large hall for celebrations. To the east of the palace Amenhotep dug a lake measuring 370m by 1940m for his wife Tiy. There they sailed on their imperial barge named Aton Gleams.

TT69 Tomb of Menna

Private Tomb

Entrance corridor/courtyard to a wide vestibule, with a short corridor to a long chapel with a niche. Classical “t-shaped” tomb

“Scribe of the fields of the Lord of the Two Lands of Upper and Lower Egypt” as well as field overseer of Amun – although these are probably the same job. Probably worked in the Temple of Amun at Karnak

18th dynasty under Tuthmosis IV and Amen-hotep III

Subtle differences in the artwork – as private tombs were usually in the specific style of a pharaoh – for example, Tuthmosis IV favored thin female figures while Amen-hotep III like rubenesque women. Tuthmosis IV liked almond shaped eyes with round pupils, while amen-hotep III liked slanted eyes with the pupil touching almost half the upper eyelid. Tombs can be dated from these details.

His wife, Henut-tawy, may also have been a scribe. They had several sons and three daughters, one of which (Amen-em-was-khet) who was a lady-in-waiting at the court.

On the left, four registers with wheat harvesting are shown under supervision of the scribes. On the next wall are Menna and Henut-tawy before offersings. On the rear wall are scenes of the funerary banquet. Western wall is a painting of a stela.

In the chapel, the right wall shows the funeral procession and at the back wall is a niche for statues. There is no false door.

To the right of the chapel is a scene showing a daughter picking lotus flowers, and the next scene is flocks of birds, butterflies, nestsw, and eggs.

The next scene is simliar to one in Nakht’s tomb – possibly the same artist – with Menna on a fishing boat with his wife.

Alabaster Sphinx (Memphis)

Possibly belonging to Amenhotep II, III, or Hatshepsut

In the remains of Memphis

Carved in honor of an unknown pharaoh during the 18th dynasty. No insrcriptions, but it might be for Hatshepsut or Amenhotep II or III, based on facial features

8m (26ft) long and 4m (13ft) high and weighs about 90 tons.

May have stood outside the Temple of Ptah along with the colossi of Ramesses II.

Spent many years laying on its side in water, hence it is quite disfigured

Sometimes called the Calcite Sphinx – calcite is an opaque white stone that is often alled alabaster. It is not use dmuch in building

Amenhotep IV / Akhenaten

Titulary

Horus name: Meryaten (Kanakht Qaishuty)

Nebty name: Wernesytemakhetaten (Wernesytemipetsut)

Golden Falcon name: Wetjesrenenaten (Wetjeskahuemiunushema)

Prenomen: Neferkheperre-waenre (Neferkheperrewaenre)

Nomen: Akhenaten (Amenhotep)

Changed nmed in the sixth year of reign from Amenhotep IV to Akhenaten

Dates

Alternate dates, 1349-1343 B.C.

Egyptsite 1350—1334

Piccione 1350—1334

Succession

Predecessor father Amenhotep III out of Tiy

Persons

Wife Nefertiti

Father Amenhotep III

Mother Queen Tiy

Attributions

Burial place

Rock cut tomb in Amarna

History

Son of Amenhotep III and queen Tiy. Called Amenhotep at birth, the king changed his name to Akhenaten in the sixth year of his reign. In the same year he created a new city as royal residence and dedicated it to the sun-god. It lay in Middle Egypt midway between the administrative and religious centres Memphis and Thebes. He called the city Akhet-Aten (today: Amarna/Tell el-Amarna). He worshipped the sun god under the name 'disk' (Egyptian: Aten) and had this depicted as a disk with rays ending in hands. In the surviving record, the Aten seems the exclusive focus of interest for Akhenaten. At an unknown point in his reign, the names and images of the god Amun and his consort Mut were erased on all accessible monuments throughout Egypt and Nubia. The highest recorded year of the reign is year 17.

Arguably the most-discussed and least-understood pharaoh of ancient Egypt, Amenhetep IV was a son of Amenhetep III and Queen Tiy. He spent his early years at Thebes, living in the royal palace at Malqata. He may have served for a time as his father’s co-regent. He married Nefertiti, the daughter of Ay, the king’s vizier.

Amenhetep IV’s father had given considerable prominence in his religious practices to solar cults, perhaps in part to limit the rapidly growing power of the priesthood of Amen at Karnak. Amenhetep IV was even more zealous in his disdain for Amen, and instead gave special emphasis to an aspect of the sun god Ra-Horakhty called the Aten. He built a temple to the Aten directly east of the Temple of Amen at Karnak. Shortly thereafter, he, his family and court moved from Thebes to establish a new town that he named Akhetaten-“Horizon of the Aten”-at a site in Middle Egypt today called al Amarnah.

Here, he built huge temples to the Aten, and established a city filled with scribes, officials, artisans, and priests. The young king changed his name from Amenhetep to Akhenaten, “Glory of the Solar Disk,” and he and his growing family devoted themselves exclusively to their new god.

The art of what Egyptologists call the Amarna Period has been described as naturalistic. There is considerable emphasis upon the natural world. But, in fact, the art-and especially its representation of the royal human form-seems grotesque. It deliberately distorts the human form, mixing male with female sexual characteristics, deforming the skull, creating stick-like figures with distended abdomens and gaunt faces.

The temples at al Amarnah were unroofed, appropriate for the worship of a sun god, and were constructed in blindingly white limestone. Relief subjects, such as scenes of craftsmen and daily life, formerly found only in private tombs, now appeared in temple decoration.

Great emphasis was given to representations of the king, shown with his wife and daughters in affectionate poses, adoring the Aten and receiving life, the ankh-sign, from him.

Akhenaten was pharaoh for a total of eighteen years. We do not know where he was buried. The “royal tomb” at Amarna was never used, and no tomb at Thebes has been found with his name on it (although KV 55 has been suggested as a possible burial site).

After his death, and especially during the reign of Rameses II, systematic attempts were made to deface and demolish his monuments and obliterate his name from the record. Later king lists make no mention of him. Worship of Aten vanished almost immediately after Akenhaten died. Temples to Amen and other gods, closed for most of Akhenaten’s reign, were reopened and their priests returned to their former positions of authority.

Amenhotep IV-better known as Akhenaten, the new name he took early on in his reign-ushered in a revolutionary period in Egyptian history. The Amarna Interlude, as it is often called, saw the removal of the seat of government to a short-lived new capital city, Akhetaten (modern el-Amarna), the introduction of a new art style, and the elevation of the cult of the sun disc, the Aten, to pre-eminent status in Egyptian religion. This last heresy in particular was to bring down on Akhenaten and his immediate successors the opprobrium of later kings.

The young prince was at least the second son of Amenhotep III by his chief wife, Tiy: an elder brother, prince Tuthmosis, had died prematurely (strangely, a whip bearing his name was found in Tutankhamun's tomb).

There is some controversy over whether or not the old king took his son into partnership on the throne in a co-regency there are quite strong arguments both for and against. A point in favor of a co-regency is the appearance during the latter years of Amenhotep III's reign of artistic styles that are subsequently seen as part of the 'revolutionary' Amarna art introduced by Akhenaten; on the other hand, both 'traditional' and 'revolutionary' Art styles could easily have coexisted during the early years of Akhenaten's reign.

At any rate, if there had been a co-regency, it would not have been for longer than the short period before the new king assumed his preferred name of Akhenaten ('Servant of the Aten') in Year 5.

The beginning of Akhenaten's reign marked no great discontinuity with that of his predecessors. Not only was he crowned at Karnak (temple of the god Amun) but, like his father he married a lady of non-royal blood, Nefertiti, the daughter of the vizier Ay. Ay seems to have been a brother of Queen Tiy (Anen was another) and a son of Yuya and Tuya. Nefertiti's mother is not known; she may have died in childbirth or shortly afterwards, since Nefertiti seems to have been brought up by another wife of Ay named Tey, who would then be her stepmother.

The cult of the Aten

The tenth king of the 18th Dynasty was perhaps the most controversial because of his break with traditional religion. Some say that he was the most remarkable king to sit upon Egypt's throne. There can be little doubt that the new king was far more of a thinker and philosopher than his forebears. Akhenaten was traditionally raised by his parents, Amenhotep III and Queen Tiy (1382-1344 B.C.) by worshipping Amen.

Akhenaten, however, preferred Aten, the sun god that was worshipped in earlier times. Amenhotep III had recognized the growing power of the priesthood of Amun and had sought to curb it; his son was to take the matter a lot further by introducing a new monotheistic cult of sun-worship that was incarnate in the sun's disc, the Aten.

When early in his reign he changed his name to Akhenaten, meaning "He Who is of Service to Aten", he also renamed his queen to Nefer-Nefru-Aten, which is "Beautiful is the Beauty of Aten."

Monumentsz

Temple of Luxor

0700-2100, LE20

Dedicated to Amun-Min, Mut, and Khonsu, the "Harem of the South"

Every spring, a flotilla escorted Amun's effigy from Karnak

Built in the New Kingdom. Founded by Amenophis III (1417-1379 BCE) of the XVIII Dyn. Also built the 3rd pylon at Karnak and the Colossi of Memnon.

Akhenaten stopped work. Wrk resumed under Horemheb

Ramses II (1304-1237) of XIX Dyn added much of the temple.

Alexander the Great rebuilt the sanctuary

Allow 3-4 hours, especially in the evening

Begun by Amenhotep III, then Amenhotep IV (Akhenaten), then Tutankhamun, the Horemheb. Completed by Ramses II

First pylon: obelisk and statues have been removed

Peristyle Cort: contains a shrine of Tuthmosis III and a mosque, Abu-al-Haggag, which is mostly 19th century. Two black granite staues of Ramses II also are here

Colonnade: 14 colums with papyrus capitals

Tomb of Ramose (Valley of the Nobles)

Visier and Governor of Thebes before Amarna

Moment of transition between Anum and Aten worship

Unfinshed, as he left to be buried in Tell-el-Amarna

Amarna style in rear of the temple. Note the prepwork

Low walls bar etry to the inner santuary, but you can go down the dark all to the grave (15m below)

Built by Ramose's brother

can only visit the main columned hall, undecorated inner hall, and dark tunnels.

Governor of Thebes and Vizier in the 18th dynasty, for Amenopthis III and Akhenaton.

No children seen in the reliefs, so we assume that he and his wife Meryet-Ptah were childless. His father, Neby, was superintendedn of Amen’s cattle and Granary. His mother was Apuya.

First known in th emodern world in 1879. Maserio continued work, and Robert Mond restored the tom in 1924.

Unfinished, probably because he started a new one in Amarna when the pharaon moved his capital. The artwork just begins to show the style of Amarna, and shows evidence of the states of carving and ecorating the tomb.

T0shaped tomb, entered bya split stairway with a center ram that leads ot a coutyard outside of the tomb proper. A stairway leads to the hypostyle hall with 32 columns, the only room that is decorated, even though other rooms were prepared. Six columns have been completey removed.

Decoration sare of the funerary process. On the left is a portrair of a guest at Ramose funeral banquet, which includes hi mother, father, brother, and sister-in-law. These are unpainted except for the eyes. This might be one of the best pieces of art in the ancient world.

Turning the corner is the funeral procession. The first scene is the only paitned scene in the entire tomb (not relief) and show sservants carring the burial riches. A group of women mourn the lostt of Ramose – a masterpiece of 18th dynasty art. As we continue around the room, however, there is less detail in the unfinished reliefs and some scenes that were only sketched.

On th eleft rear wall is a scene of Ramose before Akhenaton and Ma’at. Akhenaton and Nefertiti are seein on the back well as well.

No decoration son the west wall. On the right front wall is a scene of the priests with the family and a ritual list of magical offerings. Then a scene of three women purifying the statue of Ramose and then he and his wife burning incense

The second hall with eight columns leads ot the chapel at the rear of the tomb (which is currently closed)

Northern Palace (Tell El Amarna)

Best preserve outline 1500m from El Till

Courtyards grouped around a larger open courtyard with pool, to cool by evaporation. originally plastered and painted.

North facing doors to catch the wind

had working toilets

Some floring mosaics in place

No scenes of hunting

Temple to the south, Kom-el-Nana, being excavated by the British

Southern Palace (Tell El Amarna)

Called "Maru Aten"

Had a pleasure lake with trees, which fed pools in he palace

Walls painted with flowers

Possible that Nefertiti = Smenkaure

Northern Tombs

Tomb of Ahmose (#3)

Very battered, one of the 4 usually seen

Akhenaten's fan-bearer, carries and axe and a fan

An oversized horse and chariot, meant to show Akhenaten leading men into battle, which never actually happened

Tomb of Ay (#25)

Finest in Tell-El-Amarna

never finished, since Ay built another in Thebes when they returned there iwth Tutankhamun

Amarna style at its apogee

Includes Nefertiti's sister Mutnedjemet and her dwarves

Across, a relief of Ay and his wife Tey, most complete text of the Hymn to Aten

Vizier to Amenophis III, Akenaton and Tutankamun

Reinged breifly himself (1352-1348) and buried in the valley of the kings.

Akenaten's maternal uncle

"Divine Father and Mother" inscription inferrs that Tiy might be the mother of Nefertiti? Or possible the parents of Tut.

Tomb of Huya (#1)

Stward to Queen Tiy, superintendant of the Royal Harem

Displays the queen only drinking, while the royal coulple and princes eat with gusto

lintel has three generatiosof the royal familh, including Amenophis III

May hae died during Queen Tiy's visit to Akenateon in 1367 BCE

Tomb of Mahu (#9)

Northernmost group of tombs

Akhenaton's chief of police and frontier security

Appears before the vizier with prisoners and mixes with royalty

Tomb of Meri-Re I (#4)

HIgh priest, father of Meri-Re II.

A superior tomb

Colored cornice around the entrance and paitned flower columns

Wife Tenro

Two papyrus bud columns remain

Scenes of blind beggars low down on one corner

View of Akhenaton in the Great Temple, used to visulaze he city

Tomb of Meri-Re II (#2)

Overseer of the two treasuries and Royal scribe

Constructed late in Akhenaten's reign, since his cartouches have been replaced by Smenkhaure

Entrance decorations are largely destroyed

Rear wall has an ink drawing of Meri Re being rewarded by Smenkaure and Meritaten

Overseer of the Harem of the Great Royal Wife Nefertiti

Shows slaves with their faces painted red

Defaced scene on the rear wall

Tomb of Panhesy (#6)

500m South along the cliff path

High Priest

Decorated facad intact, but the interior was modified by the copts

Used as a chapel

Painted alcove is probably a coptic addition

Spiral steps to the sarcophagus chamber

Down the hil is rubble, the remains of a vilalge

Tomb of Pentu (#5)

Royal physician and chief Scribe

Reliefs in poor shape, statue is defaced

Not worth a visit

Royal Tomb

5.5 km from the plain. Kept locked. Key is available, but a round trip takes 3-4 hours

First from the XVIII dyn with corridor directly to the burial chamber

No mummies ever found

Sarcophagus with Tiy's cartouche found, may be a family vault

Burial of Meketaten, second eldest daughter

Closed since 1934 and requires special permission

Mummy in #55 in valley of the Kings may be Akhenaten

Bring your own generator for lights.

Great Aten Temple at Amarna

The largest, northernmost part of the ‘Central City’ of Amarna, possibly the oldest structure.

Known as Per-Aten-em-Akhetaten ‘The House of the Sun Disc in Akhetaten’

Unlike all other Egyptian temples – it is mostly open to the sun, and contains distinct temple structures inside

Two large temples inside a 760 x 270 meter enclosure wall, east-west. Entrance was a pylon along the Royal Road

Earlier temple, the sanctuary, was at the rear of the court. The second temple, a long rectangle, was built near the entrance and flanked by offering tables. The temple contained gardens as well

Foundation trenches were excavated and then completely filled with lime plaster and the walls marked with black and the foundation blocks laid with lime mortar. The floors were dovered with plaster, then filled in with sand and the actual mud floor laid smooth – a process that may have symbolic purpose.

Per Hai / Gem-Aten

The initial struccture at the entrance consists of the Per-Ha’I (house of rejoicing) and the Gem-Aten (Recognizing Aten). It measures 32 x 210 meters and erected on the site of an earlier processional way.

Court faced with a pylon and two columned porticoes which opened to the Gem-Aten, which had six other courts of the same width seaprated by pylons. A central path ran through all them.

There are too many offering talbes to explain., possibly – if the rear courts were not used concurrentsly – of 365 to match the days. It is unknown.

Sanctuary

The sanctuary was the main familicty, a terraced temple with an enclosed court surroudned by a temenos wall with two pylons one before the other. There are three priests houses at the south end of the court.

Fourt courts of the same width set one behind the other. On both sides of the first court are walls that stretch out from it’s read and make a right angle to enlose a blank area. There is no explanation for this.

The second court contians the high alter and a border of shallow shapels that were open to the sky

Outside the wall, there are two other courts, and probably stood at the end of an avenue lined with trees.

Great Temple of Aten/Small Temple of Aten

Great temple is partially covered by a modern cemetary

ASdminsstrative and residential buidlings

Small temple currently being excavatedl. not open, but a good view from the road

Boundary Steles

Carved high on the cliffs

4found, erecred over several years

KV55 (Possible tomb of Akhenaten, Tiy, Smenkh-kare

Not open to the public

Possibly belongs to Akhenaten, Tiy, or Smenkhkare, but it is unknown.

18th dynasty

Discovered by Edward Ayrton (american) on January 6rh, 1907 while working on the tomb of Ramesses IX (KV6). He accidentally found the entrance. It was partially sealed by the original door andplastered, then stampeed with the same seal found on Tut’s tomb (jackal and nine captives)

The barrier had been breached, and the passageway filled with limestone rubble. This was probably done in the 20th dynasty, when other tombs were also resealed.

When the tomb of Ramesses IX was but, the debris spilled over into the entrance, sealing it again.

Tomb was excavated hurriedly (searching for treasure) and haphazardly.

Quite a bit of water damage from a leak over the door, which was corrected in antiquity.

Tomb cleared out by 1908 and sealed with a steel door. Items are inscribed with the names of Queen Tiy, Amenhotep III and Tut. Most items ended up in museums, but many were stolen by workers

The steel door disapeared in 1923, replaced with stone, which also collapsed and the tomb was filling with debris by 1944.

Investigated yet again in 1959 by Elisabeth Thomas and Lyla Pinch Brock in 1993. Plaster was repaired in 1996.

Probaby started as a private tomb and reworked as a royal tomb.

21 steps lead in, with a narrow corridor and one chamber. The burial chamber is 7 x 5 m and 4 m high. Black builders marks indicate that another room was planned.

Probably cut at the same time as Tut’s and Yuya/Tuya, since they are so similar.

Walls were plastered, but undecorated. Probably plastered some time after the tomb was dug. Most of the plaster on the north wall was missing by the time of the burials.

First found on the rubble was a door panel prepared for a shrine to Akhenaten’s mother, Tiy. Most of the shrine (built by Akhenaten) was found in pieces, although his name was scraped off.

Decayed coffin found inside, with crook and flail visible. The cartouches had been cut off and the bottom part of the gold face mask were torn away. A mummy was found inside. The coffin, canopic jars, and other items found were originally designed for a woman but adapted for the use of a man.

 Probable that missing pieces (some never made it ot the museum) were inscribed with the name of Smenkhkare, the successor of Tut-ankh-amun.

Tomb may have been redone for Queen Tiy (Davis). However, Weigall did not believe it could be a woman and that the body may have well been Akhenaton – the unfinished stsate of the tomb due to the rushed burial from Amarna – especially since all names were erased from the funerary materials. The mummy, while misidentified as a woman, has been conclusively shown to be male.

Heiht 3.93 m, length 27.61 m. Entrance on the valley floor with a staircase. Straight axis.

Smenkhkare (Ankhkheperure)

Titulary

Alternate dates, 1334 B.C.

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Ankhkheperure-Merywaenre

Nomen: Semenkhkare-Djeserkheperu

Dates

Egyptsite 1336—1334

Piccione 1336—1334

Burial place

 unknown

History

King of the Eighteenth Dynasty. Some scholars identify this ruler as Nefertiti, wife of Akhenaten, because the throne-name Ankhkheperure occurs first with a nomen Neferneferuaten, and that had regularly been part of the name of Nefertiti; other scholars consider Semenkhkare to be a younger brother of Tutankhamun, with a very short reign. The evidence is inconclusive.

The successor of Amenhetep IV/Akhenaten is an enigmatic figure. Semenkhkara (whose name means “He Whom the Spirit of Ra has Ennobled”) may have been a younger brother or a son of Akhenaten. He may have been married to one of Akhenaten’s daughters.

Some have even suggested that he was actually Akhenaten’s wife, Nefertiti, using a different name and shown in masculine form. In any case, his reign was a short one, less than three years long, and there is evidence that he abandoned al Amarnah and the cult of the Aten and returned with his court to Thebes.

Some believe that he was buried there, in KV 55, but the evidence is highly ambiguous.

Monuments

Tomb of Queen Tiy/Smenkaure

Undecorated

Discvoered by Davis, who did not read the contents before removing them

*Wife of Amenophis III

Mummy was instead a man < 26 with signs of hydrocephalus, which may be Akhenaten -- or signs of platycephalis (flat skull) and could be Smenkaure, Tutankhamun's predecessor

Despte new evidence, the Musem still says Smenkaure.

Tutankhamun (Nebkheperure)

Titulary

Horus name: Kanakht Tutmesut

Nebty name: Neferhepusegerehtawy

Golden Falcon name: Wetjeskhausehetepnetjeru

Prenomen: Nebkheperure

Nomen: Tutankhamun

Dates

Egyptsite 1334—1325

Piccione 1334—1325

Burial place

Rock cut tomb in Thebes (Valley of the Kings tomb 62)

History

King of the 18th Dynasty. He came to the throne as a boy, and ruled ten years: it is not known what caused his death at around 16 or 17 years of age. He has been the most famous Pharaoh in modern times since the discovery of his almost intact tomb in 1922. For ancient Egyptian history his reign he is important for the reinstallation of the Egyptian gods after the Amarna period.

There are many theories about the parentage of Egypt’s most famous pharaoh, Tutankhamen. Some say he was a son of Akhenaten, others that he was his brother or half-brother, still others that he was a distant and minor relative. We know that he was born into the royal family and that he was probably raised at al Amarnah.

Originally named Tutankhaten (“Living Image of the Aten”), his name was changed to Tutankhamen (“Living Image of Amen”) after the death of Akhenaten and when he succeeded Semenkhkara to the throne. He was crowned pharaoh when he was only nine years old and two principal royal advisors, Iy and Horemheb, apparently managed the affairs of state. Each of these advisors would succeed Tutankhamen in turn when the boy-king died eight years after his coronation.

One of the first acts of Tutankhamen’s reign was to re-open the temples of Egypt’s traditional deities. Authority was restored to priesthoods that Akhenaten had ignored, especially the priesthood of Amen at Karnak. There, and at Luxor Temple, the young king’s advisors authorized major building campaigns. A stela at Karnak, called the “Restoration Stela,” tells of these activities.

Tutankhamen died when he was only seventeen years old. The cause of death is not known, although a small fragment of bone in his skull (visible in x-rays) has led some to suggest that he was murdered.

He was apparently to have been buried in KV 23, but that tomb was not finished at the time of his unexpected death, and he was therefore hastily interred in KV 62, buried with thousands of magnificent objects, but virtually devoid of the usual carved and painted walls. When his tomb was discovered by Howard Carter in 1922, Tutankhamen became the most famous ruler of the ancient world.

The 12th king of the 18th Dynasty was only eight or nine years old at his succession. His father, Smenkhkare, died at the age of 25 and the cause remains a mystery. Tutankhamun was married to Ankhesenamon, the third daughter of Akhenaten and Nefertiti.

The couple originally lived at el Amarna but later moved to Memphis where they refurbished the apartments of Amenhotep III. The Restoration Stela gives an account of his effort to stabilize the government and to restore the temples and honors of the old gods after the Amarna period. He paid the priest and palace staff from his own pockets.

He built a mortuary temple close to Medinet Habu, with two colossal statues, but they were usurped by his successors. Tutankhamun died at the age of 19 by a head injury. He was buried in the Valley of the Kings. Two mummified fetuses were found in coffins that had been sealed by his name. These are believed to have been his children that were born prematurely.

Monuments

Temple of Luxor

0700-2100, LE20

Dedicated to Amun-Min, Mut, and Khonsu, the "Harem of the South"

Every spring, a flotilla escorted Amun's effigy from Karnak

Built in the New Kingdom. Founded by Amenophis III (1417-1379 BCE) of the XVIII Dyn. Also built the 3rd pylon at Karnak and the Colossi of Memnon.

Akhenaten stopped work. Wrk resumed under Horemheb

Ramses II (1304-1237) of XIX Dyn added much of the temple.

Alexander the Great rebuilt the sanctuary

Allow 3-4 hours, especially in the evening

Begun by Amenhotep III, then Amenhotep IV (Akhenaten), then Tutankhamun, the Horemheb. Completed by Ramses II

First pylon: obelisk and statues have been removed

Peristyle Cort: contains a shrine of Tuthmosis III and a mosque, Abu-al-Haggag, which is mostly 19th century. Two black granite staues of Ramses II also are here

Colonnade: 14 colums with papyrus capitals

KV 62 Tomb (Valley of the Kings)

LE40, only available on site

might not be worth the visit. See the contents at the museum instead

Neither large nor imposing

Rules 1361-1352 bCE, XVIII dyn.

Discoveredby Carter and Carnaveron 11/4/1922

New glasse over, but has colorful murals

Quite small and ordinary

Ruled for only 9-10 years. If his tomb is any idnciation of how more important pharaohs were buried, we are missing out.

Tut was a minor king, and the tomb is not lavish – but we know it so well because it was the only one found unrobbed. We can certainly understand the motive of tomb robbers who hit the tomb so fthe famous kings. What must have been in the enomrouse tomb of Ramesses the Great?

It is in a not-commonly-use dpart of the valley, and wa quickly buried beneath the sand. It was found, almost by accident, by Carter and Carnarvon.

Discovered Nov 4th, 1922. Not opened until Nv 24th and the interior was observed on the 26h for the first time. It took another 10 years to explore, exccavate and clear the tomb.

A simple and uninterseting tomb. An entrance leads to a single coirrodr, followed by several annexes for funerary equipment. At a right angle, the burial chamber, with another annex curves back towards the entrance. Only the burial chamber is decoratedl. The walls are gold, with scenes depicting the Amduat and the king followed by Anubs and Hathor. He is welcomed into the underworld, and the ritual of the Opening of the Mouth.

The tomb was not found completely intact – there had been at least two robberies of the tomb soon after the burial, probably by workers on the tomb.

Ay (Kheperkheperure)

Titulary

Horus name: Kanakht Tekhenkhau

Nebty name: Sekhempehtidersetet

Golden Falcon name: Heqasekhepertawy

Prenomen: Kheperkheperure-Irimaat

Nomen: Itinetjer-Aja

Dates

Egyptsite 1325—1321

Piccione 1325—1321

Burial place

Rock cut tomb in Thebes (West Valley 23)

Monuments

WV23 Tomb (Valley of the Kings)

The only tomb open in the Western valley. Will need a car to find the signposted tomb

Built for Tutankhamun's successor, who was earlier his vizier

Blend of royal and noble imagery

Valley called "Wadi Monkey" after the mummified baboons found here

Connected to the Sun Temple of Thoth, which is 400m across the nile and distantlyvisible at at the start of the Valley of the Kings. Reached only by foot or donkey. Not open to tourists

Open by Belzoni in 1816, cleared again in 1972

Burial chamber is 7m x 10m and 4m high, but off to the right

Sarcophagus as moved back into the tomb in 1994.

A scene in this tomb depicts twelve baboons, similar to a scene in Tut-ankh-amun’s tomb.

This tomb may have been intended for Tut-ankh-amun but he died early and another tomb was done. It is possible the same artists decorated the tombs.

Simple. 18th dynasty tomb with a slightly offset burial chamber and a straight corridor.

No pillared halls or tirual shaft

Discovered in 1816 by Belzoni, who carved his nane and date on the rock beside the opening.

May have been the victim of deliberate mutilation.

Stairway leads ot the first corridor, a steeper stairway and the second corridor which leads ot the burial chamber. Behind the buirial chamber is a storage annex (often referred to as the canopic chamber)

Only the burial chamber is decorated.

Famous for a bird and hippo hunting scene, with Ay ad hie wife Teye holding decoy ducks

Most royal tombs of this period rarely depart from a religious theme.

Above the entrance to the storage annex is a rare scene showing the four sons of Horus as mummified figures holding flails but no crooks.

Ay’s mummy has never been found. Sarcophagus is here, with carved images of Isis, Nephthys, Selkis and Neith at its corners.

5.44 m high, 60.16 me long, straight.

Horemheb (Djeserkheperure)

Titulary

Alternate dates: , 1321-1293 B.C.

Manetho: Armaois

Horus name: Kanakht Sepedsekheru

Nebty name: Werbiatemipetsut

Golden Falcon name: Horhermaatsekhepertawy

Prenomen: Djeserkheperure Setepenre

Nomen: Horemheb

Dates

Egyptsite 1323—1293

Piccione 1321—1293

Burial place

Rock cut tomb in Thebes (Valley of the Kings tomb 57)

History

Last king of the Eighteenth Dynasty. Horemheb is attested as 'generalissimo' under Tutankhamun. After the short reign of Ay he became king. The length of his reign is still under discussion. The king usurped many monuments of Tutankhamun, notably a series of royal decrees proclaiming the reinstallation of the old cults after the Amarna period. The persecution of the Amarna period kings seems to have started under Horemheb, who had the Aten temples dismantled, though the names of Akhenaten, Nefertiti and Tutankhamun seem not to have been systematically erased before the Nineteenth Dynasty. Little original building activity is attested for the reign. The main project in Thebes was the mortuary temple of the king, which was usurped from Ay. Additional buildings at the Amun temple at Karnak were erected using blocks from the Aten temples at Karnak.

Horemheb is usually considered the last king of Dynasty 18, although Dynasty 19 rulers considered him the founder of their royal line.

In later king lists, which ignored rulers associated with the hated Amarna Period, Horemheb was listed as the immediate successor of Amenhetep III, and the intervening years of Akhenaten, Tutankhamen, Semenkhkara, and Ay were added to his reign. The highest regnal year recorded in contemporary texts is 13, but many Egyptologists believe that he ruled for twenty-four, or even twenty-eight years.

The first reference to Horemheb is from the reign of Tutankhamen, when he is mentioned as a high-ranking military officer. During Tutankhamen’s reign, he led several military campaigns into Nubia and Syria.

We know little else of his activities during the Amarna Period, but at his accession as king a stela at Karnak referred to him as a reformer, a restorer of order, and a man who rid Egypt of corruption and abuse of power. Whether this is fact or hyperbole is unclear.

Horemheb built extensively: at Karnak he constructed the second, ninth and tenth pylons using stone taken from the dismantled buildings of Akhenaten; at Luxor Temple, he usurped scenes carved for Tutankhamen; at Madinat Habu, he usurped the work of Ay; and he built at Jabal as Silsilah and at sites in Nubia. There are many examples of fine quality statuary from Horemheb’s reign.

At Saqqarah, a tomb had been cut for him while he served Tutankhamen. That monument, discovered in 1975 by British Egyptologist Geoffrey Martin, resembles a typical Egyptian memorial temple. On its walls were many scenes and extensive lists of the twenty-four titles Horemheb then held.

After his coronation, work was begun on another tomb, this one in the Valley of the Kings, KV 57.

Horemheb had no children, or at least none who survived him, and near the end of his reign he appointed a military colleague, Paramessu, as “Deputy of His Majesty in Upper and Lower Egypt.” At Horemheb’s death, Paramessu changed his name to Rameses I and became the first ruler of Dynasty 19.

The fourteenth king of the 18th Dynasty was chief of the army during Tutankhamun's reign. When Tutankhamun died, Ay succeeded the throne. Ay favored Horemheb and kept him on as a military leader.

When Ay died without an heir, Horemheb was made king. Restoring order was his main objective. Once accomplished, Horemheb moved to Memphis and began work on internal affairs. He returned properties of the temples to the rightful priests and lands to the rightful owners.

He had restoration projects and building additions in Karnak. He erected shrines and a temple to Ptah. He built tombs at Thebes, in the Valley of the Kings, and Memphis.

He was noted for admonishing high ranking officials against cheating the poor and misappropriating the use of slaves and properties. He promised the death penalty for such offenses. Horemheb had no heir so he appointed a military leader to succeed him. That leader was Ramesses I.

Monuments

Temple of Luxor

0700-2100, LE20

Dedicated to Amun-Min, Mut, and Khonsu, the "Harem of the South"

Every spring, a flotilla escorted Amun's effigy from Karnak

Built in the New Kingdom. Founded by Amenophis III (1417-1379 BCE) of the XVIII Dyn. Also built the 3rd pylon at Karnak and the Colossi of Memnon.

Akhenaten stopped work. Wrk resumed under Horemheb

Ramses II (1304-1237) of XIX Dyn added much of the temple.

Alexander the Great rebuilt the sanctuary

Allow 3-4 hours, especially in the evening

Begun by Amenhotep III, then Amenhotep IV (Akhenaten), then Tutankhamun, the Horemheb. Completed by Ramses II

First pylon: obelisk and statues have been removed

Peristyle Cort: contains a shrine of Tuthmosis III and a mosque, Abu-al-Haggag, which is mostly 19th century. Two black granite staues of Ramses II also are here

Colonnade: 14 colums with papyrus capitals

Tomb (Valley of the Kings)

A general, the power behind Tutankhamun and his successor, Ay.

Finally pharaoh (1348-1320 BCE)

Height of the Theban revolution against Amarna, and last of the XVIII dyn.

Gave his daughter to Solomon as wife to treaty with the Israelies.

Due to reopen soon, contains colorful scenes and unfinished ones, from stick figures to full carvings

Lacking in royal blood, but still powerfull

Discovered in 1908 by Ayrton

Filled with rubble washed in by the rain over the past milliennia and two days were required to remove the rubble from the tomb itself. Most of the funerary equipment was in pieces.

Several innovations in the tomb. Does not have the right angle between the descending corridor and the burial chamber. Introduces painted bas-reliefs instead of only paintings, inscribes passages from the Book of the Gates, rather than Amduat.

Several idiosyncrasies that are not repeated: Slop in the curial chamber form the first pair of pillars to the steps, a second set of stairs leading to the crypt, a lower storeroom beneath the annex,

18th dynasty

The first room contains paintings of groupds of deities – hathor, Isis, Osiris, and horus on the right and Hathor, Anubis, Osiris, and Horus to the right. Isis replaces the goddess Nut in many tombs.

Paintings are colorful – with multi-colored heiroglyphs and blue-green backgrounds

The burial chamber has six pillars and five annexes used to store funereary equipment. The red granite sarcophagus are painting with the Book fo the Gates. The sarcophagus incorporates detail from both before and after the Amarna period – the gable-ended lis is unique.

Much funerary equipment found in the tomb, including a number of wooden images and alabaster canopic jars and four lion-headed embalming tables.

Tomb was never completely finsihed, even though he ruled for 28 years. The work was started and stopped sevearl times – this gives a good view of how the work progressweed and the different stages of decoration.

5.36 m high 127.88m long 25°44 N 32.35 E

Tomb (North Saqqara)

Recently rediscovered

For general Horemheb, but became redundent when he seized power from ay and became Pharaoh in 1348 BCE.

Tomb of Draa Abul Naga Roy (Valley of the Nobles)

Opened to the public in 1999

Roy, the Royal Scribe, Steward of Horemheb (1348-1320 BCE) and Amun

One of the most beautiful tombs, with very vivid colors

Descriptions of the Ennead (9 gods of Heliopolos)

19th Dynasty

piccione 1293—1185

Ramesses I (Menpehtyre)

Titulary

Alternate dates 1293-1291 B.C.

Alternate dates: 1307 – 1306 BCE (AEOrg)

Alternate spelling: Ramses, Rameses

Horus name: Kanakht Wadjnisyt

Nebty name: Khaemnisutmiatum

Golden Falcon name: Semenmaatkhettawy “He Who confirms Ma’at throughout the Two Lands”

Prenomen: Menpehtire “Eternal is the Strength of Re”

Nomen: Ramesses “Re has Fashioned Him”

Dates

Ruled for about two years

About 50 when crowned

1295—1294 BCE

egyptsite 1295—1294

piccione 1293—1291

Succession

Predecessor Horemheb, for whom he was a military lieader

Co-regent with Horemheb

Successor son Seti I out of Queen Sit-re

Co-regent with Seti I

Persons

Father an army officer names Seti

Mother unknown

Queen Sit-re

Son Seti I, vizier and troop commander until succession

Grandson Ramesses II

Vizier to last king of 18th Dynasy, Horemheb

Attributions

Added reliefs to the Second Pylon at Karnak

Stele at Wadi Halfa

Temple and Chepal at Abydos

Burial place:

Rock cut tomb in Thebes (Valley of the Kings tomb 16)

Mummy may have been discovered in the Niagara Falls Museum and Daredevil Hall of Fame in 1999. Bought by Carlos Museum.

History

Paramessu, as Rameses I was called before being crowned pharaoh, was the son of a troop commander, Sety, from the eastern Delta town of Avaris.

“Deputy of His Majesty in Upper and Lower Egypt,” meaning that he was an informal co-regent with Horemhab prior to being crowned

Reigned less than two years. Added to the decoration of the Second Pylon at Karnak, built additions to the Nubian garrison at Buhen, re-opened long-closed turquoise mines in Sina, and led at least one military expedition into western Asia.

Married Sitra, the daughter of an army officer

Son Sety who succeeded Rameses I as the pharaoh Sety I.

Buried in the Valley of the Kings in KV 16 in a small tomb

The first king of the 19th Dynasty was the son of a military commander named Seti. Ramesses entered the military service and worked his way up to commander of troops, superintendent of the cavalry and eventually general. A short time later he became vizier to King Horemheb.

He was also Primate of Egypt, which was the high priest of Amon, and was in charge of all the temples in Egypt. Horemheb died with no heir so Ramesses assumed the throne.

His queen, Sitre, was the mother of Seti I, who was already a veteran military commander. Ramesses was originally buried in the Valley of the Kings. His tomb was later vandalized so the priests removed the body to Deir el Bahri.

Monuments

KV 16 Tomb (Valley of the Kings)

Next door to Seti I, but much more modest

Founder of the XIX dyn 1320-1318 BCE

Small by finely colord murals

Nine black sarcophagii in caverns

Depicts the twelve goddesses of the hours of the night

Not to be missed

One of the smallest in the valley

19th dynasty

Discovered Oct 11, 1817 byt Belzoni just before the discover of Seti I tomb.

Wall paintings are excellent

Single corridor, with a rectangular chamber. Corridor between two sets of stairs, and is the shortest of any tomb in the valley. The second set of stairs opens directly inot the burial chamber.

Granite sarcophagus, with unfinished, hurriedly-done paintings on it.

Decorations are related to the Book of Gates with blue background. There are no reliefs.

In the burial chamber, Ramesses presents offerings to Atum-Re-Khepri, Osiris, Horus, Atum, and Neith. Additionally a view of the king between the falcon and jackal. The burial chamber is the only room decorated and the same craftsmen who worked on Horemheb’s tomb worked here.

49.34m long, 25.33 N 32.36 E

Tomb of Queen Sit-Re (Valley of the Queens)

South Quadrant

Normally closed, official permission required to enter

Wife of Ramses I

One of the earliest tombs in the valley

Seti I (Menmaatre)

Titulary

Alternate dates 1291-1278 B.C.

Alternate dates: 1306-1290 BC (AEOrg)

Horus name: Kanakht Khaemwaset-Seankhtawy

Nebty name: Wehemmesut Sekhemkhepesh Derpedjetpesdjet

Golden Falcon name: Wehemkhau Weserpedjutemtawnebu

Prenomen: Menmaatre “Eternal is the Justice of Re”

Nomen: Sety Merenptah “ He of the god Seth, beloved of Ptah”

Also, Sethos I

Dates

1294—1279 BCE

Alternate 1291—1278 BCE

Ruled between 13 and 20 years

Egyptsite: 1294—1279

Piccione 1291—1279

Succession

Predecessor father Ramesses I out of Queen Sit-re

Co-regent with father Ramesses I

Successor son Ramesses II

Persons

Wife Tuya, daughte rof a lt of charioteers

Son Ramesses II

Daughter Tia

Daughter Henutmire, a quee of Ramesses II

Aatributions

Sarted the Great Hypostyle Hall in Karnak, reliefs on the north side in very fine style

Temple at Abydos, with seven santuaries (to himself, Ptah, Re-harakhte, Amun-Re, Osiris, Isis and Horus. The king list here jumps from Amenhotep III to Horemhep and ignores the Amarna kings

Built Osireion, a completely underground tunnel to a huge gate

Small temple at Abydos for his father

Mortuary temple at Thebes

Tomb in the Valley of the Kings – loongest and deepest

Burial place:

Rock cut tomb in Thebes (Valley of the Kings tomb 17)

Longest, deepest, and most complete tomb

Mymmy was found in the Dier-el-Bahari cache in 1881. It had been restored during the reigns of Heribor (100-1074) and by Smendes (1054 BCE)

History

Second king of the Nineteenth Dynasty; father of Ramesses II. Inscriptions and depictions from his reign include records of military campaigning in Western Asia. His most important (still standing) buildings are the cenotaph (a second tomb) and adjacent temple for the cult of the king in Abydos. His tomb is the longest in the Valley of the Kings, decorated throughout with scenes mainly taken from the Underworld Books.

Sety I may have briefly served as co-regent with his father, Rameses I, and then ruled Egypt alone for fourteen years.

Sety I actively campaigned in Asia early in his reign and depicted his battles in some of the most important military reliefs known from the New Kingdom-the reliefs on the outer face of the northeast wall of the hypostyle hall at Karnak. These scenes show in exquisite detail Egypt’s battles with the Shashu Bedouin, the capture of Gaza and Rafah, and the great battle at Qadesh. The texts include highly important lists of western Asiatic place-names that have allowed scholars to reconstruct much of the geography of what are now Palestine, Israel, Lebanon, Jordan, and Syria.

Sety I called himself “Repeater of Births,” meaning that he considered himself the leader of a renaissance. Certainly, this was true not only militarily but in terms of Egypt’s art and architecture as well. For example, he devoted considerable time and energy to the Temple of Amen at Karnak. He began the great hypostyle hall, one of the largest religious structures ever built. The hall covers 5,406 square meters (1.3 acres) and contains 134 columns, the largest of them twenty-three meters (seventy-five feet) high.

Sety also built extensively at Abydos, where he built both the Osireion, a cenotaph dedicated to Osiris, and an elegantly proportioned temple in which a “King List” was carved. That list gives the names of seventy-six rulers from the beginning of Dynasty 1 to Sety I himself.

Sety I’s tomb in the Valley of the Kings, KV 17, is one of the largest ever dug and by far the most extensively decorated. An enigmatic passageway leading steeply downward beyond the burial chamber may have been intended to join the king’s burial with groundwater, a connection perhaps also deliberately made in the Osireion.

An alabaster sarcophagus found in the tomb’s burial chamber is now in Sir John Soane’s Museum in London. It was acquired from Giovanni Belzoni.

Sety I’s mummy, found in the Dayr al Bahri cache in 1881, is now in the Egyptian Museum, Cairo.

Sety I and his principal wife Tuya lost their firstborn son. It was their second son, Rameses II, who succeeded his father as pharaoh.

The second king of the 19th Dynasty was the son of Ramesses I and Queen Sitre. Like his father before him, Seti was a good military leader. On a campaign in Asia, Seti took three divisions of 60,000 men each into battle. He reoccupied Egyptian posts and garrisoned cities in the Syrian territory. He plundered Palestine and brought Damascus back into Egyptian control.

He reconciled with the Hittites who were becoming the most powerful state in the region. Seti I and his heir, Ramesses II campaigned against Kadesh. In Karnak he completed his father's plan by converting the court between the second and third pylons into a vast hypostyle hall. He built his vast mortuary complex at Abydos.

In Thebes, he built his tomb, located in the Valley of the Kings. Cut 300 feet into the cliffs, it was the largest tomb in the area. Buried with him were over 700 Shabti. These were carved stone or wooden figures that were to accompany him to the afterlife to comply with the requests from the gods. His tomb in the Valley of the Kings was vandalized and his body was relocated to Deir el Bahri.

Monuments

Cenotaph of Sety I (Osireion)

Dummy tombs

Solar boats found here -- 400 years older than those in Giza

Cenotaph of Seti I - half buried and flooded

A moat, symbolizing the first land arising from the sea at creation

Build earlier than the main temple -- the only remaining visible tomb, but it is unaccessable.

Temple at Abydos

Exquisite reliefs of the New Kingdom, an artistic style revived under Seti I to consolidate the dynasty.

Reigned 1318-1304 BCE, "Era of Repating Births"

Father of Ramses II, 1304-1237 BCE

Essentially political, to confer legitimacy of the Rammessid Dynasty

Best visited from Sohag, no Quenya

Fine white marble, as an offering

Convex reliefs are some of the finest in the new Kingdom

Unusual l-shaped, with 7 separate chapels. There are lots of things in multiple of 7 here.

KV 17 Tomb (Valley of the Kings)

Found in 1817

Longest tomb, at 100. Finest in the vally. Currently closed to visitors due to damage

Sarcophagus now in Sir John Soane Museum, London

Pictures of Osiris in the pillared hall

Longest (120m) deepest, and most complletey finished of the tombs in the valley. Fully developed offset royal tomb

Discovered in Oct 1817 by Belzoni, only a few days after the discovery of Ramesses I. It made international headlines.

Seti had a high level of achievement in building and art, and this tomb is a good representation of both. First time decorations cover every passage and chamber. The style is followed by every tomb through the rest of the valley’s history. The tomb is very complex.

Stairway to a first corridor, then a second stairway and second corridor, and for the firsr timt eht Litany of Re is shown. This leads to the ritual shaft. After it is a four-pilared room with scenes ofrom the book of the Gates and an Osiris shrine An annex atatched contains sketched decorations.

A third corridor leads to a final stairway, a small antechamber, and the burial chamber.

The burial chamber is divided into two parts, a six pillard room and a crypt. One pillar is destroyed, and others have had their decorations removed.

The ceiling is avulated (a first) and the astronomical ceiling shows specific constellations of the night sky with various calendar units. The right annex has the entire text of the Book of the Celestial Cow.

The crypt contiained an emtpy alabaster sarcophagus, almost translucent. The Books of Gates and Book of th eDead were engraved upon it. The sarcophagus is in the London Museum.

Further annexes include additional decorations, and the lower parts of the walls show items in the tomb, although they are destroyed.

The burial chamber is not at the tne dof the tomb, for it is connected to the underworld by a cirrodr that leads from the back of the crypt down to the water level.

TT 51 Tomb of Userhat (Tomb of the Nobles)

A commoner, with the title “Firt Prophet of th Royal Ka of Thuthmosis I”, probaly serving in the cult temple of Thuthmosis I. He served during the rule of Ramesses I and Seti I. Has a wife Shepset with two others, whose names were obliterated from the tomb.

Not to be confused with the Userhat in tomb 56.

Discovered by Mond on 1/10/1903. He never cleared the whole tomb. It was done in 1909.

Was called one of the most beauitful tombs in Thebes, but in 1941, vandals stole five large pieces of the walls and chiselled the eyes out of most of the figures. Some has been restored, and we have drawings of the missing/destroyed pieces.

Tomb is typical t-shape with a courtyard, followed bya short corridor and vestibule. Only this part is open to the public. The tomb continues to a further four-pillard hall with a ritual shaft It then leads to a third short corridor to the burial chamber.

Not much funerary equipment ws found, although a large shawabty figure was found and a few of terracotta.

Ramesses II (Usermaatresetepenre)

Titulary

Alternate datges 1278-1212 B.C.

Alternate dates 1290 – 1224 (Aeorg)

Alternate names: Ramses, Rameses

Manetho: Ramseese Mamun

Horus name: Kanakht Merymaat

Nebty name: Mekkemetwafkhasut

Golden Falcon name: Userrenput-aanehktu

Prenomen: Usermaatre-setepenre

Nomen: Ramesses (meryamun)

Dates

1279—1213 BCE

lived to be 96 years old

egyptsite 1279—1213

piccione 1279—1212

Succession

Father Seti I out of Queen Tuya

CoRegent with his father

Persons

200 wives and concubines, 96 sons, 60 daughters

son Prince Khaemwese, high priest of Ptah, governor of Memphis, restored Pyramid of Unas, buried in the Serapeum

Outlived 13 of his heirs

Wives Nefertari, Queen Istnofret

Wives and daughters Binthanath, Merytamon

Wife Maathornefrure (Hittite)

Son Merenptah out of Queen Istnofret

Son Amun-her-shepeshef, first son out of Nefertari, buried in KV5. Died in year 40 of his father’s reign, probably at the age of 40-45.

Eight wives: Nefertari, Istnofret, Bint-anath, Aerytamun, Nebettawy, Henutmire, Maathoneneferure

Married first two principal wives (Nefertari, Istnofret) early. Has at least five sons and two daughters.

Ten to fifteen more children from inor wives.

Attributesion

Temple of Abu Simble

Hypostyle hall at Karnak

Mortuary cimplex at Abydos

Colossus of Ramsses at Memphis

Tomb at Thebes

Addition to Luxor Temple

Rasmmesseum

Burial place:

rock cut tomb in Thebes(Valley of the Kings tomb 7)

Mummy moved to the tomb of 18th Dyn Queen Inhapy, then to the royal mummy cache at Deir el-Bahari in the tomb of Pinudjem II

History

King of the Nineteenth Dynasty. From the number and scale of his monuments, and length of his reign, he is one of the most important rulers of Egypt. The name of the king has been found at almost every site in Egypt. From his war against the Hittites, the battle of Qadesh was recorded in a pictorial and written composition unparalleled in extent among Egyptian sources. In his 21st year he made a peace treaty with the Hittite king Hattusilis III; both Egyptian and Hittite versions survive.

Rameses II ruled longer than any pharaoh except Pepy II (who is said to have reigned for ninety-four years).

Rameses II ascended to the throne when he was twenty years old and ruled for the next sixty-seven years.

Rameses II was one of the most prolific builders in ancient Egyptian history. Added to Luxor and Karnak, completed his father’s temple at Abydos, built the great rock-cut temple at Abu Simbel, and constructed his own huge memorial temple, the Ramesseum, at Thebes

Founded the eastern Delta city of Pi-Ramesse, and carved a huge tomb (KV 7) for himself in the Valley of the Kings.

But Rameses II’s claims to greatness as a military genius are not justified. The late American Egyptologist John Wilson described him as “a stupid and culpably inefficient general.” For example, the most celebrated of his military campaigns was the battle of Kadesh. In regnal year 5 (1275 B.C.), Rameses II led his army of twenty thousand men against thirty-seven thousand troops of the Hittite king, Muwatallis. The results of the campaign were indecisive and the war ended in a stalemate. But Rameses II nevertheless devoted considerable space on temple walls boasting of what he claimed was a great and brilliant victory

Rameses II had several wives, but his principal one was Nefertari, whose tomb in the Valley of the Queens is one of the most beautiful in Egypt. The pharaoh was father to over one hundred children, by Nefertari and a large number of other principal wives. Most Egyptian pharaohs never acknowledged their offspring in their texts, and usually we know the names of only a few royal family members. By contrast, we have the names of nearly thirty sons and thirty daughters of Rameses II, all shown in processional scenes on the walls of over ten temples in Egypt and Nubia. Many of his sons were buried in a unique and complex tomb in the Valley of the Kings, KV 5, one of the largest ever found in Egypt.

The mummy of Rameses II was found in the Dayr al Bahri cache in 1881. Today, it is on display in the Egyptian Museum, Cairo.

The son of Seti I and Queen Tuya was the third king of the 19th Dynasty. Called Ramesses the Great, he lived to be 96 years old, had 200 wives and concubines, 96 sons and 60 daughters.

One son, Prince Kha-m-was, was a high priest of Ptah, governor of Memphis, and was in charge of the restoration of the Pyramid of Unas. This son was buried in The Serapeum.

Ramesses II outlived the first thirteen of his heirs. Ramesses was named co-ruler with his father, Seti I, early in his life. He accompanied his father on numerous campaigns in Libya and Nubia. At the age of 22 Ramesses went on a campaign in Nubia with two of his own sons. Seti I and Ramesses built a palace in Avaris where Ramesses I had started a new capital. When Seti I died in 1290 B.C., Ramesses assumed the throne and began a series of wars against the Syrians. The famous Battle of Kadesh is inscribed on the walls of Ramesses temple.

Ramesses' building accomplishments are two temples at Abu Simbel, the hypostyle hall at Karnak, a mortuary complex at Abydos, the Colossus of Ramesses at Memphis, a vast tomb at Thebes, additions at the Luxor Temple, and the famous Ramesseum. Among Ramesses' wives were Nefertari, Queen Istnofret, his two daughters, Binthanath and Merytamon, and the Hittite princess, Maathornefrure.

Ramesses was originally buried in the Valley of the Kings. Because of the widespread looting of tombs during the 21st Dynasty the priests removed Ramesses body and took it to a holding area where the valuable materials such, as gold-leaf and semi-precious inlays, were removed.

The body was then rewrapped and taken to the tomb of an 18th Dynasty queen, Inhapi. The bodies of Ramesses I and Seti I were done in like fashion and all ended up at the same place. Amenhotep I's body had been placed there as well at an earlier time.

Seventy-two hours later, all of the bodies were again moved, this time to the Royal Cache that was inside the tomb of High Priest Pinudjem II. The priests documented all of this on the linen that covered the bodies. This "systematic" looting by the priests was done in the guise of protecting the bodies from the "common" thieves

Monuments

Temple at Abu Simbel

Hours: 6am -5pm, LE36

First reported by Burckhardt in 1813 when he came over the mountain and saw the façade of the temple as he was preparing to leave. They were covered deeply in sand.

Epitomized monumentalism

Built to impress the Nubians

Precisely oriented to allow the sun into the back of the temple on Ramses II birthday and coronation day.

Found by Swiss explorer Burckhardt

Purposefully reburied in the 19th century to protect it

Northern statue was discolored by plaster and redyed with coffee

Movede by hand-sawing into 1050 blocks and reassembling it 210m behind and 61m higher thani ts original position for $40million because of the building of the Aswan Dam and subsequent flooding of Lake Nassar. The entire stone mountain is "hollow"

280km south of Aswan

4 colossi of Ramses II, seated, 20m high

In a false mountain, the door is just beyond the north side of the temple.

The facade of the Temple of Rameses II is dominated by four colossal seated statues carved out of the cliff face, each 20m high and depicting the king, with Nubians carved in the base at his feet. The faces of the statues appear to show Rameses in different stages of his life, although it is thought that the temple was built quite early in his reign. The figures are immense when you are standing at their base looking up at them. Rameses the Great obviously did not want to be forgotten when he built this Nubian Temple. His mother Tuya, his Chief Wife Nefertari and some of his many children can be seen in smaller scale at his feet. The monument is dedicated to the gods Re-Horakhty, Amun and Ptah, as well as the divine Rameses himself. There are later inscriptions carved on the statues. A Greek inscription by the soldiers of Psamtek II of Dynasty XXVI is carved on the most ruined of the colossi.

Great Wife Nefertari Colossi of Rameses II Colossi of Rameses II

 Above the entrance door the king worships the figure of the falcon-headed sun god Re-Horakhty who is also greeted by carved baboons on top of the wall. Inside, the temple is conventional in its design, with the floor level rising noticeably towards the sanctuary at the rear and in the first pillared hall there are eight Osiris pillars in two rows. On the left, the colossal statues depict Rameses wearing the white crown of Upper Egypt and on the right the king wears the double crown of the Two Lands. On the walls of this first hypostyle hall are scenes showing the king's victories over his enemies, usually Libyans and Nubians. The north wall is painted with scenes of the battle of Kadesh, Rameses' greatest victory, and on the other walls are various depictions of the king in single combat or being presented with prisoners from various lands. The goddess Nekhbet on the 'vulture ceiling' leads us inwards towards the Vestibule.

Rameses II in the hypostyle hall Hypostyle hall The Sanctuary

 The Vestibule is a chamber with four square columns showing Rameses and Nefertari offering to the gods, and other religious scenes. There are various magazines and store rooms leading off to each side which would once have housed the temple's cultic objects and treasures which may have included tribute from Nubia. Beyond the Vestibule, 65m in from the entrance to the temple, we come to the most sacred place, the Holy of Holies or Sanctuary. Four seated statues of Re-Horakhty, the deified Rameses II, Amun-re and Ptah are carved from the rock of the back wall. A pedestal still remains in the sanctuary on which the sacred barque would have stood. The temple was aligned so that twice a year, on February 22 and October 22, the sun's rays penetrate the length of the temple and flood the sanctuary with light (which may or may not be significant!). The decoration of the Great Temple of Rameses II at Abu Simbel serves to glorify the divine pharaoh Rameses, who is seen adoring and making offerings to his deified image. Perhaps it was also a monument intended to keep the wayward Nubian population in line by showing them the might of their great Egyptian ruler.

Hathor Temple of Queen Nefertari

Also knowns as "King's Wife's Temple"

Imititates a receding pylon

6 statues of Nefertari and Ramses II, 9m high, each acompanied by children

door is protected by cobras

Predominance of yellow may allude to Hathor's title of "The Golden One"

Best reliefs are in the hall with the square columns.

The second rock-cut temple at Abu Simbel lies close by to the north of the Great Temple and is similar in plan but on a smaller scale. It was built in honour of Rameses' Great Wife and most favoured of his consorts, Nefertari. This smaller monument is dedicated to the goddess Hathor. The facade of the temple shows Nefertari on each side of the entrance standing between two colossal 10m statues of Rameses, again with smaller images of royal children at their feet. Never before had a queen been depicted alongside her husband and on the same scale, on the facade of a temple.

The temple interior is very simple and built on a much more human scale than the Great Temple. Scenes on the walls of the pillared hall depict Nefertari taking part in divine rituals with her husband before Hathor and Mut and in the same role as the king. They also show the consecration of Nefertari as divine queen. There are traditional scenes of the pharaoh Rameses II in his warrior role of slaying captives. Six square pillars set in two rows and crowned with Hathor heads give a very gentle and feminine feel to the monument.

 In the sanctuary at the rear of the temple a statue in high relief seems to grow out of the rock wall, showing Hathor as the sacred cow-goddess emerging from the Western Mountain.

Nefertari Hathor cow in the sanctuary Side chamber of the HathorTemple

Chambers open to the north and south of the Vestibule with colourful scenes showing Hathor on her sacred barque. The side chambers have a cave-like feel, being carved from the mountain rock.

Temple at Abydos

300m from Osireion

Much reduced, but contains limestone, red and black granite, and alabaster stones

Fragments of scenes of the ballad of Qadesh

It is not as impressive as Seti I.

Build in 1298 BCE.

Estremely good workmanship, probably by the craftsmen of Ramses II's father.

Learly intact when Napoleon saw it, but has since fallen to ruin.

Temple of Luxor

0700-2100, LE20

Dedicated to Amun-Min, Mut, and Khonsu, the "Harem of the South"

Every spring, a flotilla escorted Amun's effigy from Karnak

Built in the New Kingdom. Founded by Amenophis III (1417-1379 BCE) of the XVIII Dyn. Also built the 3rd pylon at Karnak and the Colossi of Memnon.

Akhenaten stopped work. Wrk resumed under Horemheb

Ramses II (1304-1237) of XIX Dyn added much of the temple.

Alexander the Great rebuilt the sanctuary

Allow 3-4 hours, especially in the evening

Begun by Amenhotep III, then Amenhotep IV (Akhenaten), then Tutankhamun, the Horemheb. Completed by Ramses II

First pylon: obelisk and statues have been removed

Peristyle Cort: contains a shrine of Tuthmosis III and a mosque, Abu-al-Haggag, which is mostly 19th century. Two black granite staues of Ramses II also are here

Colonnade: 14 colums with papyrus capitals

Mortuary Temple (Ramesseum)

Mortuary Temple of Ramses II

Called "Memronium"

Should have been comparable to Karnak, if it had survived

Site of the statue of Ozymandias

Was ransacked and plundered for statuary

Rarely visited by busses of tourists

Required at least half an hour or more to walk thorugh

State cult teple of Seti I/Ramses II. Built on older ruins

Didn't take into account annual flooding and the first two pylons collapsed

29 of 48 columns still stand in the hypostyle hall

Astronomical room has the oldest 12-month calendar

KV 7 Tomb (Valley of the Kings)

A fair consolation prize, when Seti I is closed

1198-1166 BCE, height of the XX dynasty

Built the temple of Madinet Habu

Incldues colorful scenes of everyday life, called the "Tomb of the Harpers"

Ten side chambers, some of the tomb is closed due to collapse and it is only partiall lit

Not open to tourists

Bad place for a tomb – it has been flooded at least 7 time and most of the decorations are gone and buried in different layers of flood silt.

It has been excavated and investigated many times (1817, 1913-4, 1917-21 by carter, for example. Most left thinking nothing was to be found. Currnt excavation has cleraed most of the flood debris.

Probably the largest tomb, but not the longest.

Reverts to an older plan for tombs with a bent-axis, but that is probably to avoid a hard rock formation encountered when digging the shaft. Down a shoert descending corridor and stairway and then to the left.

Decorations similar to Seti I, but with some new additions. The last royal tomb to feature decorations entirely done in true relief.

For the first time, we find a lintel with the solar disk flanked by Isis and Nephthys.

A split stairway with a ramp leads to the first corridor, decorated with the Litany of Re. The second corridor contains scenes ofrm the Amduat. Then the ritual shaft, which has the twelve divisions of the Book of Amduat – a feature not repeated in any other tomb in the falley of the king. The shaft is 20m deep

The first pilared hall – the Chariot Room – has an osiris shrine scene and escenees from the Book fo Gates. There are four pilalrs with a central stairway to the third corridor decorated with the Opening of trhe Mouth ceremony.

The antechamber is decored with chapter 125 of the Book of the Dead, a new innovation that most kinds would follow. There are scences of weighing the heart.

The entrance to the burial chmber is on the right side, with eight pillars and the Book fo the Dead and Amduat. The crypt is in the center of the room. The front annex is decorated with scenes from the Book of the Divine Cow.

Two 2-pillared annexes are at the rear. The left is decorated with Amduat scenes, the other Amduat and Book of Gates scenes.The right annex leads toa chamber for the anopic chests and to the final annex, which is decorated with chapter 110 from the Book of the Dead.

Little funerary items found – it had been looted thoroughly in antiquity. The robbery was well documentedin the Strike Manuscript, which dates from the 28th year of Ramesses III’s reign

168.05m long

Tomb of Nefertari (Valley of the Queens)

LE100 0730-0830 winter

Years of restoration work, only 150 visitors a day, for ten minute apiece

Tickets on sale at 0600

Open 1995, currently closed

Vivid, colorful murals, with a preference for green colors

Principal wife of Ramses II, almost equal in status

- shown beside the kin on the pylon at Karnak

- Dedication in the Ramasseum

- temple at Abu Simbel

Disappeared when Ramses II died, may have gone to Fayoum,or may have died as well

430 square meters of reliefs

Downstairs reliefs badly damaged

Tomb of Prince Khaemweset (Valley of the Queens)

Rarely visited

One of several sons of Ramses II, died of smallpox

Murals give precendence to Ramses

Four sons of Horus on the lotus blossoms in the 2nd chamber are displayed

 TT3 Tomb of Peshedu (Deir el-Medina)

Open only recently

“Servant of the Place of Truth on the West of Thebes”.

Dates from Ramesses II

Son of Menna and worked for temple of Amun. Probably the stonemason who cleared the passage throught he cliffs when the tombs were built. Possibly promoted to foreman of the left side.

Married to Nejdembehdet, had several sons and daughters.

Rediscovered in 1834 by Egyptian soldiers hunting for treasure.

Simple tombwith an antechamber and short corridor to burial chamber. Only the corridor and burial chamber are decorated.

As we enter the burial chamber, just above the doorway on the front left wall is a small image of the deceased worshipping the goddess Nut in a tree. She emerges from the tree trunk and pours a libation over the kneeling pashedu, whose hand are raised to catch the water. In three registers, the rest of the lower wall is a scene depicting rows of the deceased's family in adoration. In the arch above the doorway, we find Pashedu worshipping Sokar-Osiris in the form of a winged falcon on a boat. Above the god is an udjat-eye.

Turning the corner, on the long left wall we first encounter a scene showing Pashedu and his wife with their hands raised in worship of Horus. By there feet are a son and granddaughter. Note the wax perfume on his wife's head. Here, passages from the Book of the Dead surround the images of Pashedu and Nedjembehdet. Further down the wall is a fragmentary image of Horus as a falcon, also surrounded by the text from the Book of the Dead.

Images no longer adorn the lower part of the back wall of the burial chamber, but within the upper arch we find a scene depicting Osiris in full regalia. A deity raises a burning brazier (candles) before him. Behind him are the mountains of the west over which is shown a udjat-eye holding a second burning brazier. On the very left is another falcon (Horus?). We find Pashedu kneeling at the foot of the scene in adoration.

The first scene at the rear of the right wall that we find is of Pashedu and his wife on a boat. The child with them is perhaps a granddaughter or may be an unknown daughter. We are told that they are making their way west to the land of the dead. Before them on the boat is a table of offerings. Next, there is a larger scene showing the deceased and a girl worshipping the gods Re-Harakhty, Atum, Knepri and Ptah, who are seated.

The final scene on the right wall towards the front is of Pashedu worshipping Ptah-Sokar-Osiris, while on the front right wall next to the entrance door we find probably the best known scene in this tomb. Here, Pashedy crouches by a stream in the shade of a palm tree laden with clusters of dates. Chapter 12 of the Book of the Dead describes how the water will quench the fires of the underworld and so preserve the deceased from harm.

Tomb of Amun-Hir-Khphef (Valley of the Queens)

Brother to Khaemweset

Died in infancy, even if shown with the corded braid of a prince

lustrous murals of Ramses II

Unfinished burial chamber witha granite sarcophagus

Glass case contains a shrivelled fetus which his mother supposedly aborted through grief

THe most visited tomb in the Valley of the Queens

KV 5 Tomb of Sons of Ramesses II

Investigated by Kent Weeks.

The tomb has been known for many years, but the owner was unknown. Front section was investigated in 1935, Carter investigatedin 1922. The debris from other tombs was stored here.

In 1989, Kent Weeks rediscovered the tomb using sonar and ground peentrating radar. He began excavation in 1990, although the significance of the find was not known. Nine years later, he had cleared ten of the 150 rooms (100 of them decorated) or more chambers in the tomb. Most tombs have 6-8 chambers

It could be the largest tomb in Egypt.

Built for Ramesses II sons. In the first eight chambers where were two dozen representations despicting sons. Most of the names were destroyed by flooding or salt. Egyptologiests know the names of 52 of his sons and there were perhaps as many daughters.

The sons currently identified in the tomb are Mery-atum, mane-kher-khepsehf (oldest son), Ramessu, Sethy. Two sons not associated with this tomb are Khaemwese and merenptah, as they have their own tombs

Probably not begun by Ramesses II, but taken over for his family. Rooms 1 and 2 were probably dog 50-100 years before the rule of Ramesses II. Kent Weeks identified five phases of the tomb – the first phase (prior to Ramesses II) had no burials.

Location in the middle of tombs KV62 (Tut-ankh-anum), KV46 (Yuya/Tuya), and KV55 (possibly Akhenaten. The first few chambers imply an earlier style. Architectural detailsimply the earloy style – door size (avg 150 cm in royal tombs of 18th dynasty, 200 cm in 19th)

Phase II is during Ramesses II life – being prepared for his children

Phase III after his date until phase IV when it was robbed extensively

Phase IV from the late Christian period whe it was closed

Phase V from beginning o 19th century,usually choked off with debris

Phase VI: late 19th century – investigated by Carater

Phase VII: WWII to present –h eavy damage from a leaking sewer line and vibration of tourist busses near the tomb

Decorated in raised reliefs cutinto a lime plaster applied to prepared rock surfaces. Some plaster rmeains but marks remain where the artists cut through the plaster to the rock. Every wall – at least so far – was decorated.

TT 1 Tomb of Sennedjem

Found intact by the Italians in 1886. Notthing had been disturbed. Most of the funerary equipment was found and all the decorations of the tomb (painted on yellow) are intact.

“Servant in the Place of Truth”, lived in the reign of Seti I and Ramesses II in the 19th dynasty.

Very simnple – a narrow stairway leading to a small room followed by the burial chamber. The burial chamber has a vaulted ceiling. There was originally a wooden door opening into the first room, with a scene of Sennedjem and his wife, Lyneferti playhing Senet.

The decorations are Ramessid in style – fresha nd lively, even though they represent conventional funereary themes.

Burial chamber: left wall, a scene of the mummy in the sarcophagus. Turning the corner are Sennedjema nd his wife worshiping the gods of the dead and on the back wall they are entereing the underworld, introduced and prepared by Anubs.

Around the corner are fieldds of Laru in the afterworld, and on the right wall are Sennedjem and his wife facing the guards of the gates of the kingdom of Osiris. The roof is also decorated with text running down th emiddle.

Colossus (Memphis)

0730-1600 LE14 camera LE10

Pair to the one at Midan Ramses rail station

Alabaster Sphinx neary

Temple here built on the site of Temple of Ptah and remains of alabaster embalming tables withing 50 tons

Limestone, 10m (33.8 feet) long, even without feet.

Found near the south gate of the Temple of Ptah in Memphis, about 30m from where it now lies.

Some of the original colors are preserved.

Found in 1820 by an Italian traveller, Giovanni Caviglia. It was donated to the British Museum, but moving it was too hard.

The piece is unfinished

Statue of Meryut-Amun (Sohag)

found in 1981

May have been daughter or wife or Ramses II

Very vividly rouged liips

Serapeum

Burial place of the sacred bulls of Apis, incarnations of Ptah

Discovered in 1850 by Mariette

Buried in a single block of granite, between 60-80 tons each. There were 24 sarcophagi in three galleries

Mummy of Khaemwese found here – son of Ramesses. He was in charge of restoring thepyramid of Unas nearby. Governor of Memphis and high priest of Ptah, and had requested to be buried with he sacred bulls.

Beit el-Wali

Near Kalabsha

One of the monuments moved during the construction of the High Dam.

Oldest temple in the complex (which includes the Kalabsha Temple, birth house, and Kiosk of Qertassi)

One of Ramesses II’s Nubian monuments, dediecated to Amun.

Built for show, rather than worship

Once used as a home for a hermit. Called “The House of the Holy Man”

Internal reliefs are still brightly colored

Hewn from the surrounding rock (like Abu Simbel)

Merenptah (Baenrehotephirmaat)

Titulary

Alternate dates 1212-1202 B.C.

Alternate dates 1224 – 1214 Aeorg

Horus name: Kanakht Haiemmaat

Nebty name: Iribauertaentjemhu

Golden Falcon name: Nebsenedjaashefit

Prenomen: Baenre Maery-netjeru “The Soul of Re, Beloved of the gods

Nomen: Merenptah “Beloved of Ptah, Joyous is Truth”

Dates

Egyptsite 1213—1203

Piccione 1212—1202

Probaby about sixty when he assumed the throne

Oxford 1213 -- 1203

Probably died aroudn 1202.

Succession

Predecessaor: father Rameses II out of Istnofret

Successor son Seti-Merenta

Seti’s rule may hbe been ururpsed by Amenmesse, possibly a son of Takhat

Persons

13th son of Ramses II

Probaby the fourth son of Ramesses II second principal wife, Istnofret

Married to Istnofet, probably his sister

Married Queen Takha, possibly had sone Amenmesse

Son Seti-Merenptah, who ascended as Seti II

Attributesion

80 lines on the wall of the Temple of Amun, Karnak

Stele from Athribis in the Delta

Victory Stele in Thebes, usurped by Merenptah from the mortuar temple of Amenhotep III at Thebes. Probably written in 1207. In it, Merenptah lists enemy conquests, but the most interesting reference is a very rare mention of Israel. It may be the oldest non biblical reference to that country. Because of this, Merenptah has often been thought to be the pharaoh of the Exodus, though modern opinion leans against such an identification.

Palace in Memphis next to temple of Ptah, excavated in 1915 by U of Pennsylvania Museum led by Clarence Fischer.

Mortuary temple behind the Colossi of Memnon, built with stone stoeln from the mortuary temple of Amenhotep III.

Added to the Osireon ab Abydos

Built at Dendara

Inscription at Medinet Habu

Burial place:

Rock cut tomb in Thebes (Valley of the Kings tomb 8)

Mummy not found in the tomb, but in 1898 found in the tomb of Amenhotep II (KV35) in the cache.l

History

Moved the administrative center of Egypt from piramesses (Pi-Ramesse), his faterhs’ capital, back to memphis, where he contrustrced a royal palace next to the temple of Ptah.

Made General of the Amry in year 40 of Ramses II rule. Became heir to the throne in Ramsess 80th year, his 46th.

Because Rameses II lived into his eighties at a time when normal life expectancy in Egypt was only about forty, many of his sons predeceased him, and it was his thirteenth son, Merenptah, who finally succeeded him to the throne.

Took the throne at age 60, reigned ten years. But during that time, he maintained peace in northeast Africa and western Asia, led expeditions into Nubia and Libya, and sent food to famine-stricken Hittites in Syria.

His military exploits are recounted in three major inscriptions, one at Karnak, a second at Athribis in the Delta, and a third in his memorial temple at Thebes. This last text includes the first known reference to the people of Israel, which was said to be "wasted, bare of seed."

Merenptah’s building activities included additions to the Osireion at Abydos, enlarging government offices at Memphis (and moving his administration from Piramesse to Memphis), and building at Dandarah.

In the Valley of the Kings, his tomb, KV 8, is one of the valley’s largest. His memorial temple, currently being made into an open-air museum by the Swiss Institute, lay immediately behind that of Amenhetep III and used the earlier temple as a source of building stone.

Merenptah’s mummy was found in 1898 in the royal cache of mummies re-buried in KV 35, the tomb of Amenhetep II.

The fourth king of the 19th Dynasty was in his fifties when he assumed the throne. His father, Ramesses, was long-lived and outlived his first 13 sons.

Merenptah, the fourteenth son, was militarily active while a prince. Famine had driven the Sea Peoples and the Libyans across the Egyptian borders. Egypt retaliated with vengeance, overcoming the threat. The battle is recorded at Karnak. The Israel Stela is associated with Merenptah.

The stela records a skirmish in Palestine and mentions Israel. This is the only known mention of Israel in Egyptian monuments, and confirms that Israel was established in their own domain at the time of Merenptah's reign. Merenptah's tomb is in the Valley of the Kings.

Monuments

KV 8 Tomb (Valley of the Kings)

1236-1223 BCE , Son of Ramses II.

Pharoah in his 50s.

his "Israel Stele" at Karnak names in Pharaoh of the Exodus although this is disputed

XIX Dyn

80m long

Out lid of sarcophagus in the last chamber, as well as the mummified remains of a monkey

Carving of the sky goddess Nut inside the sarcophagus

Son of Ramesses II and Isis-Nofret

In a small lateral valley and sicovered by Carter in 1903. Near KV7, tomb of Ramesses II.

Full of debris and had stood open since antiquity – greek and roman graffiti prove it was open to at least the first pillard hall.

Marks a distincition between the 19th and 20th dynasty tombs – there is a decrease in the number of lateral rooms and a dramatic increase in the height of the rooms. The jogged axis is no longer used and the entrance is considerably wider.

Traditional decorations.

Three initial corridors to the ritual shaft. First corridor has passsages from the Litanies of Re. The second and third have passages from the Book of Amduat.

A two-pillared annex is decidated to Ramesses II. The lid of the sarcophagus was found here. The decoration son the walls are from Book of Gates and the fourth corridor has Bookof the Dead.

Burial chamber has four annexes, two on each side and a complex of them in the rear. Astronomical ceiling supported by eight pillars in two rows. The decorations are the Book fo Gates, although on the right wall there is a scene from Book of Caverns.

The sarcophagus is pink granite and cartouche shaped. There were four original sarcophagi – three outer containers of pink granite and an innermost layer of white calcite. The outer one was 13.5 feet long

Merne-ptah was probably around 70 when he became ruler of Egypt,and ruled for about 10 years.

The tomb is of higher quality architecturally and decoratively than many others, echoing his father’s (Ramesses II) tomb into the first half of the strucgture. Then, the simpler and less sophisticated it becomes further in, as if Menre-ptah was rushed.

25.44 N 32.36 E

164m long

Amenmesse (Menmire)

Titiulary

Alternate dates, 1202-1199 B.C.

Alternate dates 1214-1204 AEorg

Alternate names: Amenmeses

Horus name: Kanakht Merymaat Sementawy

Nebty name: Werbiaytemipetsut

Golden Falcon name: Aa...

Prenomen: Menmire-setepenre “Eternal like Re, Chosen by Re”

Nomen: Amenmesse (greek version)

Greek Ammenemes

Dates

Egyptsite 1203—1200

Piccione 1202—1199

Rules for only 3 or 4 years

Succesion

Succeeded (father) Merenptah, probably usurped it from Seti II. It is possible that Merehptah died suddenly while Seti II was gone and Amenmesse simply stepped in.

Probably not legitimate, Seti II removed manhy of his inscriptions

Possibly usurped in the middle of Seti’s reiign, between year 3-5 of his reign, or only ruled the southern parts of Egypt.

Persons

Possoibly a son of Merenptah bya lesser wife, Takhat.

Married Baktwerel

Possible that Takhat and Baktwerel were mother and wife of Ramses IX – unknown relationship

May have had wife Ti’a, mother of Siiptah, making him the father of a successor to Seti II in a rival branch.

Attributions

Inscriptions at karnak

Dedication at Medinet Habu

Chapel at Deir el-Medina

Six quartzite statues on the axis of the hypostyle hall of Karnak,, alhtough these were usurped by Seti II. One of the statues is inscribed with “The Great Royal Wife” Takhat, she may have been his wife.

Burial place:

Rock cut tomb in Thebes (Valley of the Kings 10)

Currently being excavated and may not ever be opened, as it is imcomplete and most of the decorations have been destroyed.

Known from antiquity, and visited from classical time, and well known in the 20th century

Do not know if Amenmeses was every interred here, or what his relationship is with Takhat and Beketwerel, for whome the tempmle was redecorated.

Simple tomb with three descnding corridors. No rital shaft was ever dug. A 4-pillard hall with scenes of Baketwerel making offerings to the gods. The ciling of an annex tot his room was penetrated by the tomb of Ramses III (KV11). No further decoration was performed. The burial chamber is just another corridor.

Three mummies found in the tomb, icnlduing two women and a man, which have never been identified.

Parts of a red granite sarcophagus with inscriptions of someone names Ankheetemheb and inscribed with the name of Takhat were here, so one of the mummies may be her. Much of what was found in the tomb was intrusive.

3.84 m tall 105.34 m long

19th dynasty

reused in 20th dynasty for Quee takhat and Baketwerel.

History

May have been a vizioer of southern egypt (Nubia) names Messiu, not a king at all.

Seti II’s name is inscribed over Amenmesse’s in many plces, so he ruled before or during Seti Iis reign

The successor to Merenptah, Amenmeses, was perhaps not the legitimate successor but one who usurped the throne from Sety II. This is suggested by several inscriptions at Thebes in which Sety II’s name was overwritten by Amenmeses’.

We know little of the origins of this king, but the suggestion that he was the child of Takhat, who was a daughter and/or wife of Rameses II, is now doubted because the occurrence of her name in Amenmeses’s tomb, KV 10, probably dates to later in Dynasty 20.

Most of Amenmeses’s monuments are at Thebes. They are few in number and, except for six quartzite statues at Karnak (later usurped by Sety II), they are unfinished or in poor condition.

Monuments

Tomb KV10 Valley of the Kings

Currently cannot be visited, under excavation

Known since antiquity, and visited from classical times.

Noted on the map of Pococke in 1743 and examined in the beginning of the 19th century by Burton, Hays, Champollion, Lepsius, and Wilkinson.

Decoration mostly recorded and published by Lefebure in 1883.

The corridor was used as a dining room during 1907 by Edward Ayrton

Part of the tomb was redocedored for Takhat and Baketwrerl.

Unfinished

Three descending corridors, but no burial shaft. Scenes of Amenmesses before re-horakhte

Pillared hall leads to a burial chamber “corridor”

Three mummies found within the tomb, two women and a man. They have never been identified. It is probably that Takhat was buried here and one of the mummies may be hers.

Seti II (Userkheperuresetepenre

Titulary

Alternate dates 1199-1193 B.C.

Alternate names: Sety, Sethy

Horus name: Kanakht Werpehti

Nebty name: Nekhtkhepesh-der-pedjut-9

Golden Falcon name: Aaneruemtawnebu

Prenomen: Userkheperure Setepenre “pwerful are the Manifestations of Re, Chosen of Re”

Nomen: Sety Merenptah “He of the God Seti, Beloved of Ptah”

Greek Sethos III

Dates

Egyptsite 1200—1194

Piccione 1199—1193

Reigned about six years

Succession

Predecessaor father Merentpah

Possibly Predecessoar usurper half0brother Amenmesse

Tausret eventually took the throne afater a regency to Siptah

Persons

Wives: Takhat II, Tausret, Tiaa

Son Seti-Merenptah out of Tausret, who did not live

Son Siptah, out of Tiaa, under regency of Tausret.

Attributions

Bult at Hermolpois

Built at karnak, probably repsonsible for the new way station of the sacred barques in the first court

Built ad temple of Mut

Burial place:

rock cut tomb in Thebes (Valley of the Kings 15)

History

King of the Nineteenth Dynasty. There continues to be much debate over the exact sequence of events in the late Nineteenth Dynasty, after the reign of Merenptah: fragmentary or scattered manuscripts and inscriptions provide inconclusive evidence for the relations between Amenmesse, Sety II, queen Tawesret and Siptah.

Sety II was the eldest son of Merenptah and held the position of Commander of the Army during his father’s reign. His accession to the throne was apparently delayed by the three or four year reign of Amenmeses.

Once crowned, Sety II ruled for six years.

His monuments are known from Thebes, Karnak, and the Valley of the Kings, where he cut his tomb, KV 15.

His memorial temple has never been found. Inscriptions from his reign have been found at sites in Nubia and in Sinai.

Monuments

KV 15 Tomb (Valley of the Kings)

Seldom visited, open sinc antiquity

Rules 1216-1210 BCE

Used as storage and restoration area during excavation of Tut

Only few incicsed scenes, the rest painted or outlined only

King's mummy hidden in #35

A number of innovations used in later tombs

Burial chamber is an unfinished corridor.

59 greek and latin grafitti inside

Cleared by Howard Carter between 1903 and 1904, although the tirual well was never excavated.

May have been curied with his wife, Tausret in her tomb – this tomb hasitly finished by Sekhnakht.

Seti II name cared, erased, then carved again in the tomb. Probably restored by wife Tausret.

75.38 meters into the cliff face, very little descent. No lateral rooms.

Most of the painted decoration is intackt and plaster is sstable. None of the well-preseved reliefs were painted. Breaks in the surface have been recently repaired.

Two forms of decoration – initial part is sunk and raised reliefs, later they are replace by less accomplished work executed in paint. In the very depth of the tomb, reliefs are again found. It is very obvious that this tomb was finished by several different groups of people.

Known since antiquity and open during most of the alssical period. 59 greek and latin graffiti found on the walls.

Investigated by Pococke, although Carter cleared out the tomb bewteen 1903 and 1904. The ritual well was never excavated.

The entrance is directly quarried into the cliff face. It has been temporarily closed.

Likely that Seti II was buried in his wife’s tomb and later moved here – the tomb is incompletelu ahd hastily finished.

Short corridor followd by three long corridors and a well room. Then a four-pilared hall and a mskeshift burial chamber that was originally intended as another corridor.

It is nearly perfectly straight, with only a mild descent. There are no high trapezoidal niches at the beginning of the third corridor.

None of the well-reserved relief was ever painted. Breaks in the surface of the walls have been filled by restoreres.

Decorations take two forms – the initial part of the tomb are sunk and raised reliev, giving way to less accomplished work in paint only. In the four-pillared hall, they again revert to reliefs, although these were painted.

Different styles imply different craftsmen.

The entrance walls were carefully smoothed and plastered. No decorations were applied to the entrance and entrance corridor walls.

The pillared hall has fourth and fifth scenes from the Book of Gates. Registers in the makeshift burial chamber contain images of Anubis on a shrine and mummified figures on snake stype beds

Not much funerary equipment was found, and the body of Seti II was rmeoved to the cache in KV35. Fragment sof the red sarcophagus lid remain, but the box wasn’t found. Nut stretches across the inside of the lid. It is the smallest of the sarcophagi found, it is assumed to be an “inner” sarcophagus meant to nest inside another, larger one.

Siptah (Akhenresetepenre

Titulary

Alternate dates: 1193-1187 B.C.

Alternate dates: 1204-1198 Aeorg

Horus name: Kanakht Meryhapi Sankhtanebemkafraneb

Nebty name: Saaiunu

Golden Falcon name: ...miitefre

Prenomen: Sekhaenre-meryamun (early form), Akhenre-setepenre (late form) “Beautiful for Re, Chosen for Re”

Nomen: Siptah Merenptah

Dates

Egyptsite 1194—1188

Piccione 1193—1187

Died in the 6th year of his reign

Succession

Predecesaor father Seti II out of Tiaa

May not have actually ruled – possibly under the regency of Tausert and Chancellor Bay at all times.

Came to throne because his older borther, Seti-Merenptah, died prior to the death of Seti II

Persons

Son of Seti II by Tiaa, a minor queen

Attributesion

Cartouches in his tomb reasd after his death. Later restored by bay.

KV47

Bilgar stele

Burial of an apis bull

Burial place:

Rock cut tomb in Thebes (Valley of the kings tomb 47)

History

King of the late Nineteenth Dynasty. There continues to be much debate over the exact sequence of events in the late Nineteenth Dynasty, after the reign of Merenptah: fragmentary or scattered manuscripts and inscriptions provide inconclusive evidence for the relations between Amenmesse, Sety II, queen Tawesret and Siptah.

Siptah was the seventh ruler of Dynasty 19, a son of Sety II and a secondary queen, Tia'a.

Siptah became ruler after the official heir, Sety-Merenptah, predeceased his father. Because of Siptah's young age, his step-mother Tausert became regent of the country.

Siptah died during his sixth reignal year. He was buried, probably with his mother Tia'a, in the unfinished KV 47.

In 1898, his mummy was found in KV 35, which was reused as a cache

Had a club foot.

May never have actually ruled. Questionaably the second son of SetiI by Tiaa

Monuments

KV 47 Tomb (Valley of the Kings)

East valley of the Valley of the Kings, Wadi Bribam el-Muluk

Tomb discovered by Edward Ayrton in 1905

Sarcophagus has jackals and demon figures

Cartouche seems to be reworked, possibly during the 21st dyn

Cache of mummies found here in 1898

Tyie

Discvoered by Edward Ayrton 12/18/1905 while working for Theodroe Davis. He noted that it had been partially dug out and fillede back in.

Only partically excavated dwon to the antechamber.

Harry Burton excavated in 1912. Never completely cleared until 1994.

Howard Carter claeared the area around the tomb in 1922.

1994, the Antiquities Insepctorate cleared and repaired the tomb and opened it for tourists., laid down floors and put glass panels over decorations.

Possibly originally contained Sipta and his mother Tiaa

Broke into nearby KV32, so side corridors were abnadoned.

Flooding destroyed everything beyond the first four-pillared chamber, and few remain beyond the second corrdiar at all.

Contains a red-granite sarcophagus, shaped like a caqrtouche and set into a toughly rectangular inset in the floor.

Bones found in the sarcophagus are an intrusive burial, probably from the third intermediate period.

Spitah’s mummy moved to the cache in tomb KV35.

Tomb was entered shortly after it was built and his name erased, possibly by Chancellor Bay.

Discovered by Ayrton on Dec 18, 1905. At that time the debris had been partically cleared out. He only excavated partially, down to the antechamber.

It was excavated in 1912, but it was not fully cleared until 1994. when the Qntituities Inspectorate did repari work and prepared the tomb for tourists.

Possilbe that Spitah and his mother, Tiaa,may have been buried in the tomb.

Front section mimics that of his fathers’, but the back is unusual.Three corridors lead to a shaft, and then the well room (no shaft) and a pillared hall. The tomb continues through with a d escnding passage to two more corridors to the antechamber. A wider corridor leads past two abandoned lateral corridros before reaching the transverse burial chamber. The granite sarcophagus is set into a niche in the floor. The side corridors were abandoned after the tomb broke into the nearby tomb of KV32. The openings were sealed with limestone slabs.

Flooding ruined the decorations beyond the first pillard chamber and little exist beyond the second corridor. The cartouches of the tomb owner were removed and recarved.

A few guildelines in the lower chambers identify doorways that were never but. There are four paris of vertical lines that mark out the location for additoinal columns within the burial chamber.

The only funerary item was the cartouche-shaped red-granite sarcophagus. Is it decorared with the image of the king and Isis and Nephthys and a crocodile and snake. The box is decorated with alternating khekher-ornaments and recumbent jackals. Spitah’s name was not destroyed on his sarcophagus. Bones were found inside, but this was probably an intrusive burial from the third intermediate period. Spitah’s mummy has been indentified in the cache in KV35.

The inner calcite sarcophagus was found, decorated with passages from the Book of Gates

Tawosret

Titulary

Forms appear as Tausert, Tausret, Twosre, Twore, Tawosret, Twosret

Nomen: Two-sret setep-en-mut “Might Lady, Chosen of Mut”

Prenomen Site-re Mery Amun “daughter of Re, Beloved of Amun”

Dates

Piccione 1193—1185

Her actual rule as queen was probably short, perhaps 2 years.

Succession

Predecessaor Spitah

Regent to Spitah, with chancellor Bay. (who by legend hsecuded her and she gave him access to the treasury)

Persons

Husband Seti II

Son Seti-Merenptah, firstborn of Seti II, he died young

Regent to stepson Siptah out of Tiaa

Attrubtions

Built a heliopolis, statue of queen at thebes

Mortuary temple at thebes south of the ramsessium

Burial Place

Originally valley of the kings, but later taken over by Ramesses III for his father, Setnakht

Mummuy has not been positively identified, but she may be the “remains of Unknown Roman D” from KV35.

History

A beloved wife of Set II. He ordereed her tomb built in the Valley of the kings.

Served as regent to the young Sipta, assuming the “Great Royal Wife” title, although she shared regency with Chancellor Bay.

When Siiptah died, Tausert ascended the throne. A year earlier, she had already taken on the full titulary of a Queen. Bay probably continued to rule.

Monuments

KV 14 Tomb (Valley of the Kings)

One of the largest tombs in the valley, with two compmlete burial chambers.

Open and known since antiquity. Sstudied in detail between 1983 and 1987,

Originally built by Tausert, queen and wife of Seti II. Four distinct phases of constructoin. First phase was done while she was queen, under the auspices of Seti II. Second phase after his daeth and the reign of Siptah and the burial chamber was designed at this time.l The third phase occurred when Tausert becamse co-regent with Spitah and began work on the second, king’s burial chamber. When Tausert ascended the throne on her own, she modicied the tomb to reflect her royal status.

Set-nakhte (father of Ramesses III) had his own tomb (KV11) in the king. It was unfinished at the time of his death, but his son interred him in the tomb as Tausert instaed of his own, and took his father’s tomb as his own.

Entrance and three corridors lead to a ritual shaft, then a small hall with no pillars. A fourth corridor leads to an antechamber and then the first burial chamber with sevearl annexes. Just past this, two more corridors lead to the second curial chamber with more annnexes. Both the first and second have eight pillars.

Chancellor Bay

Dates

Piccione 1185

Attributions

Referred to in the Papyrus Harris I as Iarsu/Irsu

Burial place

KV13, Valley of the Kings

History

Coregent with Tausert for the young Siptah.

Rumored to have seduced the queen and taken control fo the treasury

Ruled behind the scenes when Tausert took the throne

Only Piccione lists him a s ruler in his own right. He may never have ruled alonel

Referred to as “The Kingmaker”

Originally a scribe to Seti II, probably syrian

Possibly referred to as Iarsu, meaning “self made mane” and may have been a derogatory way of referring to him as an usuper, and regardless of whether Bay is Iarsu, he has an evil reputation.

20th Dynasty

piccione 1185—1070

Setnakht (Userkhauremeryamun)

Titulary

Setnakht, 1185-1182 B.C.

Alternate date: 1196 0 1194 Aeorg

Horus name: Kanakht Werpehti

Nebty name: Tutkhaumitatjenen

Golden Falcon name: Sekhemkhepeshder(kher)uef

Prenomen: Userkhaure-setepenre “Poerful are the Manifestations of Re, Chosen by Re:”

Nomen: Setnakht

Epithet Mereramunre “Beloved of Amun Re”

Also Sethnakht or Setnakhte

Dates

Egyptsite 1186—1184

Piccione 1185—1182

Sucesstion

Predecessor Twosret/Chancellor Bay

Successor son, Ramses III

Persons

Possibly a grandson of Ramesses II

Vicrory of Kush, Hori son of Kama kept in office

AtTributions

Prapyrus harris I (written t65 years after his death)

Stela on Elephantine dated to the second year of his reign

Burial place:

Rock-cut tomb at Thebes (Valley of the Kings tomb 14)

Buried in a tomb originally bug for Twosret in. May have usurped the tomb himself because his original tome, KV11, broke through to KV10 and was abandonded.

Or, his son, Ramsessses III, took the tomb for his father.

Coffin found in 1898 in the royal cache in KV35. His body might be that of the unwrapped man in a wooden boart in that tomb.

History

The reign of Setnakht is poorly known, the principal sources being Papyrus Harris and the Elephantine Stela. Papyrus Harris describes the time of Sethnakht’s accession as a period of trouble and confusion. Undoubtedly he was exaggerating, but Setnakht does claim to have “driven out the usurper” to the throne and, during a less than three year long reign, to have restored law and order to Egypt.

When he died, he was interred in KV 14, the tomb used by Tausert, which Setnakht had enlarged.

Refusing to acknowledge the previous two pharaohs, the first king of the 20th Dynasty dated the beginning of his reign to that of Seti II. He probably usurped the throne from Tworse, Seti II's widow, and later queen-pharaoh.

He was at an advanced age when he took the throne but managed to accomplish peace and order in a short period of time. His tomb was not completed when he died so he was placed in that Tworse's.

His coffin was found in Amenophis II's tomb but his mummy has not been found. Setakht was the father of Ramesses III and the husband of Ramesses' mother, Tiye-merenese.

Monuments

Tomb of Tausert/Setnakht

Originally helf wife (Tausert), usurped by Sethnakht, who rules 1200-1085 BCE

Sethnakht original tomb is now Ramses III

112m long

Wife of Seti I, 19th Dyn. She may be in KV35.

Male deities bear female names, showing that the tomb was usurped by Sethnakht

Burial chamber has a barrel-domed ceiling

granit sarcophagus is shattered

Ramesses III (Usermaatremeryamun)

Titulary

Alternate dates: 1182-1151 B.C.

Alternate dates: 1194 – 1163 Aeorg

Horus name: Kanakht Aanesyt

Nebty name: Werhebusedmitatjenen

Golden Falcon name: Userrenputmiatum

Prenomen: Usermaatre-meryamun “ Powerful is the Justice of Re, Beloved of Amun”

Nomen: Ramesses Heqaiunu “Re has fashioned him, Ruler of Heliopolis”

Dates

Egyptsite 1184—1153

Piccione 1182—1151

Probably reigned 31 years and 41 days (according to Harris Papyrus.

Succession

Predecessor father Setnakkhte

Probably co-regent with his father

Successor son Ramsesses IV in about 1151 BCE.

Persons

Father Sethakhte

Mother Queen Tiy-merenese

Wives Isi, Titi and Tiy

Sons Ramses IV, V, and VI

Possible daughter named Titi

Mother of his wife Isis was named Habadjilat, a foreigner, probably asiatic. She was buried in QV51

Son Rmases VI out of Isis

Queen Titi, buried in QV52, possibly a daughter and later wife of Ramsessse III and probably outlived him. Title “Mistress of the Two Lands” appears 43 times in this tomb. Other titles include “Chief Roayl Wife (33 times”, “King’s Daughter” “Kings beloved daughtger of his body, “His beloved daughter” and King’s sister and “King’s Mother (8 times0. Possibly mother of Ramesses IV.

More than 10 sons, many of whome predecesed him. Amenhirkhopshef (QV55), Khaemwaset (QV44), Parahiremenef (QV42), Sethirkhopshef (QV43).

Son Khaemwaset took the office as sem priest of Ptah at memphis.

Sethirkhopshef held the office of Master of Horse

Unified the high office of Vizier to a singler person name To (Ta)

Attributions

Built everywhere, and had a tree-planting porgram

Morturary temple at Medinet Habu

Built at karnak

Built at Piramesses, Athribis, Heliopolis, Memphis, Hermopolis, Syut, Abydos, and Edfu

Burial place:

Rock cut tomb in Thebes(Valley of the Kings tomb 11)

Contains secular scenes, including a paitning of harpists.

Called “Bruce’s Tomb” after its discvered, James Bruce, in 1769.

Called “The Tomb of the Harper”

History

An assasination attempt upon the king from his harem involved hiw Queen Tiy, who wanted her son, Pentewere to ascend the throne. She is named, but her coconsipirators are called by “bad names” like Mesedsure, meaning “Re Hates Him”

40 conspirators involved and tried as s agroup, including many close advisors to the king. The plot was hatched in Piramesses, and called for the murder of the king during the Opet festival.

Is it assumed that the consipiracy failed, although he may have been killed and his sone, Ramessses IV, set up the tribunal to try the conspirators and condemn them to death.

There was a strike in Deir El Medina when workers were not paid, in the 29th year of his reign

Last of the great pharaohs on the throne

King of the Twentieth Dynasty. He defended Egypt against attempted invasions by Libyans (western nomads) and peoples said to come from islands and sea lands (known in Egyptology as 'Sea Peoples', perhaps mainly Aegean and west Anatolian groups). Twentieth Dynasty judicial documents, exact date uncertain, record a palace conspiracy against the king: it is possible that the king died as a result of this attack. His son and successor Ramesses IV had a great document compiled, listing his achievements: this is the longest surviving papyrus scroll (known as the Great Harris Papyrus, after its first modern owner: preserved in the British Museum, EA 9999).

Immediately after his father Setnakht died, Rameses III began a reign dedicated to slavishly copying the deeds of Rameses II. He adopted a similar titulary, gave his children the same names that Rameses II had given his, and modeled his memorial temple, Madinat Habu, on the Ramesseum. Rameses III was an ambitious builder, and erected or added to scores of temples in Nubia, Egypt, and even western Asia.

In his fifth regnal year, Egypt was faced with attempted invasions by Libyans on its western border, and by an eastern Mediterranean group known as the “Sea Peoples” on its north and east. Rameses III described how he defeated these armies on the walls of his temple at Madinat Habu. The lengthy and self-aggrandizing inscriptions and the accompanying huge, elaborately-detailed battle scenes were very similar to those used three decades earlier by Rameses II, and may have been copied from them.

The deeds of Rameses III were described in Papyrus Harris I, a contemporaneous account now in the British Museum. Papyrus Harris is over forty-one meters long, and its 117 columns of text detail the king’s donations to various Egyptian deities, lists the buildings, ships, estates and land he donated to Thebes, and inventories the taxes collected during his reign. It then goes on to describe the towns of Lower and Middle Egypt and surveys the recent history of Egypt. It is also a text filled with self-praise.

In spite of great military and construction activity, or perhaps in part because of it, Egypt’s economy began to weaken during the reign of Rameses III. Documents found at Dayr al Madinah tell of the government’s inability to pay workmen’s salaries and even acknowledge that workmen on royal projects went on strike for back wages.

One of Rameses III’s secondary wives, Tiy, plotted with several court officials to assassinate her husband and elevate her son, Pentwere, to the throne, ignoring the rightful heir, Rameses IV. But the plot was discovered, the culprits arrested, and the participants either killed or forced to commit suicide.

Rameses III buried the several children and wives who predeceased him in the Valley of the Queens. He himself was buried in KV 11, a tomb that had been begun by his father before he moved to KV 14.

The remarkably well-preserved mummy of Rameses III was found in 1881 in the Dayr al Bahri cache.

The second king of the 20th Dynasty was the son of Sethnakhte and was the last great king of the New Kingdom. Ramesses assumed the throne after his father's short two year reign. Ramesses fought the Libyans twice during his reign. He compared himself to Mont, the god of war and was confident in his abilities.

He overcame an attack by the Sea Peoples in his eighth year as pharaoh. After defeating the Sea People (of which he took many captives) he attacked the Palestinian tribes and was again victorious.

Ramesses received tributes from all conquered peoples. Egypt, however, was experiencing financial problems. Workers were striking for pay and there was a general unrest of all social classes. Consequently, an unsuccessful harem revolt led to the deaths of many, including officials and women.

During his thirty-one year reign, Ramesses built the vast mortuary complex at Medinet Habu, three shrines at Karnak that were dedicated to the gods Amon, Mut and Khons, and a palace at Leontopolis, just north of Cairo. Ramesses III's tomb is in the Valley of the Kings.

His mummy was found in a cache at Deir el-Bahri and is now in the Cairo Museum. Ramesses III is thought to have been about sixty-five years of age at his death.

Monuments

Medinet Habu

"Habu's Town", the Mortuary Temple of Ramses III

Second only to Karnak in size, modelled after the Ramesseum

XX Dyn.

Usually the last stop, but deserves more time

"House of the Million Years"

Once enclosed the entire population of Thebes during the Libyan invations in the late XX Dynasty., then protected the coptic town of Djeme, which is built within the temple

Go up te mound of earth in the SE corner for a view over the Luxor sites

Small temple built by Hatshepsut, but altered by Tuthmosis III

The line of acacia trees once ran to the Colossi of Memnon

Built entirely by Ramses III, it is not added to

Built like a fortified syrian pavillion

Severely damaged in 27 BCE

Close to the stairs is a Nilometer

KV 11 Tomb (Valley of the Kings)

A complex system of chambers, known since antiquity

First explored in modern times by Bruce in 1768. Burial chamber was reached in 1792 by Browne, and Belzoni removed the sarcophagus and lid

“Tomb of the Harpists” due to two blind harpist scenes Beautifully colored.

125m long and is a typocal 19th dynasty tomb, although it has an unusual number of annexes.Stiarway to the first corridor (with two annexes) to a second corridor with four annexes, to a dead end room, but a third corridor leads from the side. Workmen came across Amenemesses’ tomb and had to change the angle to avoid it. Upt to this point, the tomb was built for Setnakht. Ramesses ofset the tomb and continued the work.

Third corridor leads to the ritual shaft an a four-pillared hall. A fourth corridor leads to a tw-room vestibule and the burial chamber. The burial chamber has one annex off each corner and one in the rear.

At the entrance are two hathor-headed coloumns, unique to the tombs. First corridors are decorated for Setnakht, and his name remains in some places. The side chambers were added by Ramesses III and dedcorated with unique secular scenes.

Most antechambers are decorated with scenes of deities and the book of Gates and book of Earth in the burial chamber.

Little funerary equipment was found.

188 m long

QV55 Tomb of Amen-her-khepshef

Son of Ramesses III by Great Royal Wife Tyti who is listed in her tomb (QV52) as God’s Wife and God’s Mother.

Probably died in the 30th year of Ramesses reign, when he was about 15 years old

From Medinet Habu and Karnak we know he was fan bearer to the Right of the King, which probably saw hi I nvovled in administrative matters.

Discovered in 1903 already looted, probably during the 19th dynasty. It was in excellent condition.

Short flight of steps lead to a descending entrance ramp and an antechamber, followed by the burial chamber with side annexes. Beyond the sarcophagus chamber is another chamber to Osiris

Decorations feather only Amen-her-khepsehf and his father Ramesses III, with various gods. Inscriptions mention “great royal children”, but no other burials here have been found. Meets Ptah, Ptah-Tatenen, Duamutef, and Imset (sons or Horus, the protectoprs of the Canopic jars)

 In the antechamber, Ramesses if seen wearing a three-part costume: a tunic of fine fabric, a corselet with embroidered falcons, and a loincloth with apron.

TheBook of the Dead are on the inside lintels of the burial chamber door.

He was never buried in the tomb. His sarcophagus (altered from one designed for Queen Tausert) was found in the tomb of chancellor Bay (KV13).

A small wooden casket contianing a fetus was found.

TT359 Tomb of Inher-khau (Deir-el-Medina

“Foreman of the Lord of thee Two Lands in the Place of Truth

Worked during the 20th dynasty, during the reigns of Ramesses III and Ramesses IV

Some of the best artistic work of the dynasty and is the only tomb from the 20th dynasty.

Upper chamber and curial chamber are well decorated on a background of yello.

Work in the tom was supervised by two foremen, one responsible for the right side, one responsible for the left. They were appointed by the viszier (later hereditary). They supervised the work and also distributed materials and payment. Usually assisted by a deputy, also a relative. Inher-khau’s great grandfather was foreman during the reigns of Ramsesses II and the family held ont ot heposition. Inher-khau was promoted at 17 to foreman.

Upper chamber has scenes from the Book of Gates, Book of the Dead, and an image of Inher-khau and his wife with the king. The ceiling has a pattern of rosettes and spirals intertwinied with the name of Inher-khau and his wife Wabet.

In the deep burial chamber are seventeen scenes on the left and 14 on th right of the afterworld and mythological creatures.

No funerary items were found in the tomb, it is assumed they were robbed. 19th century visitors removed many scenes.

QV44 Tomb of Khaem-Waset (Valley of the Queens)

One of the sons of Ramesses III

Discovered in Feb 1903 with many sarcophagi piled up in the entrance corridor. It had been used for a common burial

Probably did not die during the reing of Ramesses III, but later during the reign of his uncle, Ramesses IV.

Walls are painted bas-relief in excellend condition.

A straight corridor leads to the first room, a vestibule, with annexes. The vestibule leads directdl to the burial chamber.

In the vesztibule, on the left, an image of Ptah followed by a scene of Ramessees III and khaem-waset in front of Anubis and Re-Harakhty. ON the right, the king brings offerings to Ptah-Sokar and Geb and Shu.

In the left annex, the prince is alone before Anubis, Horus-Inmuteff, Selkis, and Neith, and a scene of Isis and Nephthys and Osiris. Both Isis and Nephthys are painted yellow.

The burial chamber has chapters 145-146 of the Book of the Dead, and scenes of the enies garding the gates of Osiris. On the rear of the chamber, the king presents his son to Sekhenur (The Great Tightener), My (The cat) Saupen (The protector) and Dikesu-uden-bega-per-em-mut (He who Imposes Absement, Who provokes Weakness andEmerges as Death).

In the rear annex is a scene of Anubis, a lion, and the king offering to Thoth and Harsiesis (shown with a falcon head)

On the rear wall is a escene of Osiris (with green skin) facing Neith and Nephthys. From a blue flower at the the feet of Osiris are the sons of horus (known from canopic jars) – Imsety, Duamutef, Qeghsenuef, and Hapy

Ramesses IV (Hekamaatresetepenamun)

Titulary

Alternate dates:, 1151-1145 B.C.

Alternate dates: 1163 – 1156 Aeorg

Horus name: Kanakht Ankhemmaat Nebhebusedmiitefptahtatjenen

Nebty name: Mekkemetwafpedjetpesdjet

Golden Falcon name: Userrenput Wernakhtu

Prenomen: Usermaatre Setepenamun

Nomen: Ramesses (heqamaat-meryamun)

Dates

Egyptsites: 1153—1147

Piccione 1151—1145

Became crown prince in year 22 of his father (ramses III) May have been coregent

Succession

Predecessaor father Ramses III out of Isis or Titi

Became crown prince in the 22nd year of his father’s reign

May have been coregent

Succcesssor, brother Ramesses V

Persons

Chief wife Tetopet, buried in QV74

Fifth son of Ramses III, his four older robthers predecesased teir father

Appointed high Priest of Mut at karnak a man Amenemopet

By the end of his reign, being accompanied by the High Priest of Amun, Ramesesnakht (who controlled a large family and the high priests of Amun) His son, Usermatranakht was “Steward of the estate of Amun” ad controlled most of the tate lane in Middle Egypt. Beginning of the split of egypt between the kings and high priests at Thebes

Attributions

Stele at Wadi hammamat

Built at the temple of Khonsu at Karnak

Began a mortuary temple near Hatshepsut

Built north of Medinet Habu

Statue in memphis

Obelisk from Heliopollis

Burial place:

Rock cut tomb in Thebes (Valley of the Kings Tomb 2)

Body discovered in the royal cache in KV35 and is not in the Egyptian Museum.

History

Sent 8368 men (including 2000 soldiers) to wadi hammamet to get stone for statues. Soldiers were to control the workmen, not defend them.

Doubled the work forc at Deir el Medina

May have resided over the ‘Harem Conspiracy’ court

Rameses IV, the son of Rameses III, ascended to the throne during a period when Egypt had fallen on hard times. There is no evidence that he attempted, or was able, to restore its wealth and international authority.

Texts of his reign speak of social unrest, rising crime, and economic decline.

However, Rameses IV did order extensive work in several stone and turquoise quarries, and he built additions to temples at Abydos, Heliopolis, and Thebes and erected many statues there.

His own memorial temple lay near Dayr al Madinah

Hit tomb, KV 2, was dug in the Valley of the Kings. Later, in Dynasty 21, his body was moved with several other royal mummies to KV 35 for safekeeping.

Ramesses IV was the son of Ramesses III. His reign lasted no more than six years. He did survive the harem conspiracy which was designed to spoil his claims to the throne.

He placed a document in the tomb of his father which is now known as the Papyrus Harris I, that gives an elaborate account of the reign of Ramesses III. Ramesses IV is thought to have been in his forties when he became king. There are two stele that were found at Abydos by Mariette that proclaim his piety and exceptional devotion to the gods. The quarrying of the stone is said to have involved more than 8,000 people.

Ramesses IV caused the high-priest Mont , as well as other capable officials and scribes to visit the site. There were 5,000 soldiers that were most likely sent to haul the huge stones over the rough desert roads. He is also known for the continuation of the Khonsu at Karnak, which was begun by his father, Ramesses III.

A temple at Asasif, which is on the western bank of the Nile at Thebes, was erected by Ramesses. Ramesses' tomb was found in the Valley of the Kings and his mummy is now in the Cairo Museum. The remains indicate that Ramesses was a small man who was bald, had a long nose and good teeth.

Monuments

KV 2 Tomb (Valley of the Kings)

Much of the appeal of Ramses VI, and less crowded

Cheerful colors, but poor carving

Abundant Greek and Coptic graffiti

Pink granite sarcophagus

Stashed the mummy in the tomb of Amenophis II

Rules 1166-1160 BCE

original plans, drawn on papyrus, are in the Turin Museum

Differetn from most royal tombs, as Ramesses IV tooki the throne after his father’s assassination, in a period economic decline.

Large tomb, but very simple.

Was known early one, and used as a sort of “hotel” by early explorers. It was also a Coptic Christian dwelling and was visited frequently in qntiquity. Lots of greek and coptic graffiti

Two sketched plans of the toms are known, the most ciomplete and famous are in the Turin papyrii.

Very little slope from the first part of the tomb to the rear. Entrance has split staircases on either side of a ramp, opening to a first, second, and third corridors. The final corridor leads to a small antechamber and then to the burial chamber. There are some small annexes off the burial chamber, but other than that, no lateral annesxes in the tomb. The corridors are huge – some 10ft wide and 15 feet high, much larger than normal.

The façade has the kings coronation scenes and the corridors contain the Litany of Re. The ceiling is vultures, falcons, and winged scarabs.

Third corridor has scenes fraom the Book of Caverns with stars on the ceiling, which later becomes vaulted.

The small burial chamber is nearly filled wiith the sarcophagus – it is unusually large. The chamber is decorated with the 2nd, 3rd, and 4th hours of the Book fo Gates. The ceiling is decorated with two large paintings of Nut instead of the constellations, and scenes from the book of the Night.

No pillars in the tomb. No scenes from the Amduat.

Little funerary equipment found, althoug the sarcophagus was broken in and left ajar. Nine foundation deposits

Ramesses V (Usermaatresekheperenre)

Titulary

Alternate dates: 1145-1141 B.C.

Alternate dates: 1156 – 1151 Aeorg

Horus name: Kanakht Menmaat

Nebty name:

Golden Falcon name: Userrenputmiatum

Prenomen: Usermaatre-sekheperenre

Nomen: Ramesses (Amunherkhepeshef)

Dates

Egyptsite 1147—1143

Piccione 1145—1141

Died of smallpox at the age of ~35

Succession

Predecessor father Ramesses IV out of Ta-Opet

Persons

Attributions

Stele at Gebel Silsilh

Burial place:

Rock cut tomb in Thebes (Valley of the Kings tomb 9; usurped by Ramesses VI)

Mummy in royal cache in KV35 and now in museum.

History

Rameses V is a little known pharaoh who ruled for only about two years. There are few references to him, but several of them are found on small objects from Sinai and western Asia, suggesting that Egypt continued to maintain at least a small role in foreign trade.

Several papyri deal with economic affairs under Rameses V’s reign and suggest that there were several cases of corruption in the government.

Rameses V may have begun the tomb later used by Rameses VI (KV 9), or started another (as yet unidentified) tomb in the Valley of the Kings.

Ramesses V is thought to have reigned no more than four years. He was the son of Ramesses IV and Queen Ta-Opet. The mummy was found in the tomb of Amenophis II and is now located in the Cairo Museum. The mummy shows that he died of smallpox at about the age of 35.

His tomb was unfinished and was in the Biban el-Moluk, but was annexed by Ramesses VI. All that is found of his reign is a stela that was discovered at Gebel Silsilh.

Ramesses VI (Nebmaatremeryamun)

Titulary

Alternate dates: 1141-1133 B.C.

Alternate dates: 1151 – 1143 Aeorg

Horus name: Kanakht Aanakhtu

Nebty name: Userkhepeshhedhefenu

Golden Falcon name: Userrenputmitatjenen

Prenomen: Nebmaatre-meryamun

Nomen: Ramesses (Amenherkhepeshef)

Dates

Egyptsite: 1143—1136

Piccione 1141—1134

Reigned for 3-4 years.

Succession

Nephew Ramesses V, usurped

Persons

Son of Ramses III

Attributions

Usurped many cartouches

Statues in Bubastic Coptos, karnak, and Nubia

Burial place:

Rock cut tomb at Thebes (Valley of the Kings tomb 9)

His tomb was vandalized, and his mymmy pinned to a board to get a proper burial

History

Egypt was already in a seriously weakened state by the time Rameses VI ascended to the throne. Mining in Sinai had been abandoned, trade routes were closed, Egypt’s borders were shrinking, and the country’s central bureaucracy was nearing collapse. Even Rameses VI’s attempt to enhance his position by including his name in a list of sons of Rameses III at Madinat Habu seems a feeble attempt to bolster his authority.

Rameses VI was buried in KV 9, a tomb he usurped from his predecessor, Rameses V, then enlarged.

His mummy was later destroyed by thieves and attempts by later priests to repair the damage resulted in a hodge-podge of bones, including some from other bodies, carelessly stuffed into the linen wrappings.

The fifth king of the 20th Dynasty usurped the throne from his nephew, Ramesses V. However, the son of Ramesses III allowed mortuary ceremonies to continue for Ramesses V, who was only on the throne for four years.

He usurped cartouches of previous kings and left his name on inscriptions in the Sinai. His built statues in Bubastis, Coptos, Karnak and Nubia. After his tomb was vandalized, the priests had to pin the corpse on a board in order to provide the remains with a decent burial.

Monuments

KV 9 Tomb (Valley of the Kings)

Beneath the rubble of this tomb was Tutankhamuns tomb

Ruled 1156-1148 BCE

Called the "Tomb of Memnon"

years of graffiti

Ceiling fell in 1992, glued back up

Begun by Ramses V, but usurped by VI

Sarcophagus is smashed

Ullustrations depict some unknown books -- signs of reincarnation

One of the longest tombs in the vally

presently closed

One of the most interesting tombs in the valley. The decorations are theologicaljourney of night and day. It is the most sophisticaged plan of decoration in the valley.

Originally built for Ramesses V and only enlarged by ramesses VI. The inscriptions to Ramesses V were not usurped, so it is clear that they shared a common theology.

Known of since antiquity and has numerous graffiti. Known to the romans as the Tomb of Memnon, and to the Napoleonic exepedition as La Tombe de le Metempsychose.

Cleared by Daressy in 1888

Simple, no true stairways. Three corridors to a ritual shaft, then to a four—pillard hall, and then two more corridors, a vestibule, and the burial chamber with a single annex.

Last corridor (5) is unique, as the floor slopes while the roof is level, which was done to avoid part of KV12.

Astronomical ceilings in each passage. The Litany or Re is not shown, although it is found in earlier tombs. The Book of Gates, Book of Caverns, Book of Amduat and Book of the Daed are represented in the corridors, and the Book of the Earth are in the burial chamber.

Mummy was not found in this tomb, but instead in KV35. Papyrus Mayer B records the robbery of the tomb before year 9 of Ramesses IX.

116.84 m long

Ramesses VII (Usermaatresetepenre)

Titulary

Alternate dates: 1133-1126 B.C.

Alternate dates: 1143 – 1136 Aeorg

Horus name: Kanakht Anemnisut

Nebty name: Mekkemet-wafkhastiu

Golden Falcon name: Userrenputmiatum

Prenomen: Usermaatre-setpenre-meryamun

Nomen: Ramesses Itiamun

Dates

Egyptsite 1136—1129

Piccione 1134—1133

Succession

Predecessor father Ramses VI

Successor cousin or second-cousin Ramesses VIII

Persons

Probaby a son of Ramesses VI

Had a son who did not live to succeed him

Attrebution

Burial place:

Rock cut tomb in Thebes (Valley of the Kings tomb 1)

History

Nothing is known of this son of Rameses VI except that he ruled for seven years of economic hardship.

Rameses VII was buried in KV 1 but no mummy has been found that can be identified as his.

Ramesses VII is probably the son of Ramesses VI and was the sixth king of the Twentieth Dynasty. He built a tomb in the Valley of the Kings, but there are no other monuments that he built. He did have a son that did not live to succeed him.

Monuments

Tomb (Valley of the Kings)

Open for centuries, lots of Greek and Roman graffiti

Vivid colors are due to restoration.

Reopened in 1995

Contains an odd figure entombed by cartouches

Isn't visited much

later style, horizontal tomb

Lined with scenes from the "Book of Gates"

Sky and constellations on ceiling, and calendar of feasts

Ramesses VIII (Usermaatreakhenamun)

Titulary

Alternate dates: 1136 – 1131 Aeorg

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Usermaatre-akhenamun

Nomen: Ramesses (Sethherkhepeshef-meryamun)

Dates

Egyptsite: 1129—1126

Piccione 1133—1126

Succession

Predecesor cousin/etc Ramses VII

Persons

Probably a son of Ramesses III

Attribution

Inscription at Medinet Habu and some plaques

Burial place:

Unknown

Touregypt says ‘found but modest’

Mummy has never been found

History

Rameses VIII ruled for less than a year. He is represented only once, in a procession of princes in the memorial temple of Rameses III at Madinat Habu, where his figure was recut with the royal uraeus and other royal regalia.

Rameses VIII may have been a later son of one of the kings of Dynasty 20, but there seems little chance that he is to be identified as a son of Rameses III, also known by the name Sethherkhepeshef Mery-Amen, who was buried in the Valley of the Queens in QV 43.

No tomb is known for Rameses VIII, but some Egyptologists believe that KV 19, used for the burial of Prince Mentuherkhepeshef, might have originally been intended for him.

Ramesses VIII was the seventh king of the Twentieth Dynasty and was probably Ramesses III's son. His mummy has never been found and all that remains of his reign is an inscription at Medinet Habu and some plaques. His tomb was found but was very modest.

Monuments

KV 1 Tomb (Valley of the Kings)

Open since antiquity – at least Greek and Roman times.

Mentioned in the last 19th century, but no infomration about the clearing earlier than 1906. It was also excavated iafter 1952 by the Egyptian Antiquities dept.

Worked by Edwin brock since 1984, and restoration by the SCA in 1994 (which covered up some ancient graffiti with plaster to fill cracks, etc) No foundation deposits were found.

First corridor has many cracks, but the plaster seems intact.

Much smaller tomb than his predecessors, with only one corridor and a burial chamber, with an unfinishe droom beyond. The fine quality of the reliefs indicate that a small tomb was planned, since it was undrstood that Ramesses VII might not have a lot of time to complete it.

Decorations simliar to KV9 (Ramesses VI), tehre are some variations: Osiris is much featured here.

Dsome of the blue pigments have faded/fallen away, but the outer lintel was decorated with the sun disk and contaiins a scarab, flanked by Isis and Nephthys.l On the lef tof the corridor, the king offers Re-Horakhty-Atyn-Kkhepri, on the right to Ptah-Sokar-Osiris. Further in are chapters from the Book of Gates and Book of Caverns.

There is no well-room or antechamber – the corridor leads stright to the sarcophagus room. The sarciophagus is decorated with scenes from the Book of Aker (the double headed lion representing the horizon) Nut spans the ceilingof the chamber.

A small unfinished chamber with a niche is beyond, with the lintel showing the barque of the sun with baboon from the Book of Gates.

Sarcophagus cut directly nto the foor of the tom and a stone covering was placed over the hole. It is shaped like a cartouche and decorated with figures of Nephthys, Selkis and the four sons of Horus in green paint.

The tomb was used/reused by Copts.

Mummy has not yet been found. He may be one of the unidenfitied bodies from the DB320 cache.

Ramesses IX (Neferkaresetepenre)

Titulary

Alternate dates: 1131 – 1112 Aeorg

Horus name: Kanakht Khaemwaset

Nebty name: Userkhepesh-sankhtawy

Golden Falcon name: Userrenputmiredjet

Prenomen: Neferkare-setepenre

Nomen: Ramesses Khaemwaset

Dates

Egyptsite: 1126—1108

Piccione 1126—1108

Succession

Prdecessaor Ramesses VIII

Persons

Son, Montuherkhopshef, who did not live to succeed him. Prince Rameses Mentuherkhepeshef was a son of Rameses IX, and owner of KV 19.

Attributions

Burial place:

Rock cut tomb in Thebes (Valley of the Kings tomb 6)

History

Scandal of the tomb robbers in Thebes during his reign.

King of the Twentieth Dynasty. Judicial documents record prosecution of tomb robbers following a breakdown in order at Thebes.

During his eighteen year reign, Rameses IX made a number of successful attempts to restore Egypt’s power and wealth. Texts of his reign refer to travels in Asia and Nubia. He also ordered extensive building activity at Heliopolis and Karnak.

It was during Rameses IX’s reign that tomb robbing in the Valley of the Kings became so embarrassingly common that an inspection of the royal tombs was carried out. The result of the investigation was that a number of thieves were arrested and tried (in regnal years 9 and 16) and the mummies of several royal mummies were moved from their vandalized tombs to TT 320, a small tomb in the Dayr al Bahri cirque. They remained there until they were discovered and robbed by thieves at the end of the nineteenth century.

Rameses IX was buried in KV 6, located in the center of the Valley of the Kings.

His mummy was removed from the tomb in the Dynasty 21 reign of Pinedjem II and added to the Dayr al Bahri cache.

Ramesses IX was the eighth king of the Twentieth Dynasty. He is thought to have reigned for about seventeen or more years. During his reign, there was a scandal in which the tombs in the Theban necropolis were being robbed. There were also campaigns by Libyan bandits. He had a son, Montuherkhopshef, who did not live to succeed Ramesses. His tomb was found in the Valley of the Kings.

Monuments

Tomb of Prince Menthuher-Khepshef

Son of Ramses IX

Discovered in 1817

Originally intended for Ramses VIII but ocupied by one of the princes instead

Very wide opening with mock door, over 3.6m

Among the most technically excellend in the Valley of the Kings

KV 6 Tomb (Valley of the Kings)

One of trhe last rulers of the XX dyn.

Initial scenes of sunken relief become flat paintings

Stepped corridor

burial chamer is well known for "Book of Night" in yellow on the dark background

Sarcophagus is missing

First tomb encountered with the vally.

Simple tomb, although the artwork is interesting.

Open since antquitiy and visited by many ancietn tourists – 46 of which left inscriptions in the tomb. It was explored by Henry Salt , and was cleared in 1888 by George Daressy

Corridor with steps on etiher side to a true corridor with two annexes (one never completed), followed by a second and third corridot and bestibule. There is no ritual shaft A four-pillard hall leads ato a short corridot and the burial chamber, which has no annexes.

It is possible the curial chamber was meant to be another corridor, and only convered when the king died. There is a two-teired pit in the floor, but no sarcophagus.

Lintels have the standard sun-disk-Isis-Nephthys. The art is similar to Ramesses VI although the corridors have the Litany or Re instead of the Book of Gates. The first corridors artwork were done while hw as alive, and the lesser quality work was done afterwards.

Burial chamber has a vulated ceiling with Nut and passasges from the Book of the Day and the Book of the Night.

Body of Ramesses IX was found in the 1881 Dier-el-Bahri cache, in a coffin originally prepared for Neskhons, wife of Pinudjem II

Ramesses X (Khepermaatresetepenre)

Titulary

Alternate dates: 1108-1098 B.C.

Alternate dates 1112 – 1100 Aeorg

Horus name: Kanakht Sekhaare

Nebty name:

Golden Falcon name:

Prenomen: Khepermaatre-setepenre

Nomen: Ramesses (Amunherkhepeshef-meryamun

Dates

Egyptsite 1108—1099

Piccione 1108—1098

Succession

Predecessaor Ramesses IX

Persons

Attributions

Burial place:

Rock-cut tomb at Thebes (Valley of the Kings tomb 18)

History

Workers went on strike for lack of wages during his reign

Almost nothing is known of Rameses X, who reigned for perhaps three years, save for a few brief references in texts at Karnak.

It is possible that KV 18 was cut for this ruler.

Ramesses X was the ninth king of the Twentieth Dynasty. During his reign the workers went on strike for wages not paid. There are few monuments of Ramesses that have survived. He left a tomb in the Valley of the Kings.

Monuments

KV 18 Tomb (Valley of the Kings)

In the southwest wadi

Unfinished and only recently cleared. Visited by Pococke in 1700s, but no funerary material has been discovered and the foundation deposits found by Carter were not inscribed. The MISR project cleared the tomb in 1998 and continues work.

 An entranceway and two corridors. It was open during antiquity before being filled with mud and rubble.

The façade is very large, some 10cm widers than the previous king. It is simple, with little slope. A divided stairway and an initial corridor. The kings name is on the doorjambs and reveals.

First corridor was blocked by the electric lighting instalaltions for the Vally, which were installed in 1904. He had the walls witewashed and a level base built for the generating equipment. He added retaining walls and roofing some of which remain today. The corridor was originally fully cut and decorated.

He second corridor was blocked by a modern wall tha has been stripped away. There re rough steps to the abandoned workface. The ceiling has collapsed.

Little decoration remains. Due to flooding the entrance mofie of the king kneeling on either sid eof the sun disk is lost. Most of the plaster and paint have fallen away. Only a small portion of the left-hand wall remains, along with modern european grafitti dating from 1623—1905. Other badly damaged scenes have left traces. No decoration sin the second corridor.

Mummy has never been found.

KV 19 Tomb of Prince Ramesses-Mentuherkhepshef

Between KV20 and KV42 on the eastern branch of the valley.

Discovered by Belzoni in 1817. Carter trenched the entrance into the tomb in 1904 and the tomb was cleared by Ayrton in 1906.

Unfinished, but in good condition, with painted plaster decorations. However, a flood in 1994 damaged the walls but did not damage the decorations.

The only tomb of a prince open in the valleyy of the kings

Begun for prince Ramesses Setherkhepsehf, as noted on the entrance hambs. However, he became Ramesses VIII and so has a larger tomb somewhere else (never found). Taken over by Ramesses-Mentuherkhepsehf, who was interred in the reign of Ramesses X

The entryway, when cut, hit athe steps of KV60 a non-royal tomb of the 18th dynasty.

Passages are plastserd but undecorated. Large passages (exceeding all other toms except Ramesses VII and Ramesses IX.

Only decorations are found in the doorway of the first cooridor, and the wall of the first corridot itself. They are like those of other royal prince burials (KV5) The entrance jamb is adorned with red dedication text, but otherwise undecorated.

A door leaf was painted at the beginning ot eh first corridor and overlaid with hieratic text of the Book of the Dead, part sof a speech made by Thoth. Seven other scenes show him worshiping other gods, including Osiris, Ptah Ta-Tjenen, Khonsu, Bastet, Imsety, Qebesenuef and Amon-Re on the northeasat wall, and Ptah, Thoth, Ba-Nebdjed, Hapy, Duamuref, Meretsegaer and Sekhmet on the southwest.

We assume that he was a son of Ramesses IX because of that kings inscription on a belt buckle of the figure of Thoth.

Though limited, this is some of the best decorative work in the valley

His name – Mentuherkhepsehf – is shown in not more than nine variations in the tomb.

Not much funerary equipment – a few fragments of vessels and plaques. Intrusive burials, hoever – found by Belzoni, who did not document how many or who. The bodies probably date from the 22nd dynasty in the Third Intermediate Period, based on the style of cartonnage covering them.

Ramesses XI (Menmaatresetepenptah)

Titulary

Alternate dates, 1098-1070 B.C.

Alternate dates: 1100 – 1070 Aeorg

Horus name: Kanakht Meryre

Nebty name: Userkhepesh-hedhefenu

Golden Falcon name: Werpehtisankhtawy-ityankhwedjaseneb-seheribmaat-seheteptawy

Prenomen: Menmaatre-setpenptah “The justice of Re remains, Chosen of Ptah”

Nomen: Ramesses-Khamwaset-meryamun-netjerheqaiunu “Appearing in Thebes, Beloved of Amun, God, Ruler of Heliopolis”

Dates

Egyptsite 1099—1069

Piccione 1098—1070 d

Succession

May have co-ruled with Herihor (son of his general Piankh) in the north and ramesses in the south.

Successor, Smendes

Persons

Daughter, Henuttawy

Viceroy of Nubia, Panhesy, eventually High Priet of Thebes

General Piankh, drove into thebes and usurped power from the king.

Attributions

Burial place:

Rock cut tomb prepared in Thebes (Valley of the Kings tomb 4), never finished

May have been a workshop where some of the olrder mummies were moved

Mummy has never been found

History

Probably not really the king of two lands – egypt was pretty fragmented by this time. Most envoys sent to Thebes by the king to stablize things tended to take control as rulers.

The “Year of the Hyena” – famine – during his reign

Viceroy of Nubia, Panhesy, marched north with Nubian Troops, to restore order in Thebes – which may have been on the kings hehalf, or on his own. Panhesy usuepred the office of “Overseer of Granaries”, which escalated into civil war in the 17-19th ytear of Ramsess reign. The high Priest of Amun was beiesged at Medinet Habu

Took control after a noticeable rise in power of the Priests of Thebes, probably not a united egypt ypo his ascension.

The last king of the Rameside line and the final ruler of Dynasty 20, Rameses XI ruled over a seriously weakened country. Tomb robberies were rife, a series of low Niles caused famine, and civil war erupted in Thebes.

Rameses XI’s capital city was located at Tanis, in the central Delta, and power at Thebes seems to have been taken by the priests of the temple of Amen at Karnak. Ultimately, Rameses XI lost his already-weakened power (although he retained his royal titles) at the High Priest of Amen, Herihor, ruled southern Egypt and Smendes, perhaps his son, reigned in the north.

KV 4 is attributed to Rameses XI, but the tomb was never finished and the king’s mummy has never been found.

Ramesses XI was the tenth and the last king of the Twentieth Dynasty as well as the New Kingdom. The reign of this king was a period of turmoil. Ramesses was not a very energetic or vital ruler. The viceroy of Nubia, Panehsi, went from Elephantine to Thebes to try to stop the unrest that was arising from contention over the region that was between the high priest of Amon and others.

At the same time there was a famine and was called the "Year of the Hyena." Hrihor was left in Thebes by Panehsi to control the affairs there. He soon assumed the role of the high priest of Amon and eventually became the vizier as well. This was the cause of the eventual downfall of Panehsi. Panehsi rebelled and stopped Egypt's domination in Nubia.

Hrihor administered the affairs of Egypt while Ramesses XI remained in seclusion. Upon the death of Ramesses, Hrihor and Smendes divided Egypt between themselves. Ramesses was technically pharaoh until his death, but Hrihor was the ruler of Upper Egypt for all practical purposes. Ramesses' death marked the end of the Twentieth Dynasty and the New Kingdom. His tomb is located in the Valley of the Kings.

Monunents

KV 4 Tomb (Valley of the kings)

Open since anqituity (although not now) and contains Demotic, Egyptian, Greek, Latin, Coptic and French and English graffiti on the walls. Used as a workshop during the 21st dynasty by Pinudjesm to strip the funerarey equipment from KV20, KV34 and VK38. when moving the mummies.

Residence and stable in the christian period. It was used as storeroom by Carter and dining hall while he worked on Tut-ankh-amun’s tomb.

Cleared in 1979 by John Romber

No evidenc of flooding, there is a crack between the columns and roof – probably a result of the dessication ofo the limestone. An ancient repair was made ot the entry, with several beams in place to support the ceiling. There are large cracks in the upper walls of the corridor and the plaster has fallen.

Last royal tomb to be built in the valley of the kings. Otherwise, not so exciting.

Corridor followed by a steep descending passage with a second and third corridor before the ritual well (undecorated and unfinished). Followed by a pillared hall and a ramp to the unfinished burial chamber. The pillars within the burial chamber are rectangular, not square and the ceiling is vaulted.

No barriers in the tomb, but many pivot holes for doors

Shaft within the burial chamber (14 x 10 ft) straight down instead of the usual sarcophagus.

Only decorations are on the door between the entrance and first corridor.

The first corridor, plasterd in yelloew, has outlines only (in red, so no even the “corrected” ones)

Pinudjem repaired the tomb, and it was assumed he intended to be buried here. Intrusive items from his restoration and caching were found. ITems include a blue faience vessel with the horus name of Tuthmosis and Ramesses II, gilded gesso from the coffin of Thuthmosis III, funerary statues from Tuthmosis III, fragments of the coffin of Hatshepsut, and shabtis os Ramesses IV.

Intrusive burials, as well, evindenced by the rmains of a 22nd dynasty coffin and bones of three bodies. They were found in the shaft of the buiral chamber. Copts also occurpied the tomb

Third Intermediate Period

The capital moves from Tanis to Libyan, to Nubia, to Thebes, to SAIS, and then back to Nubia and Thebes.

21st Dynasty - Tanis

Smedes

Titulary

Horus name: Kanakht Meryre Suseramunkhepesheferseqaimaat

Nebty name: Sekhempehti Hureqiufbehatuf Hepetem...

Golden Falcon name: ...khesefdenden

Prenomen: Hedjkheperre-setpenre

Nomen: Nesbanebdjed

Dates

Egyptsite 1070—1044

Piccione 1070—1044

Succession

Predecessaor Ramesses XI and Herihor

May have co-ruled with Herihor (a High Priest of Aun and Vicreoy of Upper Egypt), and kept Ramesses XI in seclusion during his rule.

No personal right to the throne – he was a native of Djede

Successor Amenemnisu

Persons

Herihir, High priest of Amun at Thebes and Viceroy of Upper Egypt

Attribution

Damaged inscription on a pillar in a quarry at Gebelen

Burial place:

Tanis (?)

History

High Pirest of Amun and Viceroy of Lower Egypt

King of the Twenty-first Dynasty. Origins uncertain, perhaps of western desert nomadic origin ('Libyan') settled in Egypt. According to the literary composition known as the Tale of Wenamun, Smendes accepted de facto partition of Egypt with a 'Libyan' general named Herihor; Smendes was king of Egypt, but Herihor ruled Upper Egypt from Thebes, taking the title High Priest of Amun. The families of the two men, or at least their descendants, seem to have been linked, and the partition was apparently by agreement. This unusual arrangement came to an end when the country was effectively reunited under Sheshonq I, founder of the Twenty-second Dynasty.

(Hedjkheperresetepenre)(Nesbaneb-Djedet)

1070-1044 B.C.

Smedes was an official during the reign of Ramesses XI of the 20th Dynasty. Smedes began his rule in Tanis. There he was the high priest of Amon and the viceroy of Lower Egypt.

Hrihor was also a high priest of Amon and the viceroy of Upper Egypt. Together these two kept Ramesses XI in seclusion on his estates. Upon the death of Ramesses, Smedes and Hrihor divided Egypt among them, which started the Twenty-first Dynasty.

As a native of Djede, Smedes could have no personal right to the throne. The only record of Smedes' reign is a damaged inscription on a pillar in a quarry at Gebelen.

Amenemnisu

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Neferkare Heqawaset

Nomen: Amenemnisut

Dates

Egyptsite 1040

Piccione 1044-1040

Ruled for about 4 years

Succession

Possibly co-regent with Psusesnnes I

Successor Psusennes I

Predecessaor Smendes

Burial place:

Tanis (?)

History

(Nephercheres)(Neferkarehikwast)

1040 B.C.

Amenemnisu was the second ruler of the Twenty-first Dynasty. He is though to have ruled for 4 years possibly as the co-regent with Psusennes I.

Psusennes I

Titulary

Horus name: Kanakhtemawyamen Userfau Sekhaemwaset

Nebty name: Wermenuemipetsut

Golden Falcon name: Zemakheperu-derpedjetpesdjet

Prenomen: Aakheperre

Nomen: Pasebakhenniut

Dates

Egyptsite 1040—992

Piccione 1040—992

Succession

Predecessor Amenemnisu

Persons

Sister/wife Queen Mutnodjme

Attributions

Burial place:

Tanis (Montet 1951: 91-158)

Intact tomb, mummy of old mane found

Second burial chamber for his sister/wife

Later, Amunemope’s mummy was placed here. May have been a cache of mummies from the 21st dyn.

History

King of the Twenty-first Dynasty. In his reign began the vast enterprise of transferring monuments from the old Ramesside capital Per-Ramses to the new Residence of the kings at Tanis: the king is also known today from his undisturbed burial found at Tanis.

(Akheperre-setepanamun Psibkhaemne)

1040-992 B.C.

Psusennes I was the third king of the Twenty-first Dynasty and is probably the best known of all this dynasty's kings. This is because of the discovery of his intact tomb during the excavation of Tanis. His mummy was found in the tomb and was that of an old man.

Also is the tomb was a second burial chamber was for his sister and wife, Queen Mutnodjme. At some time later, her mummy and funerary objects were removed. King Amunemope's mummy and funerary objects were placed there after he was moved from another tomb that was not too far away.

There were also several other mummies found in this tomb as well. These mummies were thought to have been placed here to be protected from the destruction of the other tombs around.

Amenope

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Usermaatre

Nomen: Amenemipet

Also Amunemope, Amenophthis, Usermare-setepanamun

Dates

Egyptsite 993—984

Piccione 994—985

Succession

Predcessaor Psysennes I

Persons

Attributions

A famound book of wisdom, “Instruction of Amenope” offered to his son.

Burial place:

Tanis (Montet 1951: 159-172)

History

(Amunemope)(Amenophthis)(Usermare-setepenamun)

993-984 B.C.

Amenope was the fourth king of the Twenty-first Dynasty. It is possible that he wrote one of the most famous Egyptian books of wisdom, known as the Instruction of Amenope. In this book, advice is offered to his son on integrity, honesty, self-control and kindness. He teaches that it is reliance on god that this tranquillity and the freedom from overanxiety can be attained.

Osochor

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Aakheperre Setepenre

Nomen: [Osorkon]

Datges

Egyptsite 984—978

Pivvionr 985—979

Burial place:

Unknown (Tanis ?)

History

King of the Twenty-first Dynasty. The Egyptian form of the nomen is not attested in contemporary sources, but the Greek version 'Osochor' found in later kinglists may be assumed to be for Osorkon, on the parallel of the later kings Osorkon (the name seems to be Libyan, i.e. of the western desert nomads who settled in Egypt).

Siamun

Titulary

Horus name: Kanakht Merymaat Sameryenamen-peremhauf

Nebty name:

Golden Falcon name:

Prenomen: Netjerikheperre-setpenamun

Nomen: Saamun-meryamun

Dates

Egyptsite 978—959

Piccione 979—960

Burial place:

Tanis (?

History

(Amunemope)(Amenophthis)(Usermare-setepenamun)

978-959 B.C.

Siamun is listed as the sixth king of the Twenty-first Dynasty. Very little is known about his reign except that he is the one who sealed up the great Der el-Bahri cache. He is believed to have reigned for seventeen years.

Psusennes II

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Titkheperure-setepenamun

Nomen Pasebakhenniut

Dates

Egypstie 959—945

Piccione 960—946

Succession

Persons

Attrubtions

Burial place:

Tanis (?)

History

(Titkheperure-setepenamun)(Psibkhaemne)

959-945 B.C.

Psusennes II was the seventh and final king of the Twenty-first Dynasty. He is believed to have ruled for 14 years. There are inscriptions on monuments which are the only information showing his reign.

21st Dynasty - Thebes

Pinodjem I

Titulary

Horus name: Meryamun

Nebty name:

Golden Falcon name:

Prenomen: Khakheperre

Nomen: Pinodjem

Dates

Piccione 1070—1055 High Priest of Amun

Picione 1055—1032 king

Burial place:

Thebes

History

A general and high priest of Amun (Twenty-first Dynasty), who took a titulary including royal elements (Horus name and throne name).

Masahart

Dates

Piccione 1055—1047 High Priest

Djedkhonsefankh

Dates

Piccione 1047—1046 High Priest

Menkheperre

Dates

Piccione 1046—993 High Priest

Smeneds I

Dates

Piccione 993—991 High Priest

Pinodjem II

Datews

Piccione 991—970 High Priest

Psusennes II (same as above)

Dates

Piccione 970—946 High Priest

Piccione 960—946 King

22nd Dynasty Upper Egypt

Horsiese 870-850

Titulary

Horus name: Khaemwaset

Nebty name:

Golden Falcon name:

Prenomen: Hedjkheperre

Nomen: Horsiese

Dates

870 – 850 egyptours

Succession

Persons

Son of Shoshenq II

Attribtions

Burial place:

Thebes (Medinet Habu)

History

Appointed high priest of Amun at Karnak by his cousin Osorkon II. During year four of his cousin’s reign, Harsiese declared himslef kin in the south.

He could possibly have inheritied the throne from his father, Shoshenq II, had his father lived long enough.

He appers to have been a patient of trepanation – a hole in his skull to treat an illness.

Buried in a granite coffin taken from the tomb of Ramesses II sister, Henutmire

22nd Dynasty

Libyan kings ruling in Tanis and Buabastic were recognied in all egypt until 828, whena reival Libyan dynasty arose in Thebes.

In 814, another rival dynasty arose in Leontopolis in the Delta.

Dynast XXII was still recognized in Memphis and parts of the Delta until 735, and intermittently in Thebes unil 787

Piccione 946—712

Shoshenq I

Titulary

Horus name: Meryre Sekhafemnisuterzematawy

Nebty name: Khaemsekhemtimihorsaaest Sehetepnetjeruemmaat

Golden Falcon name: Sekhempehti Huipedjut-9 Wernekhtutaunebu

Prenomen: Hedjkheperre Setepenre “Bright is the Manifestion of Re, Chosen of Re”

Nomen: Sheshonq

Also Shoshenq

In theban records as “Great Chief of the Meshwesh”

Dates

Egyptsite 945—924

Piccione 946—916

Death about 924 BCE (Touregypt) after a Palestininan campaign.

Succession

Predecessor, father in law Psusennes II

Successor son Osorkon

Persons

Son, Yuput, High Priest 946—910 and governor of upper egyupt and commander of the armies (uniting the secular and religious elements)

Son Djedptahaufankh, Third Prophet of Amun

Son Nimlot, military commander at Heralkeopolis

Nesy, chief of an allied Libyan tribe, Fourth Prophet of Amund

Son in law of Psusesnnes II

Son Osorkon I

Nephew of Osorkon the elder

Wife, maatkara was daugfhter of Psusennes II (possible)

Attributions

Victory stele at Meggiddo

Inscriptions at Temple of Amun at Luxur

Bult Babastite Portal at second pylon Karnak

A camopic chest was found

Burial place:

Tanis (?)

Possibly buried in Bubastis

Mummy encasedin cartonnage and a silver coffin.

History

Not the first libyan to rule Egypt

Commander in chief of all the armes and advisor to Psusennes II.

Strong ruler, once again brought together divided egyptl

Incproprated his son into high-level jobs in Egypt, in a na ttempt to consolidate his power.

During his reign that many of the royal mummies were movedt ot the cache in KV35.

First king of the Twenty-second Dynasty. The king launched a campaign against Palestine, and is mentioned in the Bible: a wall at Karnak temple bears a depiction of the king in triumph, and a pictorial list of the cities he overpowered. He stationed his sons in several key positions all over Egypt, effectively reunifying it and ending the previously agreed de facto partition under the Twenty-first Dynasty. The king undertook an ambitious building programme (Thebes and Memphis).

(Hedjkheperre-setepenre)(Sheshonq)

945-924 B.C.

Shoshenq I was the first king of the Twenty-second Dynasty and ruled for twenty-one years. His name first appeared in a long inscription found at Abydos while he was the 'great chief of the Meshwesh, prince of princes.' His father was Nemrat, who was the son of the lady Mehetemwaskhe, died and Shoshenq asked the king at that time to allow a funerary cult to be built at Abydos in his honor.

The king must have been the last Psusennes of the Twenty-first Dynasty. Shoshenq's son had married Psusennes' daughter, Makare. It is possible that the transition from the Twenty-first to the Twenty-second Dynasty was a peaceful one. Shoshenq's wife, Karoma, was the mother of Osorkon I who was Shoshenq's successor. Shoshenq did considerable building at home in Egypt.

He added a new colonnaded forecourt with a triumphal gate that formed an extension of the hypostyle hall in the Amun temple. No work had been done at Karnak since the end of the Nineteenth Dynasty. He also had a successful campaign against the kingdom of Judah and the kingdom of Israel. His tomb is located at Tanis

Osorkon I

Titulary

Horus name: Kanakht Meryre Rediensuatumhernesetefergeregtawy

Nebty name: Saakheperu-werbiaut

Golden Falcon name: Nakhtkhepesh Derpedjetpesdjet

Prenomen: Sekhemkheperre

Nomen: Osorkon

Dates

Egyptsite 924—909

Piccione 916—904

Succession

Predecessaor father Shoshenq I

Possibly co-regent with Shoshenq II

Persons

Son Shoshenq, High Priest 910—905

Son Ewelot, High Priest 905—898

Son Smendes II, High Priest 898—885

Wife Maatkara was daughter of Psusennes II(possible)

Burial place:

Not located (Tanis ?)

History

(Sekhemkheperre-setepenre)

924-909 B.C.

Osorkon I is in the second king of the Twenty-second Dynasty. Between the reigns of Osorkon I and Takelot I, a Shoshenq II is often shown as a co-regent for a brief period of time.

Takelot

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Usermare-setepenamun

Nomen: Takelot

Daters

Egyptsite 909—x

Piccione 904—890

Succession

Predecessoar Osorkon I

Possibly corefent with Shoshenq II

Persons

Attributions

Burial place:

Unknown

History

(Usermare-setepenamun)

909-? B.C.

Takelot I was the third king of the Twenty-second Dynasty. He was the successor to Osorkon I, but is shown to have had a co-regent, Sheshonq II, for a brief period before his reign began.

Shoshenq II

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Heqakheperre

Nomen: Shesh(onq) Meryamun

Dates

Egyptsite x—883

Piccione 904

Succession

Possibly coregent for Osorkon I and akelot II

Persons

Attributions

Burial place:

Unknown (Tanis ?)

Mummy found in Tanis is the tomb of Psusesnnes I

History

(Heqakheperre-setepenre)

?-883 B.C.

Shoshenq II is thought to have been the co-regent during the period between Osorkon I and Takelot I during the Twenty-second Dynasty. His mummy was found at Tanis in the tomb of Psusennes I.

Osorkon II

Titulary

Horus name: Kanakht Mery-Maat/Khaemwaset

Nebty name: Zemapeseshtimizaiset

Golden Falcon name: Werpehti huimentiu

Prenomen: Usermaatre Setepenamun “Powerful is the justice of Re, Chose of Amun”

Nomen: Osorkon

Name includes an epithet of Ramessses II –“He whom Ra has crowned king of the Two Lands”

Dates

Egyptsite 883—855

Piccione 890—860

Succession

Predecessor Shoshenq II

Successor son, Shoshenq III, probably his son

Persons

Son Nimlot C, High Priest 870—862

Grandsone Takelot, High Priest 862—850

Cousin Harsiese was High priest of Amun at karnak, probably appointed by Osorkon II or his father. Harsiese declared himself king of the south.

Wife Karomama I

Son harnakhte, High Priest of Amun at Tanis

Attributions

Built at Bubastis and temple to Bast and a jubilee temple

Built at Memphis, Tanis, Thebes, Leontopolis

Burial place:

Tanis (NRT 1)

Robbed in antiquity, leaving only a few canopic jars

History

Probably quite young when he took the throne

King of the Twenty-second Dynasty. Last major ruler of the dynasty: after his reign the country became divided into smaller kingdoms, perhaps under the nominal overlordship of the remaining kings of the Twenty-second Dynasty at Tanis.

(Titkheperure-setepenamun)(Psibkhaemne)

959-945 B.C.

Osorkon II was the fifth king of the Twenty-second Dynasty. There are inscriptions in the hypostyle hall of the Luxor temple that indicate that there was a very high inundation of the Nile during the third year of his reign. The inscription says, "All the temples of Thebes were like marshes."

During his twenty-second year, he celebrated the Sed Festival. He built a granite gateway at the great temple at Bubastis and decorated the gateway with scenes of this festival. During his reign, there was weakness internally and there were threats from the Assyrians.

Egypt's borders did not extend as far as they once had and tried to resist the increasing pressures from the east by joining the states of Palestine and Syria. It is possible that a co-regent ruled with Osorkon II named Harsiese, who was the high priest of Amun at Thebes.

It is possible that Harsiese was the son of Osorkon. His tomb has been found at Tanis. It was constructed of large stones with several chambers inside. Several other bodies were found inside such as King Takelot II.

Takelot II

Titulary

Horus name: Kanakht Khaemwaset

Nebty name:

Golden Falcon name:

Prenomen: Hedjkheperre-setpenre (netjerheqawaset)

Nomen: Takelot-meryamun

Dates

Egyptsite 860—835

Piccione 860—835

Succession

Persons

Son Osorkon, High Priest 850—835

Burial place:

Tanis

Remains found in an usurped sarcophagus, along with canopic jars

History

(Hedjkheperre-setepenre)

860-835 B.C.

Takelot II was the sixth king of the Twenty-second Dynasty. He was the father to the high priest of Amun, Osorkon. This Osorkon was responsible for the longest inscription on the Bubastite Gate. According to his inscription, during the fifteenth year of Takelot's reign, there was warfare in the North and South and a great convulsion broke out in the land.

The remains of Takelot II were found in a usurped sarcophagus from the Middle Kingdom in Tanis. His Canopic jars and ushabti-figures were found with him as well.

Shoshenq III

Titulary

Horus name: Kanakht Mestiure

Nebty name:

Golden Falcon name:

Prenomen: Usermaatre Setepenre

Nomen: Sheshonq

Dates

Egyptsite 835—783

Piccione 835—783

Burial place:

Tanis (Montet 1960)

History

(Usermare-setepenre)

835-783 B.C.

Shoshenq III was the seventh king of the Twenty-second Dynasty. He is thought to have ruled for fifty-two years. During the twenty-eighth year of his reign, an Apis bull was born. This is recorded on the Serapeum stela by a priest named Pediese. His tomb was found at Tanis and was similar in structure to those of Psusennes I and Osorkon II.

Pami

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Usermaatre Setepenre (Setepenamun)

Nomen: Pamui

Name means “The Cat”

Dates

Egyptsite 783—773

Piccione 783—773

Burial place:

Unknown

History

(Usermare-setepenre Pimay)(Pemay)

783-773 B.C.

Pami was the eighth king of the Twenty-second Dynasty. He reigned for approximately six years following the fifty-two year reign of Shoshenq III. Pemay is translated to "The Cat".

Shoshenq IV

Titulary

Horus name: Weserpehti

Nebty name: Weserpehti

Golden Falcon name: Werbiaut

Prenomen: Aakheperre

Nomen: Sheshonq

Dates

Egyptsite 773—735

Piccione 773-735

Burial place:

Unknown (Tanis ?)

History

(Akheperre-setepenre)

773-735 B.C.

Shoshenq IV was the ninth king of the Twenty-second Dynasty. The Serapeum stela of Pasenhor is dated as the thirty-seventh year of Shoshenq IV. This shows that he reigned at least this long. In the year 732, toward the end of his reign, an Assyrian, Tiglath-pileser III took Damascus and killed Rezin. He then captured many cities of northern Israel and took the people to Assyria.

The Egyptian troops had at one time joined forces with Damascus, Israel and some other states to resist Shalmaneser III at Qarqar. There is no indication that Shoshenq IV made any attempt to help the former allie

Osorkon IV

Titulary

Prenomen: Aakheperre

Dates

Egyptsite 735—712

Piccione 725—712

History

Tenth and final ruler of the 22nd dynasty.

King of irasel requested help, none was sent.

Threats from Sargon II, the king of Assyrian. Osorkon sent him a gift and bribes to prevent invasion.

23rd Dynasty – Thebes

In its early years, this dynasty held Thebes only inermittently and presumabely had a safer headquarters to the south.

After 787, XXII is no longer in Thebes.

By the time of Osorkon III, ruled as far north as Heracleopolis

Pedubaste I

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Usermaatre Setepenamun

Nomen: Padibast

Dates

Egyptsite 828—803

Piccione 828—803

Succession

Persons

Probably the son of the High Pirest of Amun, Horsiese

Attributions

Mentioned in inscriptions at karnak.

Burial place:

Unknown

History

(Usermare-setepenamun)(Petubastis)

828-803 B.C.

Pedubaste I was the first king of the Twenty-third Dynasty. He is mentioned several times in the inscriptions at Karnak. Pedubaste is thought to have been the son of the high priest of Amun, Harsiese.

Iuput I 816 - 800

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Usermaatre Setepenamun (?)

Nomen: Iuput

Burial place:

Unknown

Shoshenq IV 803-797

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Usermaatre

Nomen: Sheshonq

Dates

Egyptsite 803—797

Piccione 803--797

Burial place:

Unknown

Osorkon III 797 – 769

Titulary

Horus name: Kanakht Khaemwaset

Nebty name: Setibtawy

Golden Falcon name: Mesutnetjeru

Prenomen: Usermaatre Setepenamun

Nomen: Osorkon

Dates

Egyptsite 79700769

Piccione 797—767

Burial place:

Unknown

Takelot III 774 – 767

Titulary

Horus name: Wadjtawy

Nebty name: Wadjtawy

Golden Falcon name: Wadjtawy

Prenomen: Usermaatre-setpenamun

Nomen: Takelot

Dates

Egyptsite 774—767

Piccione 771--767

Burial place:

Unknown

History

Formerly High Priest of Amun at Thebes

Osorkon IV 777-749

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Aakheperre Setepenamun

Nomen: Osorkon

Burial place:

Unknown

Iuput II 756 – 724

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Usermaatre

Nomen: Iuput

Burial place:

Unknown

Rudamun 755-735

Titulary

Horus name: Nebmaatkheru

Nebty name: Hekenemmaat

Golden Falcon name:

Prenomen: Usermaatre-setpenamun

Nomen: Rudamun-meryamun

Dates

Egypstie 755—724

Piccione 767—x

Persons

Sister Shepenwepet I, “Gods Wife of Amun”

Burial place:

Unknown

History

Apparently both Ruadmun and Piye (25th Dynast) were recognized at the same time

23rd Dynasty – Hermopolis

Piccione 760—665?

Thotemhat

Dates

Piccione 760--735

Nimlot

Dates

Piccione 735—665

Pedenemty

23rd Dynasty – Heracleopolis

piccione 740—665?

Peftjauwybast 740-725

Titulary

Horus name: ...tawy

Nebty name:

Golden Falcon name: Sehetepnetjeru

Prenomen: Sehetepibre

Nomen: Padibast

Burial place:

Unkown

History

King of the 'Twenty-third Dynasty' (a local ruler in the Delta, contemporary with the late Twenty-second Dynasty and/or Twenty-fifth Dynasty)

Nakhke

History

Recorded in Akkadian texts only

23rd Dynasty – Tanis

This is Manetho’s XXIII, which rules tanis between the end of the XXII and the rise of the XVII. Most are attested to at Tanis.

Sequence unknown

Sekhemkare

Shepseskare-Imere

Neferkare-Pepi

Pedubast II

Ttitulary

Sehetepibenre

Dates

Piccione c.665

24th Dynasty

Piccione c. 760—685

A Libyan dynasty of “Great Chiefs of the West”. Some became kings.

Contemporary with the Kushite dynasty (XXV

Osorkin (GCW)

Dates

Piccione 760—740

Shepsesre Tefnakht I

Titulary

Horus name: Sia-khet

Nebty name: Sia-khetnebti

Golden Falcon name: Biknub (?)

Prenomen: Shepsesre

Nomen: Tefnakht

Dates

Egyptsite 725—720

Piccione 740—718

Great King of the West

Burial place:

Unknown

History

King of the Twenty-fourth Dynasty. Ruler of Sais, aiming to extend his control over Egypt: his expansion was thwarted by the Napatan invasion of Egypt under king Piy.

Tefnakht was the first king of the Twenty-fourth Dynasty. In the Piankhy stela, he is called the "chief of the West," "chief of Me," and "chief of Sais." He also gives himself titles as prophets and royal titles. It is thought that his vigorous expansionist activity was the cause of an invasion from the south.

Wahkare Bakenranef

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Wahkare

Nomen: Bakenrenef

Salso Bocchoris

Dates

Egyptsite 720—715

Piccione 718—712

Burial place:

Unknown

History

Bakenranef was the second king of the Twenty-fourth Dynasty. His name was found on a vase that was found in an Etruscan tomb at Tarquinia which is located 100 kilometers northwest of Rome. Papyrus plants on the vase suggest the area of the Delta. He is shown in the company of gods and goddesses, such as goddess Neith of Sais.

Tefnakhte II

Dates

Piccione 712—685

History

Initial Great Chief of the West, later King.

Late Kingdom

The Nubians fall under the Assyrians invasion. The Greeks help re-establish order. A renaissance in the arts of the 25th Dynasty shows a return to the Old Kingdom style.

25th Dynasty

Kashta 770 – 750

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Nimaatre (or Maare?)

Nomen: Kashta

Succession

Successor - Piye

Persons

Sister Amernirdis I named “Gods Wife of Amun”

Attributions

Stele at Elephatine Temple of KHnum

Burial place:

el Kurru no. 8 (?)

History

Ruler of the Nubian portion of Egypt – not a true ruler of a united egypt.

Extended his reign to Thebes in the early years of Piue’s reign.

King of the Twenty-fifth Dynasty. It has been suggested that his name means 'the Kushite' - 'the Nubian'. Kashta was king of Napata: in his reign for the first time the kingdom of Napata began to make its presence felt in Egypt, where the Napatan kings come to represent the Twenty-fifth in the sequence of dynasties.

Piye

Titulary

Horus name: Zematawy

Nebty name: Mes-hemut

Golden Falcon name: Sasha-qenu

Prenomen: Men-Kheper-Re Usermaatre

Nomen: Piy

Also Piankhy, Piye, Piy, Piyi, Piankhi

Dates

750 – 712 egyptsite

Ruled Kush (Nubia) from 750—719 touregypt

Succesion

Most point to him as being the first ruler of the 25th dynasty.

Successeded the Nubian throne from Kashta

Persons

Daughter Qalhata

Son Taharqo

Son Shabitku, possibly

Attributions

Burial place:

el-Kurru, ion a small pyramid (tall and thin)

History

First to unite the leadership of Nubia and Egypt

King of the Twenty-fifth Dynasty. First Napatan king to rule over Egypt: the campaign in which he defeated his enemies in Egypt is vividly described in the Egyptian hieroglyphic inscription on a great stela set up at the Amun temple in Gebel Barkal. It is not certain to what extent he controlled all regions of Egypt following this conquest.

Tefnakhte (a libyan) and {rince of Western Egypt in Sais extended his control south and taking the cities of Memphis and Lisht.

In the spring, Piye moved north to retake the lands ruled by Tefnakhte anhd also by Nimlot (once an ally) and took the city of Ashmunein

Further north, Nieralkeopolis, ruled by an ally, King peftjauawybast, had also been threatened by Tefnackhte, but piye soon took control of the cities couth of memphis and captured Nimlot’s son.. After this, he took Memphis.

Piye returned to Nubia and did not boast of his wars – he rarely is shown “smiting”. He left the rule of Egypt in the control of his vassals and returned home.

Later, Tefnakhte would claim the lands as the founder of the 24th dynasty in the western delta.

Shebaka

Titulary

Horus name: Sebeqtawy “He who blesses the two lands”

Nebty name: Sebeqtawy

Golden Falcon name: Sebeqtawy

Prenomen: Neferkare

Nomen: Shabako

Dates

Egyptsite 712 – 698

Most believe he ascended the throne in 715 BCE.

Dies around 702 BCE.

Succession

Successor Shebitku, who was either his son, or his nephew out of Piye

Persons

Major wife Queen Tabakenamun, who was a kings daughter and king’s sister. Priestess of Hathor, Mistress of Tepihu (aphroditopolis), Priestess of hathor of Dendera and Priestess of Neit.

Tabakenamun may have been the sister/wife of Shebaka, or she may have been the sister/daughter of one of the Libyan kings

Wife Mesbat, mother of Harenmakhet

Son Harenmakhet, High Priest of Amun

Queen Qalhata, mother of Tantamani, possibly the siste rof Taharqo and daughter of Piye

Son Tantamani, one o his younger sons

Son Shebitku (possibly)

Probably younger brother of Piye

Attributions

Shabaka stone, in the British Museum, which is much worn because it was later used as a millstone.

Stela in Saite, another in Sau and Buto

Built lin thebes, Memphis, Abydos, Dendare, Esna, Edfu. Built on both sides of the Nile at Thebes.

Enlarged Medinet Habu

Built at Luxor and Karnak temples

Burial place:

el-Kurru, in a steep-sided small pyramid

History

Moved his residence to Memphis

Placed a son as the High Priest of Amun

Did not appoint a daughter as Gods Wife of Amun

Faced opposition from Bakenranef, the last king of the 3rd Intermediate period in Sait.

King of the Twenty-fifth Dynasty. In his reign, there is more evidence than previously for Napatan control over Egypt.

Shebaka was the first king of the Twenty-fifth Dynasty. During his reign, he undertook some building projects. The Fourth Pylon at Karnak has an inscription that tells of Shebaka's restoration of the gate.

He also started work on the second pylon in front of the temple of Thutmose III at Medinet Habu. Shebaka's sister, Amunirdis I held a position that was very important politically as well as religiously. She was called "god's wife of Amun" at Thebes. Her funerary temple was at Medinet Habu and was in front of the temple of Ramesses III.

Shebitku

Titulary

Horus name: Djedkhaw

Nebty name: Aashefitemtawnebu

Golden Falcon name: Aakhepesh-hupedjetpesdjet

Prenomen: Djedkaure (Djedkare)

Nomen: Shabitko

Dates

Egypsite 698—690

Succession

Predecessor father (or unclle) Shebaka

Persons

Brother Taharqo

Attributions

Burial place:

 el-Kurru

History

Shebitku was the second king of the Twenty-fifth Dynasty. He was the nephew and successor of Shebaka. During Shebaka's reign, there was a policy of conciliation and cooperation with the Assyrians.

This kept the Assyrians from coming further into Egypt. Shebitku had a different policy; resistance. A stela from Kawa tells of Shebitku asking his brothers, including Taharqa, to come to him at Thebes from Nubia. The army went with Taharqa.

On another stela that is the story told that when Jerusalem was under attack by the Assyrians, that the king of Ethiopia (Kush) came against Sennacherib (of Assyria). Shebitku joined in the resistance against Sennacherib and an Egyptian army was sent to Palestine, led by Shebitku's brother, Taharqa.

Taharqa

Titulary

Horus name: Qaikhau

Nebty name: Qaikhau

Golden Falcon name: Khutawy

Prenomen: Khuinefertemre

Nomen: Taharqo

Dates

Egypsie 690—664

Probably died in 664 BCE

Succession

Predecessaor brother Shebitku

Persons

Attributions

Burial place:

Nuri

History

King of the Twenty-fifth Dynasty. Most important Napatan ruler in Egypt, know for extensive building activity, and for his several campaigns against the Assyrians. However in his reign they conquered Thebes, forcing the king to flee south to Nubia.

Taharqa was the brother of Shebitku and was the third king of the Twenty-fifth Dynasty. Shebitku died and Taharqa was crowned. Taharqa is responsible for building done both in Nubia as well as Egypt.

He built the colonnade in the first court of the temple of Amun at Karnak. There is one column that stands twenty-one meters high and is still standing. During his reign, the Assyrians threatened Egypt once again.

The Assyrians were successful in one invasion in which they captured Memphis, wounded Taharqa and stole his family and property. Taharqa survived the attack. It is thought that Taharqa died in 664 BC and was buried in his pyramid at Nuri near Napata.

Tantamani

Titulary

Horus name: Wakmeret

Nebty name:

Golden Falcon name:

Prenomen: Bakare “Glorious is the Soul of Re”

Nomen: Tanutamani

Also tandamane or Tanwetamani

Greek Tementhes

Dates

Touregypt 664 – 657

Egyptsite 664 –657

Succession

Predecessaor Taharqa, probably the son of the king’s sister, Qalhata

May have been coregent with Taharqa

Persons

Qalhata, royal sister, Mistress of Egypt – probably his mother

Pi-ankh-arty, Royal Sister, Mistress of Ta-Seti – probably his wife

Probalby son of Shabaka by an elder sister of Taharqa

Attributions

The Dream Stele in Gebel Barkal I 1862

Burial place:

 el Kurru

History

King of the Twenty-fifth Dynasty. He reconquered Egypt after the Assyrian invasions that had ousted his predecessor Taharqo; however, the Napatan kingdom finally lost control of Egypt when the Assyrian armies invaded again.

26th Dynasty

Nekau (Necho

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Menkheperre

Nomen: Nekau

Burial place:

Unknown

History

Ruler of Sais, under Assyrian rule: probably the father of Psamtek I, the first king of the Twenty-sixth Dynasty to rule all Egypt.

Psammetichus I (Psam-tik) 664-610

Tttulary

Horus name: Aaib

Nebty name: Neba

Golden Falcon name: Qenu

Prenomen: Wahibre

Nomen: Psamtek

Burial place:

Sais

History

King of the Twenty-sixth Dynasty

Between 664 and 657 Psamtek I eliminated local rulers in Lower Egypt (Twenty-third Dynasty), ended the authority of the Napatan kings at Thebes (Twenty-fifth Dynasty) and thereby reunified Egypt. At the start of his reign he seems to have been governor of Egypt for the Assyrian kings: as their power collapsed in Asia, he became de facto independent ruler in Egypt.

Nekau (Necho) II 610-595

Titulary

Horus name: Maaib

Nebty name: Maakheru

Golden Falcon name: Merynetjeru

Prenomen: Wehemibre

Nomen: Nekau

Burial place:

Not located (Sais?)

History

(610-595 BC)

King of the Twenty-sixth Dynasty. According to the ancient Greek historian Herodotus despatched an expedition that circumnavigated Africa, and he was the king who started the construction of a canal from the Nile to the Red Sea, completed by the Achaemenid king Darius I.

Psammetichus II 595-589

Titulary

Horus name: Menkhib

Nebty name: User-a

Golden Falcon name: Senefertawy

Prenomen: Neferibre

Nomen: Psamtek

Burial place:

Unknown (Sais?)

History

Apries 589-570

Titulary

Horus name: Wahib

Nebty name: Nebkhepesh

Golden Falcon name: Swadjtawy

Prenomen: Haaibra

Nomen: Wahibre

Burial place:

Sais

History

King of the Twenty-sixth Dynasty. He supported Levantine rulers against the growing empire of Babylon, which became very strong at this time. The captivity of the Jews (capture of Jerusalem and deportation of the population to Babylon) occurred during the reign of Apries (in 586 BC): many managed to flee to Egypt, where they settled at Elephantine, among other places. In 570 the king supported a local leader in Cyrene in struggles against Greeks. The king sent his general Ahmose, but the latter then declared himself king. Apries went into exile, and returned with a Babylonian army, but was defeated. Apries was killed, but Ahmose buried him as king in Sais.

Amasis 570-526

Titulary

Horus name: Semenmaat

Nebty name: Zaneit-sepedtawy

Golden Falcon name: Setepnetjeru

Prenomen: Khnemibre

Nomen: Ahmose

Burial place:

Sais (Herodotus visited it)

History

Ahmose (II) (Amasis) Khnemibre

(570-526 BC)

King of the 26th Dynasty. The reign of the king marks the high point of the 26th Dynasty in terms of wealth and prosperity. Under Ahmose (II) Naukratis, the Greek colony in Egypt was formally founded: the city became the main trading point between Egyptians and Greeks. Herodotus and Egyptian sources relate that the king was a drinker and philanderer: this may, though, be a literary motif rather than an accurate record.

Psammetichus III 526-525

Titulary

Horus name:

Nebty name:

Golden Falcon name:

Prenomen: Ankhkare

Nomen: Psamtek

Burial place:

Unknown

History

Psamtek III Ankhkaenre

(526-525 BC)

Last king of the Twenty-sixth Dynasty. Under his rule Egypt was conquered by the Persian king Cambyses.

27th Dynasty

Cambyses 525-522

Titulary

Horus name: Zematawy

Prenomen: Mestuire

Nomen: Cambyses

Burial place:

Pasargadae

History

First Achaemenid Persian ruler of Egypt, conquering the land in 525 BC. He undertook campaigns against Nubia and to the western oasis of Siwa, but did not incorporate either region into his empire.

Cambyses was the first ruler of the Twenty-sixth Dynasty. He was the ruler of Persia and treated the last ruler of the Twenty-fifth Dynasty, Psammetichus III (Psamtik III) with some consideration. Psammetichus then tried to revolt and Cambyses caused him to be killed.

There is an inscription on a statue that tells of Cambyses going to Sais to worship Neith and restore the revenues and festivals of the temple. But according to Herodotus, Cambyses did many reprehensible things against Egyptian religion and customs and eventually went mad.

Darius I 521-486

Titulary

Horus name: Menekhib

Prenomen: Setutre

Nomen: Darius

Burial place:

Persepolis

History

Achaemenid Persian king. Darius undertook or completed major building projects in Egypt, such as the temple of Hibis in the Kharga oasis and the Wadi Tumilat canal to the Red Sea (started by Nekau II). From his reign on (following the Persian defeat in 490 at the battle of Marathon in Greece) there are repeated revolts against Persian rule in Egypt.

Darius I was the second ruler of the Twenty-seventh Dynasty. He was son of Hystaspes and a member of the Cyrus family. He was in Egypt while Cambyses ruled and Darius treated the Egyptians with respect and goodwill.

During his reign he undertook the completion of the canal that extended from the Nile to the Red Sea. He also expanded the Serapeum at Saqqara as well as erected a large temple of Amun in el-Kharga, a southwestern oasis.

During his reign there was the defeat of the Persians in the battle of Marathon. This showed that the great empire was not invincible and a revolt in Egypt followed.

Xerxes I 486-466

Titulary

Nomen: Xerxes

Burial place:

Naqsh-i-Rustam

History

Achaemenid ruler, best known in western histories for his attempts to conquer Greece. He was murdered with his son the crown prince Darius in 465/64 BC.

Xerxes I was the third ruler of the Twenty-seventh Dynasty. The revolt that began during the reign of Darius I, who was Xerxes' father, was finally laid to rest during the second year of Xerxes I's reign. It is said that the slaves' lives were much harder during the time of Xerxes. It is not certain whether this is true since Xerxes was much more involved elsewhere and paid little attention to Egypt.

Artaxerxes I 465-424

Titulary

Nomen: Artaxerxes

Burial place:

Naqsh-i-Rustam

History

Achaemenid Persian king. He came to the throne after the murder of his father Xerxes I and his brother the crown prince Darius. At his accession, a rebel Egyptian king named in Greek sources as Inaros took control of much of the country, but the Achaemenid garrison managed to hold out in Memphis until the Egyptians and their Greek allies were defeated by general Megabazos.

Darius II 424-404

Titulary

History

Darius II was the fifth king of the Twenty-seventh Dynasty. During his reign, he did some work on the temple of Amun is the Kharga oasis. There were also many foreigners in Egypt during this time, mostly Greeks and Jews. He died in the spring of 404 BC.

28th Dynasty

Amyrtaios 404-399

Titulary

History

Amyrtaios was the only ruler of the Twenty-eighth Dynasty. He is thought to have been a Libyan. He ruled Egypt from Sais for six years. He began his reign after the death of Darius II when there was a renewed revolt in Egypt. They achieved independence for a short time again.

On the Elephantine Papyri, there is documentation of a loan contract that is written in the year 5 of this king. This is indication that he was recognized in Upper and Lower Egypt. He must have driven the Persians out of the whole country.

29th Dynasty

Nepherites I 399-393

Titulary

Horus name: Aaib

Nebty name:

Golden Falcon name: Setepnetjeru

Prenomen: Baenre

Nomen: Nefaarud

Burial place:

Mendes (found in 1992; Arnold 1999: 102)

History

Nepherites I was the first ruler of the Twenty-ninth Dynasty. Nepherites I sent a gift to the Spartans after an allegiance had been entered into with Sparta against Persia. This gift was lost to the Persians after the ships from Egypt approached Rhodes. The Egyptians did not know that the Rhodians had defected to the Persians.

Psammuthis 393

Hakoris 393-380

Titular

Horus name: Aaibmerytawy

Nebty name: Qenu

Golden Falcon name: Sehetepnetjeru

Prenomen: Khenemmaatre

Nomen: Hakor

Burial place:

Saqqara ? (Arnold 1999: 105)

History

There is some discrepancy as to whether Hakoris was the second of the third king of the Twenty-ninth Dynasty. Psammuthis is the king in which the confusion is associated with because he is shown to have ruled during the same year as Hakoris (393 BC).

Hakoris reigned for thirteen years and built many monuments which are found in all parts of Egypt. During his reign there was peace between Persia and Sparta.

Persia was free to move against Egypt and there was a three-year war between the two. Egypt was relatively strong during this time and became allies with Cyprus. Egypt was delivered from Persia. The tomb of Hakoris has not been found.

Nepherites II 380

Titulary

History

Nepherites II was the fourth and final ruler of the Twenty-ninth Dynasty. He reigned for only four months before he was overthrown by the founder of the Thirtieth Dynasty.

He assumed the throne after the death of Hakoris, who was Nepherites' father. The name Nepherites has an etymological meaning of "His great ones are prosperous".

30th Dynasty

The 30th Dynasty contains the last of the Egyptian-born Pharaohs.

Nectanebo I 380-362

Titulary

Horus name: Tjemaa

Nebty name: Semenkhtawy

Golden Falcon name: Jrimeretnetjeru

Prenomen: Kheperkare

Nomen: Nakhtnebef

Burial place:

Unknown

History

Nakhtnebef (Greek Nectanebo I) (380 - 363 BC)

King of the Thirtieth Dynasty. The king started a huge building program in Egypt: numerous sites have yielded architectural remains and/or objects with his name.

Nectanebo I was the first ruler of the Thirtieth Dynasty and was a general from Sebennytus. He is thought to have been related to the family of Nepherites I. He imposed heavy taxes on the people of Egypt in order to conquer Syria from Persia.

In the spring of 373 BC, the Persian army moved in to attack Egypt. They got as far as the Mendesian mouth of the Nile. Two of the commanders of the Persian forces could not agree on their strategy. As the time passed, the Nile rose and flooded the Delta area. The Persians abandoned their efforts and left. The Egyptians had successfully turned back the Persians, with a little help from the Nile, and peace was established. Nectanebo restored and built many monuments throughout Egypt.

Teos (Djedjer) 365-360

Titulary

Horus name:Khaemwaset Seshemtawy

Nebty name: Merymaat Sahperunetjeru

Golden Falcon name: Khubaqet Wafkhasut

Prenomen: Irimaatenre

Nomen: Djedher

Burial place:

 Unknown (Sebennytos?)

History

Teos was the second ruler of the Thirtieth Dynasty and was the son of his predecessor, Nectanebo I. After his father had died, Teos took over the throne and planned an attack on the Persians. He had the help of mercenaries from Greece, but his own generals disagreed with his leadership and the entire event was a fiasco.

He was deserted by both the Greeks and the Egyptians. He fled to Persia by way of Arabia and Artaxerxes II, the ruler of Persia, gave him refuge. He lived in Persia until his death.

Nectanebo II 360-343

Titulary

Horus name: Merytawy

Nebty name: Seheruibnetjeru

Golden Falcon name: Semenhepu

Prenomen: Senedjemibre

Nomen: Nakhthorhebyt

Burial place:

Saqqara ? (Arnold 1999: 130)

History

Last king of the Thirtieth Dynasty and last independent native ruler of all Egypt in antiquity. At the end of his reign Egypt was conquered by the Persian king Artaxerxes III. According to one Greek tradition the king fled to the Macedonian court; another tradition reports that he fled to Nubia.

Nectanebo II was the third and final ruler of the Thirtieth Dynasty. He became king after Teos' campaign into Persia which was a disaster. Teos had fled to Persia and Nectanebo returned to Egypt as Pharaoh. Nectanebo ruled for eighteen years and built many monuments in Egypt.

After the disaster with the Persians, he risked no further expeditions against the Syrians or the Palestinians. However, the Persians did attempt to subdue Egypt and this time succeeded. Cyprus and Phoenicia were also fighting against the Persians and were assisted with some troops from Nectanebo II. Artaxerxes III (Persian) destroyed these troops and moved against Egypt.

This time the Nile flooding had already passed and the Persian attack was made much more wisely that the last attack (Nectanebo I). The attack was made at three different points at the same time. Nectanebo II retreated to Memphis where he thought he would make a stand against the Persians. But, as city after city fell, he gathered up as much of his possessions as he could and fled to Ethiopia.

Second Persian Period (343-332 BCE)

31st Dynasty

The 31st Dynasty in also known as the Second Persian Period and was added after Manetho created his list of kings..

Ochus (Artaxerxes III) 343-338

Titulary

History

Ochus was the first ruler of the Thirty-first Dynasty. He was the king of Persia for twenty years when the Persians defeated the Egyptians and Ochus became ruler over Egypt. He was the son of Artaxerxes II. He ruled over Egypt for six years. He was murdered in 338 BC by his own commander Bagoas in the summer of 338 BC.

Arses 338-336

Titulary

History

Arses was the second ruler of the Thirty-first Dynasty and was the youngest son of Ochus. After Ochus was murdered, Arses succeeded him and ruled until he was murdered in 336 BC by his commander Bagoas.

He was deserted by both the Greeks and the Egyptians. He fled to Persia by way of Arabia and Artaxerxes II, the ruler of Persia, gave him refuge. He lived in Persia until his death.

Darius III Codomannus 335-332

Titulary

Histor

Darius III Codomannus was the last ruler of the Thirty-first Dynasty. He reigned for six years until the arrival of Alexander the Great. Alexander hunted Darius without result, for Darius was later murdered by one of his own generals: Bessus, the Satrap of Bactria.

Graeco-Roman Period (332 BCE - 395 CE)

Macedonian Kings - Alexandria

Alexander the Great 332-323

Titulary

Horus name: Mekkemet

Prenomen: Setepenre Meryamun

Nomen: Alexander

Burial place:

Alexandria

History

Son of Philip II of Macedon. He came to the throne in 336 BC. His principal political and military objective was the destruction of the Achaemenid Persian empire, the main enemy of the Greeks at this time. 334 BC he entered Asia by crossing the Hellespont and arrived in Egypt 332 BC. According to Greek historical sources, the Egyptians welcomed him. In the same year he was crowned as Pharaoh in Memphis and visited in the following year the oracle of Amun at the oasis of Siwa. The 7th April 331 BC is the official date of the founding of Alexandria. In April 331 BC he left Egypt. In 323 BC he died in Babylon after he had conquered the whole Persian empire including westernmost India. He had divided Egypt into two parts for administration each, governed by an Egyptian (Doloaspis and Pietesis). After his death he was worshipped as a god. His body was mummified and placed in a tomb in Alexandria, where it was still visible in the Roman Period. His son became officially ruler of the empire, while one of his generals Ptolemy (later king Ptolemy I) ruled as satrap (governor).

The Egyptians, oppressed under the Persian rule, welcomed Alexander the Great with open arms when he entered the country in 332 B.C. While there he visited the Oracle of Amon, at Siwa, where he was declared "the son of Amon." Exactly how this happened is unclear.

One story is that either upon entering or exiting the temple he was greeted by the priest as "my son." Alexander's army and followers were not in a strategic position to see the priest and thought the words came from the god himself.

However it happened, from that point on Alexander was instated as a son of god, like the pharaohs of old. Alexander initiated the building of Alexandria, but never lived to see the city.

He left Egypt in 331 B.C. and left Cleomenes of Naukratis in charge of the territory. This position was later claimed by Ptolemy. When Alexander died, Ptolemy's generals divided the kingdom.

Philip Arrhidaeus 323-316

Alexander IV 316-304

Titulary

Horus name: Hunu

Nebty name: Merynetjeruredinefjautenitef

Golden Falcon name: Heqaemtadjeref

Prenomen: Haaibre

Nomen: Alexander

History

The son of Alexander the Great and his Persian wife Roxana. The king never visited Egypt.

Ptolemaic Dynasty

This period is confusing due to all of the co-regencies. Scholars are not always in agreement on the order of reigns and, in some case, the reigns themselves, from Ptolemy VI through Ptolemy XI. In any event, Egypt's authority and wealth was intact until the death of Cleopatra, at which time, Egypt was overpowered by Rome.

Ptolemy I Soter I 323-285

Titulary

Horus name: Werehtinesuqeni

Nebty name: Itjiemsekhem(ef ?)emheqatjel

Golden Falcon name:

Prenomen: Setepenra-meryamun

Nomen: Ptolemy

Dates

323-285 BC

Succession

Predecessor: Alexander the Great

Successor son Ptolemy II Philadelphus

Persons

Son of Lagus, advisor to Alexander

Attributions

Temple of Kom Abu Billo, dediecated to Hathor

Burial place:

Alexandria

History

General Ptolemy, son of Lagos ruled Egypt first as a governor for the kings of Macedon, and then from 306/5 BC (November 7) as independent king. The king made the cult of Sarapis the state cult.

Upon the death of Alexander the Great in 323 BC, the throne of Egypt fell to Ptolemy I, the son of Lagus. He was a veteran soldier and trusted commander who had served Alexander.

He started the Ptolemaic Dynasty, which lasted about 300 years. He ran Egypt like a business, strictly for profit. One of the few surviving works of Ptolemy I Soter is the temple of Kom Abu Billo, which was dedicated to Hathor "Mistress of Mefket".

d. 284 B.C., king of ancient Egypt, the first ruler of the Macedonian dynasty (or Lagid dynasty), son of a Macedonian named Lagus. He was one of the leading generals of Alexander the Great, and after Alexander's death (323 B.C.) he joined the other Diadochi in dividing and quarreling over the empire. Ptolemy received Egypt and managed to keep control of it in the midst of incessant warfare. To strengthen his position he married Eurydice, daughter of Antipater (though he soon shifted his affection to her niece and his own half sister, Berenice). He defeated (321) Perdiccas, and he at first supported Antigonus I in the confused struggle for imperial power. He defeated Eumenes, then fearing Antigonus' efforts to remake the empire, allied himself with Cassander and Lysimachus. Ptolemy defeated the troops of Antigonus in 312 but he was defeated at Salamis in 306, and the ultimate defeat and death of Antigonus at Ipsus in 301 resolved the situation. Ptolemy had already declared himself king in 305. Subsequently he laid the outline for Ptolemaic administration in Egypt and did much to make Alexandria a fountainhead of culture and art by founding the library there. Through Arrian, we know that he wrote a history of Alexander.

Ptolemy II Philadelphus 282-246

Titulary

Horus name: Hunuqeni

Nebty name: Werpehti

Golden Falcon name: Sekhaensuitef

Prenomen: Weserkare Meryamun

Nomen: Ptolemy

Dates

282-246 BCE

Died 1/29.246 BCE

Succession

Predecessor: father Ptolemy I Soter I

Persons

Sister and wife Arsinoe II

Attributions

Built Canal from Nile to Gulf of Suez

Burial place:

Alexandria

History

Ptolemy II had a joint reign with his sister and wife Arsinoe II, dominated on the military front by several wars in Syria. The Ptolemaic empire reached its greatest extent in this reign. Building activity was concentrated on Alexandria; the lighthouse, one of the seven wonders of the world was finished under the king, and he, rather than Ptolemy I, may have been the patron behind the establishment of the Mouseion and its library. The king founded a chain of harbour towns along the Red Sea coast, supporting trade with India and Arabia.

Ptolemy II Philadelphus, which means 'Brother/Sister-loving', was the second ruler of the Ptolemaic Dynasty. His construction efforts included that of building the canal that linked the Nile to the Gulf of Suez. He was married to his full sister Arsinoe II.

He also began a tradition of a four-yearly celebration to honor his father. It was intended to have a status equal to the Olympic games. According to the "Letter of Aristeas", Ptolemy II requested 70 Jewish scholars come from Jerusalem to translate the Pentateuch into a Greek version to be placed into the Great Library collection. He died on January 29, 246 BC.

c. 308–246 B.C., king of ancient Egypt (285–246 B.C.), of the Macedonian dynasty, son of Ptolemy I and Berenice (c. 340–281 B.C.). He continued his father's efforts to make Alexandria the cultural center of the Greek world. He completed the Pharos and encouraged the translation of the Pentateuch into the Greek Septuagint. Finances were reformed, and a canal was built from the Nile to the Red Sea. He warred against Syria until he married his daughter Berenice to the Syrian Antiochus II. Ptolemy repudiated his wife Arsinoë to marry his sister, also named Arsinoë. Manetho, the Egyptian historian, compiled his history.

Ptolemy III Euergeter I 246-222

Titluary

Horus name: Hekennetjeruremetjetheref

Nebty name: Qenunedjtinetjeruinebmenkhentameri

Golden Falcon name: Werpehtiiriahet Nebhebused-mi-ptahtatjenen

Prenomen: Iuaennetjeruisnui Setepenre Sekhemankhenamun

Nomen: Ptolemy (ankh-djet mery-Ptah)

Dates

 246-222 BCE

Died 222 BCE

Succession

Predecessor father Ptolemy II Philadelphis out of Arsinoe II

Persons

Father Ptolemy II

Mother Arsonoe II

Sister and wife Berenice

Attributions

Burial place:

Alexandria

History

The king and his wife Berenike II were mainly involved on the military-political front in wars against the Seleucids, the Hellenistic dynasty ruling Syria. The king rebuilt the Serapeum in Alexandria and built a second one in Canopus. The Decree of Canopus issued through Egyptian temple officials in his reign included an adjustment of the calendar to add an extra day every four years (reform implemented two centuries later, under Julius Caesar, known as the Julian calendar).

Ptolemy III Euergeter I was the third ruler of the Ptolemaic Dynasty. He was the son of Ptolemy II Philadelphus and Arsinoe II and was married to Berenike, his sister. During the Third Syrian War of Ptolemy III, he discovered the main port in the Axumite kingdom, which was very important to the trade of ivory. He died in 222 BC.

d. 221 B.C., king of ancient Egypt (246–221 B.C.), of the Macedonian dynasty, son of Ptolemy II and the first Arsinoë. He plunged immediately into a war with Syria, where his sister, Berenice, was trying to secure the throne for her son. Berenice and her son seem to have been murdered before Ptolemy could arrive, and Seleucus II held the throne, though the Egyptian king won a brilliant if impermanent victory. Egyptian fleets controlled most of the coasts of Asia Minor and E Greece, and the kingdom was enlarged by Ptolemy's marriage to Berenice, daughter and heiress of the king of Cyrene

Ptolemy IV Philopator 222-205

Titulary

Horus name: Hunuqeni Sekhaensuitef

Nebty name: Werpehti Menekhibkhernetjerunebu Nedjtienhenmemet

Golden Falcon name: Sewadjabaqet Sehedjgesuperu Semenhepu-midjehuty-aa-aa Nebhabused-miptahtatenen-itymire

Prenomen: Juaennetjerwymenekhwy Setepenptah Weserkare Sekhemankhenamun

Nomen: Ptolemy

Dates

222-205 BCE

Succession

Predecessor father Ptolemy III

Successor son Ptolemy V

Persons

Father Ptolemy III

Sister and wife Arsinoe III

Attributions

Burial place:

Alexandria

History

In this reign the series of wars against Syria continued. Ancient Greek historians record that at the climactic battle of Raphia Ptolemy IV armed native Egyptian troops to gain numerical advantage, that 70,000 people died in the battle, and that, after it, Ptolemy IV successfully attacked Syria. At about the same time rebellion broke out in Upper Egypt, where a rebel king Horwennefer took control of parts of the country (206-200 BC).

Ptolemy IV Philopator was the fourth ruler of the Ptolemaic Dynasty. Philopator means 'Father-loving'. He married his sister Arsinoe and the two received a cult as the Father-loving Gods (Theoi Philopatores). He died in the summer of 204. After his death, two of his most powerful ministers had his wife, Arsinoe III, killed.

king of ancient Egypt (221–205 B.C.), of the Macedonian dynasty, son of Ptolemy III and Berenice of Cyrene. He had his mother, his brother, his uncle, and possibly his wife (who was his sister Arsinoë) killed. Antiochus III invaded the Egyptian lands in Palestine, and Ptolemy managed to defeat him at Raphia in 217 (an event mentioned in 2 Maccabees), but administration disintegrated in Egypt. Ptolemy's main interest was building remarkable ships, each equipped with 4,000 oars.

Ptolemy V Epiphanes 205-180

Titulary

Horus name: Hunukhaemnisuthersetitef

Nebty name: Werpehti-Sementawisenefertameri-Menekhibkhernetjeru

Golden Falcon name: Wadjankhenhenmemet Nebhebusedmiptah

Prenomen: Iuaennetjeruimerit Setepenptah Weserkare Sekhemankhenamun

Nomen: Ptolemy (ankhdjet-meryptah)

Dates

205-180 BCE

Succession

Predecessor father Ptolemy IV Philpater

Successor son Ptolemy VI

Persons

Father Ptolemy IV

Mother Arsonoe III

Arsinoe IIImurdered by two ministers, Sosibius and Agathocles

Wife Cleopatra I, daughter of Antiochus

Son Ptolemy VI Philmentor

Attributions

Burial place:

Alexandria (?)

History

The king came to the throne as a child, and the reign began in the face of internal rebellions and foreign invasions. Eventually the Alexandrian forces succeeded in repelling the invaders, and defeating the local native king Ankhwennefer in Upper Egypt. However, most of the foreign provinces of the Ptolemaic kingdom were lost by the end of the reign. In 196 BC the king was crowned in traditional Egyptian rites at Memphis, according to the Decree of Memphis issued through the temple officials: one of the copies of this decree was discovered in 1799, reused at Rosetta, and, known as the Rosetta Stone, is famous for its role in the modern decipherment of Egyptian hieroglyphs.

Ptolemy V Epiphanes was the fifth ruler of the Ptolemaic Dynasty. He was the son of Ptolemy IV Philopator and Arsinoe III. He became king after his father's death, when he was only five years old. After his father's death, his mother was eager to become the next regent. Ptolemy IV Philopator's two most powerful ministers, Sosibius and Agathocles had Arsinoe murdered.

He was passed from the control of one adviser to another. The Rosetta Stone gives the trilingual inscription of the ceremonies attending the coronation of Ptolemy V Epiphanes.

He was married to Cleopatra I. He died at the age of twenty-eight while putting down the last of the insurgents in the Delta. There were rumors that he had been poisoned. He left his wife, who was the daughter of Antiochus, as regent for their young son Ptolemy VI Philomentor.

d. 180 B.C., king of ancient Egypt (205–180 B.C.), of the Macedonian dynasty, son of Ptolemy IV. He succeeded to the throne as a small boy, and his reign began with disastrous civil wars. Invasions by Antiochus III of Syria and Philip V of Macedon cost Egypt all of Palestine and the Egyptian possessions in Asia Minor. Antiochus defeated Ptolemy decisively at the Battle of Panion in 200 B.C. Peace was confirmed by the marriage of Ptolemy to Cleopatra, daughter of Antiochus. Egypt was much weakened when his reign ended. The Rosetta stone inscriptions concern Ptolemy's ascension to the throne.

Ptolemy VI Philometor 180-164 & 163-145

Ttulary

Horus name: Tjeniemkhet Heterhepuankhhermeskhenetsen

Nebty name: Nebtyemmaat Sekhaensuitef

Golden Falcon name: Werpehti Nebhabusedmiptahtatjenenitnetjeru Itymire

Prenomen: Juaennetjerwyperwy Setepenptahkheperi Irmaatamunre

Nomen: Ptolemaios (ankhdjet-meryptah)

Dates

180-164 BCE and 163-145 BCE

Succession

Predecessor father Ptolemy V out of Cleopatra I

Successor son Ptoelmy VII Neos Philopator

Sister anad wife Cleopatra II

Younger brother Ptolemy VIII Euergetes II Physcon

Persons

Attributions

Burial place:

Alexandria

History

He came to the throne as child, with his mother Cleopatra I (not the famous Cleopatra VII) as regent. The country continued to be involved in wars with Syria.

Ptolemy VI Philometor was the sixth ruler of the Ptolemaic Dynasty. He was the son and successor of Ptolemy V Epiphanes, who died when Philometor was a very young boy. His mother died at approximately four years after Philometor took the throne and he was under the control of his guardians, Eulaeus and Lenaeus.

His wife-sister was Cleopatra II and his younger brother was Ptolemy VII Euergetes II Physcon. In 164 BC, Philometor left Alexandria and went to Rome where he pretended to be working-class. He waited here until the authorities came to him. Physcon ruled in his absence and it was becoming intolerable.

The Alexandrians soon were begging for Philometor to return to Alexandria. In May of 163, the two brothers agreed to split up the rule of Egypt. Physcon would rule the western province of Cyrenaica and Philometor was ruler of Egypt. This lasted until Philometor's death in 145 BC

d. 145 B.C., king of ancient Egypt (180–145 B.C.), of the Macedonian dynasty, son of Ptolemy V. He became king when an infant, and his mother, Cleopatra, was regent. After her death, Antiochus IV of Syria invaded Egypt, and Ptolemy was captured (170 B.C.) at Pelusium. He was forced to share the rule with his wife (also his sister), Cleopatra, and his brother, Ptolemy Physcon (later Ptolemy VII). Ptolemy Physcon ruled over Cyrene, Ptolemy Philometor over Egypt; trouble between the brothers ultimately caused the intervention of Rome. Ptolemy VI aided Demetrius II to gain the throne of Syria and was killed in battle with the rival claimant, Alexander Balas. His young son in theory succeeded to the throne and is sometimes called Ptolemy VII, but he was put to death as soon as Ptolemy Physcon (who is sometimes counted as Ptolemy VIII) could reach Egypt.

Monuments

Temple of Kom Ombo

28 miles north of Aswan

Ptolemaic temple, started by Ptolemy VI, Ptoelmy XIII built the outer and inner hypostyle halls. The outer enclosure wall and court were built by Augustus and are mostly gone.

Really two temples – Tmeple of Sobek and Temple of Haroeris

Used as a church by the copts and robbed for stone

Everything is duplicated along the main entrance – two entrances, two courts, two colonnades, two halls and two sanctuaries. Probably even two sets of priests.

Left side is Haroeris (Horus the Elder) and the right was to Sobek

Only foundations remain of the original pylon.

In the southwest corner of the Pronaos is the one column that does not echo the daultiy of the temples.

Hypostyle hall has papyrus columns and an inventory of sacred places in Egypt

A small chapel on th enorth has a ceiling painting with Nut.
Ptolemy VII Neos Philopator 145

Titulary

Dates

145 BCE

Succession

Predecessor father Ptolemy VI Philmentor

Sucessor Ptolemy VIII Euergestes II

Persons

Father Ptolemy VI

Mother Cleopatra II

Attributions

Burial place

Alexandria

History

Ptolemy VII Neos Philopator was the seventh ruler of the Ptolemaic Dynasty. He was the son of Ptolemy VI Philometor and Cleopatra II. Upon Philometor's death, Cleopatra's son, who was about 16 years old and had been appointed co-ruler by his father earlier that year, became king under his mother's regency.

Philopator's uncle Physcon (Ptolemy VIII Euergetes II) wanted to rule and a large number of supporters. He could not get Cleopatra out of the way, so he did the next best thing, he married her. Philopator was killed during the wedding feast.

(Ptolemy Physcon), d. 116 B.C., king of ancient Egypt (145–116 B.C.), of the Macedonian dynasty, brother of Ptolemy VI. He is also called Ptolemy Euergetes II. He was coruler with his brother and his brother's wife from 170–164 B.C. Trouble resulted in a settlement by which Ptolemy Physcon ruled Cyrene. On his brother's death he returned to Egypt, had his nephew put to death, and married Cleopatra, his brother's widow. He soon repudiated her and married her daughter, also named Cleopatra. The elder Cleopatra led a revolt and drove him (130 B.C.) out of Egypt. He returned in 127 B.C. and later ruled peacefully though despotically. Both queens survived him. His reign was one of great cruelty; he drove the scholars from Alexandria and thus precipitated the spread of Alexandrian culture.

Ptolemy VIII Euergetes II 170-163 & 145-116

Titulary

Horus name: Hunuheken-khentemankhefhernesetitef Mar-zepu Djesermesehauefhenahepankh

Nebty name: Seheruibtawy

Golden Falcon name: Werpehti Nebhabusedmiitefptahtatjenenitnetjeru Itymire

Prenomen: Juaennetjerwyperwy Setepenptah Irmaatre Sekhemankhenamun

Nomen: Ptolemaios (ankhdjet-meryptah)

Burial place:

Alexandria

History

From 170 BC Ptolemy VIII joined in coregency with his brother Ptolemy VI and their sister, the remarkable Cleopatra II (not to be confused with the more famous Cleopatra VII). In 168 BC Lower Egypt was overrun by the forces of the Seleucid king Antiochus IV, from Syria, and the Ptolemaic dynasty might have been brought to its end, had not Rome intervened to make the Seleucid king withdraw: this is a decisive turning-point in Egyptian history, with Egypt now brought within the Roman sphere of power. Struggles between the brother kings forced first Ptolemy VI into exile in Cyprus, then Ptolemy VIII into exile in Cyrenaica: when Ptolemy VI died in battle, Ptolemy VIII was able to return to rule alone. However, dynastic strife continued, with a civil war between Ptolemy VIII and Cleopatra II in 132-124 BC.

Ptolemy VIII Euergetes II (Physcon) was the eighth ruler of the Ptolemaic Dynasty. He was the younger brother of Ptolemy VI Philometor and the uncle of Ptolemy VII Neos Philopator. He ruled Egypt when Philometor fled Alexandria for Rome. His rule proved to be intolerable and the Alexandrians were begging for Philometor to return.

When he did, the two brothers split up rule; Physcon ruling the western province of Cyrenaica and Philometor ruled Egypt. Upon Philometor's death, his son, Philopator, took over the throne with his mother as co-regent. Physcon married Philopator's mother, Cleopatra II, and had Philopator killed at the wedding feast.

He returned to Memphis as Pharaoh and expulsed many of the Alexandrians who had sided against him. He also married Cleopatra II's daughter, Cleopatra III. He died on June 26, 116 BC and left his power to Cleopatra III and whichever of her sons she might prefer.

(Ptolemy Lathyrus), d. 81 B.C., king of ancient Egypt (116–107 B.C., 88–81 B.C.) of the Macedonian dynasty, son of Ptolemy VII and the younger Cleopatra. He is also called Ptolemy Soter II. His mother ruled jointly with him and held the actual power. She forced him to accept (110 B.C.) as coruler his brother, Ptolemy Alexander (Ptolemy IX), who drove him from the throne in 107 B.C. Ptolemy VIII went to Cyprus and then to Syria. He returned to conquer Cyprus, and in 88 B.C. he reconquered Egypt.

Monuments

Temple of Hathor in Dendara (begun 125 BCE)

0700-1800 LE12

An hour and a half, bring a flashlight

Greco-roman creation between 125 BCE-60 CE) Emluatews a pharaonic style to legitimize the roman rulers

Six Hathor-headed columns, but inside Hathor is human, not bovine

THe par buit by Tiberiius has roman Emperors making offerings to the Egyptian gods

BUried in sand to the upper edge of the entrance, the top was most damaged by copts.

Signs of earlier buildings form Cheops, 4th dyn, here.

Asssociated with Aphrodite

Holes in the columns were used to tether animals by the copts

Cleopatra III & Ptolemy IX Soter II 116-107 & 88-80

Titulary

Horus name: Djesermesuthenahapankh-netjerkheperu-hetermeskhenetentzaiset

Nebty name: Sekhasumutefhernesetitef-itjeftawyemmaakheru

Golden Falcon name: Nebtameri-heqafemha-nebhebused-miptahtatenenitnetjerunesyt Itysemenhepu-midjehuty-aa-aa

Prenomen: Juaennetjerwymenekhwy Setepenptah Irmaatra Sekhemankhamun

Nomen: Ptolemaios ankhdjet-meryptah

Burial place:

Alexandria?

History

Cleopatra III & Ptolemy IX Soter II (Lathyros) were co-regents during the Ptolemaic Dynasty. Cleopatra III was the niece of Physcon (Ptolemy VIII Euergetes II) and was married to him while her mother was still his official wife.

She bore Physcon two sons - Ptolemy IX Philometor Soter II (Lathyros) and Ptolemy X Alexander I as well as three daughters, Cleopatra IV, Cleopatra Tryphaena, and Cleopatra Selene. In Physcon's will he left the succession to Cleopatra and to whichever son she preferred.

She hated Lathyros, but doted on the younger son Alexander. The Alexandrians wanted Lathyros to be co-regent. He was then governor of Cyprus. Lathyros was brought back to Alexandria to co-rule and Alexander was sent to Cyprus to replace Lathyros.

Lathyros was married to Cleopatra IV, his sister, but his mother repudiated the marriage and replaced her with Cleopatra Selene, who was Cleopatra IV's sister. Cleopatra IV went to Cyprus where she tried to raise an army and to marry Ptolemy Alexander.

sShe failed to marry him and moved on to Syria where she used her army as a dowry and married Antiochus IX Cyzicenus who was son of Antiochus Sidetes and Cleopatra Thea. Cleopatra III finally succeeded in driving out Lathyros in 107 BC when she accused him of trying to murder her. He left behind his wife and his two sons.

His brother returned from Cyprus and assumed the throne. Lathyros was in Cyprus during this time. After the death of Alexander in a naval battle, Lathyros, who was now in his mid-fifties, was brought back to Alexandria to try to put back together the Ptolemaic empire. He died at the age of 62 and left no legitimate heir to the throne, both of his sons by Cleopatra Selene appear to have died at a young age. His daughter Cleopatra Berenice ruled alone for a while after his death.

(Ptolemy Alexander), d. 88 B.C., king of ancient Egypt (107 B.C.–88 B.C.), of the Macedonian dynasty, brother of Ptolemy VIII. He was governor in Cyprus when called (110 B.C.) by his mother to be coruler with his brother. He became sole king in 107 B.C. He was ousted by a revolt in Alexandria and died when trying to recover the kingdom.

Monuments

Temple of Horus Edfu (finished)

0700-1600 winter

0700-1700 summer

LE20 camera LE6

Ptolemaic, but follows pharonic canon. Ranks near Karnak as largest temple

Sandstone enclosing walls, temple was buried until 1860

Built by 6 ptolemies, finished by Ptolemy IX

netered from the back. Pylong erected by Ptoleym IX beforehe was usurped by brother Alexander

Hypostyle hall by Ptolemy VII, known as 'Fatty'

Requires a flashlight

60 km s of luxor

Begun in Aug 237 BCE, took 25 years to complete. Opening ceremony in 176 BCE, because of an uprising in Egypt

COvered with housees until 1860s

Images of vultures are common

Cleopatra III & Ptolemy X Alexander I 107-88

Titulary

Horus name: Netjeriemkhet Khnumsuhepankhhermeskhenet Hununefer Benermerut Sekhaensumutefhernesetitef Tjemaa Hukhasut Itjemsekhemef-mirepesedjefemakhet

Nebty name: Sehertawy Kanakht Sekhemeheh

Golden Falcon name: Aaib Merynetjeru Itybaqet Heqawadjty aqeftameriemhetep

Prenomen: Iuaennetjermenkhntjeretmenkhetzatre

Nomen: Ptolemaios djedenef-Aleksandros (ankhdjet-meryptah)

Dates

107-88 BCE

Succession

Co-Rulers

Predecessor Ptolemy IX Soter II (Son of Cleopatra III)

Successor Cleopatra Berenice, for approx a year

Persons

Mother of Ptolemy IX Soter II

Attributions

Burial place:

Alexandria

History

Son of Ptolemy VIII, involved in the dynastic struggles after the death of his father. Ptolemy X drew up the fatal will, in which he bequeathed Egypt to Rome as surety on a loan, needed to pay the costs of the civil wars.

Cleopatra III & Alexander I were co-rulers of the Ptolemaic Dynasty after Cleopatra had driven out her older son, Ptolemy IX Soter II (Lathyros), after accusing him of trying to kill her.

Alexander had been the governor of Cyprus, but after Lathyros had been ousted, he returned to Alexandria to rule with his mother.

Not long after he came to rule, his mother soon grew tired of him as well and forced him to flee from Alexandria. In 101, he returned under the pretense of a reconciliation with his mother. He came back and had her assassinated. Alexander was finally driven out of Egypt after selling off Alexander the Great's gold coffin to raise money.

He willed his kingdom to Rome however, they could not claim their inheritance while he was still alive. It did allow him to gain favor with moneylenders in Rome. This did allow him to finance a fleet. He was killed in a naval battle off Cyprus

(Ptolemy Alexander), d. 80 B.C., king of ancient Egypt (80 B.C.), of the Macedonian dynasty, son of Ptolemy IX. His stepmother, Cleopatra Berenice, was joint ruler with her father, Ptolemy VIII, and sole ruler after his death until the Romans under Sulla brought about her marriage to Ptolemy X, who became joint ruler. A few days later he murdered her, and the Alexandrians rose up and killed him.

Cleopatra III & Alexander I were co-rulers of the Ptolemaic Dynasty after Cleopatra had driven out her older son, Ptolemy IX Soter II (Lathyros), after accusing him of trying to kill her.

 Alexander had been the governor of Cyprus, but after Lathyros had been ousted, he returned to Alexandria to rule with his mother.

 Not long after he came to rule, his mother soon grew tired of him as well and forced him to flee from Alexandria. In 101, he returned under the pretense of a reconciliation with his mother. He came back and had her assassinated. Alexander was finally driven out of Egypt after selling off Alexander the Great's gold coffin to raise money.

 He willed his kingdom to Rome however, they could not claim their inheritance while he was still alive. It did allow him to gain favor with moneylenders in Rome. This did allow him to finance a fleet. He was killed in a naval battle off Cyprus

Cleopatra Berenice 81-80

Ttulary

Dates

81-80 BCE

Succession

Predecessaor husband Ptolemy X Alexander I

Successor step-son and husband Ptolemy XI Alexander II

Persons

Daughter of Ptolemy IX Soter II

Husband Ptolemy X Alexander I

Husband and step ston Ptoelmy XI Alexander II

Attributions

Burial place

Alexandria

History

Cleopatra Berenice was the daughter of Lathyros (Ptolemy IX Soter II) and was married to Ptolemy X Alexander I. After the death of Alexander, she ruled for about one year alone. She was forced to marry her much younger stepson (or possible son). Nineteen days after the marriage took place, Ptolemy XI murdered his new bride.

Ptolemy XI Alexander II 80

Titulary

Dates

80 BCE

Succession

Predcessoar step-mother and wife Cleopatra VII

Successor Ptolemy XII

Persons

Son of Ptolemy X Alexander I

Uncle Ptolemy IX Soter II (Lathyros)

Attributions

Burial place

Alexandria

History

Ptolemy XI Alexander II was the son of Ptolemy X Alexander. After the death of his uncle Ptolemy IX Soter II (Lathyros), his step-mother (or possibly mother) Cleopatra Berenice ruled for about one year alone. Ptolemy XI was required to marry his step-mother, who was much older than he.

The marriage took place and nineteen days later, Ptolemy XI killed his new bride. He was then lynched by the Alexandrian mob, with whom his wife had been very popular

Married father’s widow at his death, killed her 19 days later

Lynched by a mob in Alexandria

Ptolemy XII Neos Dionysos 80-58 & 55-51

Titulary

Horus name: Hununefer Benermerut Tjenisunebetrekhythenakaef Duanefkhnumshepsershezepenefkhatemhedjet Sensenensehenuemhaauminedjitef Tjehenmesuthernesetitef-mihorkanakht Itypesedjemtameri-mihepankh Redinefhebusedashauweru-miptahtatjenenitnetjeru

Nebty name: Werpehti Khenteshneheh Semenhepu-midjehuty-aa-aa

Golden Falcon name: Aabity Nebqenunakht-mizaiset

Prenomen: Iuaenpanetjernetinehem Setepenptah Irmaatenre Sekhemankhamun

Nomen: Ptolemaios (ankhdjet-meryptahiset)

Called “the bastard” or “flute player” – Auletes

Referred to himself as Thoes Philopater Philadelphos Neos Dionysos

Dates

80-58 BCE, 55-51 BCE

Succession

Predecessor Ptolemhy XI Alexander II

Successor daughter Cleopatra VII

Persons

Illegimiate son of Ptolemy IX Soter II (Lathyros)

Younger brother was goven of Cyprus

Married to sister, Cleopatra VII

Oldest daughter Berenice IV

Attributions

Burial place:

Alexandria

History

Son of Ptolemy IX. His reign was interrupted 58-55 BC by the reign of his daughter Berenike IV. He was succeeded by his son Ptolemy XIV and his more famous daughter, Cleopatra VII.

Ptolemy XII Neos Dionysos was the illegitimate son of Lathyros (Ptolemy IX Soter II). His younger brother became governor of Cyprus and Ptolemy XII came to Alexandria to rule after the death of Ptolemy XI Alexander II. He was often referred to by his subjects as the Bastard or the Flute Player (Auletes).

He referred to himself as 'Theos Philopator Philadelphos Neos Dionysos'. It is only in the history books that he is referred to as Ptolemy XII. He was married to his sister-wife, Cleopatra V Tryphaena and was the father of the famous Cleopatra VII, who grew up to be the last of the Ptolemies.

In 59 BC, he raised enough money to bribe Caesar, who was now consul for Rome. However, he was driven out of Alexandria in 58 BC. This occurred partly because of his tameness when Rome absorbed Cyprus. In his absence, he left as co-regents his wife-sister Cleopatra V Tryphaena and their eldest daughter, Berenice IV.

Cleopatra Tryphaena died about a year later and Berenice IV ruled as sole regent. She was made to marry Seleucus Kybiosaktes but after a short time, she had him strangled. Auletes returned to the throne in 55 BC and ruled until his death in 51 BC. On his death, he left his regency to his daughter Cleopatra VII.

(Ptolemy Auletes), d. 51 B.C., king of ancient Egypt (80–58 B.C., 55–51 B.C.), of the Macedonian dynasty, illegitimate son of Ptolemy VIII. He is also called Ptolemy Neos Dionysus. He succeeded Ptolemy X to the throne, but his violent misrule and reprehensible life caused the Alexandrians finally to rebel and unseat him in 58 B.C. He sought Roman aid and with the help of Pompey paid Aulus Gabinius, proconsul of Syria, a huge sum to put him back on the throne. He made the Roman senate executor of his will and Pompey the guardian of his son Ptolemy XII.

Berenice IV 58-55

Titulary

Dates

58—55 BCE

Succession

Predecessor and successor father Ptolemy XII

Co-ruled with mother Cleopatra V Tryphanes

Persons

Oldest daughter of Ptolemy Auletes (XII Neos Diionysos)

Husband Seleucus Kybiosaktes, whom she strangled

Mother Cleopatra V Tryphanea

Attributions

Burial place

History

Berenice IV was the oldest daughter of Auletes (Ptolemy XII Neos Dionysos) and ruled for three years during his exile. At the beginning of his exile, she co-ruled with her mother Cleopatra V Tryphaena until the mother's death about a year later. Berenice ruled as sole regent and was expected to marry. The one selected was Seleucus Kybiosaktes.

After a few days, she had her husband strangled. The second man she chose was Archelaus. Her father finally paid out enough money and was brought back to Egypt. Archelaus' army was defeated and Pompey suggested that Auletes be returned to the throne. One of his first acts was to have his daughter, Berenice, executed.

Ruled 3 years where her father was in exile

Strangled her husband Seleucus

Executed by her fater when he returned from exile.

Cleopatra VII & Ptolemy XIII 51-47

Titulary

Horus name: Wernebneferu akhetzeh

Prenomen: Cleopatra

Dates

Born 69 BCE in Alexandria

Succession

Persons

Father Ptolemy Auletes

Younger Prother Ptolemy XIII

Two odler sisters, Cleopatra VI and Berenice IV

Younger sister, Arsinoe IV

Younger brothers Ptolemy XIII and Ptolemy XIV

Cleopatra VI died as a child, Berenice was beheaded by father

Parried younger prother Ptolemy XIII

Son Ptolemy Ceasar out of Ceasar, born 6/23/0047

Assassinated her seond consort Ptolemy XIV

Co-regent Ceasarion

Assassinated sister Arsinoe IV

A son, Ptolemy Philadelphos, and aughter (Cleopatra Selene) out of Mark Antony

Attributions

 Burial place:

Alexandria (exact location not yet identified)

History

Ruling queen, last in the Ptolemaic dynasty. She is most famous for her affairs with the Roman leaders Julius Caesar and Mark Antony. By Julius Caesar she had a son (Ptolemy XV Caesarion) who became co-regent in 34 BC. In 30 BC Octavian, the later emperor Augustus, defeated Cleopatra VII and Mark Antony at the battle of Actium. Cleopatra (VII) killed herself following the suicide of Antony, and Octavian had her son murdered. Egypt became part of the Roman empire.

Cleopatra & Ptolemy XIV 47-44

Cleopatra VII & Ptolemy XV Cesarion 44-30 BC

Titulary

Horus name: Hunu

Nebty name:

Golden Falcon name:

Prenomen: Iuaenpanetjernetinehm Setepenptah Irimaatre Sekhemankhenamun

Nomen: Ptolemaios / Kaisaros (Caesar)

Burial place:

Alexandria (?)

History

History In the springtime of 51 BC, Ptolemy Auletes died and left his kingdom in his will to his eighteen year old daughter, Cleopatra, and her younger brother Ptolemy XIII who was twelve at the time. Cleopatra was born in 69 BC in Alexandria, Egypt.

She had two older sisters, Cleopatra VI and Berenice IV as well as a younger sister, Arsinoe IV. There were two younger brothers as well, Ptolemy XIII and Ptolemy XIV. It is thought that Cleopatra VI may have died as a child and Auletes had Berenice beheaded.

At Ptolemy Auletes' death, Pompey, a Roman leader, was left in charge of the children. During the two centuries that preceded Ptolemy Auletes death, the Ptolemies were allied with the Romans. The Ptolemies' strength was failing and the Roman Empire was rising.

City after city was falling to the Roman power and the Ptolemies could do nothing but create a pact with them. During the later rule of the Ptolemies, the Romans gained more and more control over Egypt. Tributes had to be paid to the Romans to keep them away from Egypt. When Ptolemy Auletes died, the fall of the Dynasty appeared to be even closer.

According to Egyptian law, Cleopatra was forced to have a consort, who was either a brother or a son, no matter what age, throughout her reign. She was married to her younger brother Ptolemy XIII when he was twelve, however she soon dropped his name from any official documents regardless of the Ptolemaic insistence that the male presence be first among co-rulers.

She also had her own portrait and name on coins of that time, ignoring her brother's. When Cleopatra became co-regent, her world was crumbling down around her. Cyprus, Coele-Syria and Cyrenaica were gone. There was anarchy abroad and famine at home.

Cleopatra was a strong-willed Macedonian queen who was brilliant and dreamed of a greater world empire. She almost achieved it.

Whether her way of getting it done was for her own desires or for the pursuit of power will never be known for certain. However, like many Hellenistic queens, she was passionate but not promiscuous. As far as we know, she had no other lovers other than Caesar and Antony.

Many believe that she did what she felt was necessary to try to save Alexandria, whatever the price.

By 48 BC, Cleopatra had alarmed the more powerful court officials of Alexandria by some of her actions. For instance, her mercenaries killed the Roman governor of Syria's sons when they came to ask for her assistance for their father against the Parthians.

A group of men led by Theodotus, the eunuch Pothinus and a half-Greek general, Achillas, overthrew her in favor of her younger brother. They believed him to be much easier to influence and they became his council of regency. Cleopatra is thought to have fled to Thebaid.

Between 51 and 49 BC, Egypt was suffering from bad harvests and famine because of a drought which stopped the much needed Nile flooding. Ptolemy XIII signed a decree on October 27, 50 BC which banned any shipments of grain to anywhere but Alexandria.

It is thought that this was to deprive Cleopatra and her supporters who were not in Alexandria. Regardless, she started an army from the Arab tribes which were east of Pelusium. During this time, she and her sister Arsinoe moved to Syria. They returned by way of Ascalon which may have been Cleopatra's temporary base.

In the meantime, Pompey had been defeated at Pharsalus in August of 48 BC. He headed for Alexandria hoping to find refuge with Ptolemy XIII, of whom Pompey was a senate-appointed guardian. Pompey did not realize how much his reputation had been destroyed by Pharsalus until it was too late.

He was murdered as he stepped ashore on September 28, 48 BC. The young Ptolemy XIII stood on the dock and watched the whole scene. Four days later, Caesar arrived in Alexandria. He brought with him thirty-two hundred legionaries and eight hundred cavalry.

He also brought twelve other soldiers who bore the insignia of the Roman government who carried a bundle of rods with an ax with a blade that projected out. This was considered a badge of authority that gave a clear hint of his intentions.

There were riots that followed in Alexandria. Ptolemy XIII was gone to Pelusium and Caesar placed himself in the royal palace and started giving out orders. The eunuch, Pothinus, brought Ptolemy back to Alexandria. Cleopatra had no intentions of being left out of any deals that were going to be made.

She had herself smuggled in through enemy lines rolled in a carpet. She was delivered to Caesar. Both Cleopatra and Ptolemy were invited to appear before Caesar the next morning. By this time, she and Caesar were already lovers and Ptolemy realized this right away.

He stormed out screaming that he had been betrayed, trying to arouse the Alexandrian mob. He was soon captured by Caesar's guards and brought back to the palace. It is thought that Caesar had planned to make Cleopatra the sole ruler of Alexandria. He thought she would be a puppet for Rome.

The Alexandrian War was started when Pothinus called for Ptolemy XIII's soldiers in November and surrounded Caesar in Alexandria with twenty thousand men. During the war, parts of the Alexandrian Library and some of the warehouses were burned.

However, Caesar did manage to capture the Pharos lighthouse, which kept his control of the harbor. Cleopatra's sister, Arsinoe, escaped from the palace and ran to Achillas. She was proclaimed the queen by the Macedonian mob and the army.

Cleopatra never forgave her sister for this. During the fighting, Caesar executed Pothinus and Achillas was murdered by Ganymede. Ptolemy XIII drowned in the Nile while he was trying to flee.

Because of his death, Cleopatra was now the sole ruler of Egypt. Caesar had restored her position, but she now had to marry her younger brother Ptolemy XIV, who was eleven years old. This was to please the Alexandrians and the Egyptian priests. Surely Caesar went through all of this trouble for more than his infatuation with the queen of Egypt.

It must have been out of arrogance and his desire to get his hands on Egypt's vast resources. However, Cleopatra's intelligence and inheritance did have some influence as well.

In what must have been very calculated on his part, she became pregnant rather quickly. For him to have a son to carry the throne was very appealing to him. Caesar and Cleopatra took an extended trip up the Nile for about two months. They stopped in Dendara where Cleopatra was worshipped as a Pharaoh. Caesar would never have this honor.

Caesar only left the boat to attend important business in Syria just a few weeks before the birth of their son, Caesarion (Ptolemy Caesar) who was born on June 23, 47 BC.

During July of the year 46 BC, Caesar returned to Rome. He was given many honors and a ten-year dictatorship. These celebrations lasted from September to October and he brought Cleopatra over, along with her entourage. The conservative Republicans were very offended when he established Cleopatra in his home. Her social manners did not make the situation any better.

She upset many. Cleopatra had started calling herself the New Isis and was the subject of much gossip. She lived in luxury and had a statue made of gold placed by Caesar, in the temple of Venus Genetrix . Caesar also openly claimed Caesarion as his son. Many were upset that he was planning to marry Cleopatra regardless of the laws against bigamy and marriages to foreigners.

However, on the Ides of March of 44 BC, all of that came to an end. Caesar was assassinated outside the Senate Building in Rome. He was killed in a conspiracy by his Senators. Many of the Senators thought he was a threat to the republic's well-being.

It was thought that Caesar was making plans to have himself declared king. After Caesar's murder, Cleopatra fled Rome and returned home to Alexandria. Caesar had not mentioned Cleopatra or Caesarion in his will.

She felt her life, as well as that of her child, was in great danger. Upon returning to Alexandria, she had her consort, Ptolemy XIV, assassinated and established Caesarion as her co-regent at the age of four. She found Egypt suffering from plagues and famine. The Nile canals had been neglected during her absence which caused the harvests to be bad and the inundations low. The bad harvests continued from 43 until 41 BC. Trying to help secure recognition for Caesarion with Caesar's former lieutenant Dolabella, Cleopatra sent Dolabella the four legions that Caesar had left in Egypt.

Cassius captured the legions which caused Dolabella to commit suicide at Laodicea during the summer of 43 BC. She was planning to join Mark Antony and Octavian (who became Augustus) with a large fleet of ships after Dolabella's death, but was stopped by a violent storm.

Cleopatra watched in the time that followed, who would be the next power in Rome. After Brutus and Cassius had been killed and Antony, Octavian and Lepidus were triumphant, Cleopatra knew which one she would have to deal with.

Octavian went back to Italy very ill, so Antony was the one to watch. Her son gained his right to become king when Caesar was officially divinized in Rome on January 1, 42 BC. The main object was the promotion of Octavian, but the triumvirs knew of Cleopatra's aid to Dolabella.

Cleopatra was invited by Mark Antony to Tarsus in 41 BC. She already knew enough about him to know how to get to him. She knew about his limited strategic and tactical abilities, his blue blood, the drinking, his womanizing, his vulgarity and his ambition. Even though Egypt was on the verge of economic collapse, Cleopatra put on a show for Mark Antony that even Ptolemy Philadelphos couldn't have done better. She sailed with silver oars, purple sails with her Erotes fanning her and the Nereid handmaids steering and she was dressed as Aphrodite, the goddess of love.

This was a very calculated entrance; considered vulgar by many. It was a vulgar display to attract the attention of a vulgar man. Mark Antony loved the idea of having a blue-blooded Ptolemy woman. His former mistress as well as his current wife, Fulvia, were merely middle class.

Cleopatra and Antony spent the winter of 41 to 40 in Alexandria. According to some sources, Cleopatra could get out of him whatever she wanted, including the assassination of her sister, Arsinoe. Cleopatra may not have had so much influence over him later on. He took control of Cyprus from her. Actually it may have been Cleopatra who was the exploited one. Antony needed money and Cleopatra could be generous when it benefited her as well.

In the spring of 40 BC, Mark Antony left Cleopatra and returned home. He did not see her for four years. Antony's wife, Fulvia had gotten into a serious movement against Octavian over veterans' allotments of land. She fled to Greece and had a bitter confrontation with Antony. She became ill and died there. Antony patched things up with Octavian that same autumn by marrying Octavian's sister, Octavia.

She was a beautiful and intelligent woman who had been recently widowed. She had three children from her first marriage. In the meantime, Cleopatra had given birth to twins, one boy and one girl, in Alexandria. Antony's first child by Octavia was a girl. Had Octavia given him a son, things might have turned out different.

Antony kept the idea of the treasures of the Ptolemies and how much he wanted it. When he finally did get the treasures, the standard interest rate in Rome fell from 12 percent to 4.

Mark Antony left Italy and went to deal with the Parthians. Octavia had just had another daughter and went with him just as far as Corcyra. He gave her the excuse that he did not want to expose her to the dangers of the battles and sent her home. He told her that she would be more use to him at home in Rome keeping peace with her brother, Octavian.

However, the first thing that he did when he reached Antioch, was to send for Cleopatra. Their twin children were officially recognized by Antony and were given the names of Alexander Helios and Cleopatra Selene. Mark Antony gave her much land which was very essential to Egypt. He gave her Cyprus, the Cilician coast, Phoenicia, Coele-Syria, Judea and Arabia. This allowed Egypt to be able to build ships from the lumber from Cilician coast.

Egypt then built a large fleet. Antony had planned a campaign against the Parthians. He obviously needed Cleopatra's support for this and in 36 BC, he was defeated. He became more indebted to her than ever. They had just had a third child.

On their return to Syria, she met him and what was left of his army, with food, clothing and money. Early in 35 BC, he returned to Egypt with her. Antony's wife, Octavia was in Athens with supplies and reinforcements waiting for her husband. He sent her a letter telling her to not come any further.

Her brother, Octavian, tried to provoke Antony into a fight. Octavian would release troops as well as ships to try to force Antony into a war, which, by this time was almost inevitable. Antony might have been able to patch things up with Octavia and her brother had he returned to Rome in 35 BC. Cleopatra probably did her best to keep him in Alexandria. Octavia remained completely loyal to Antony through all of this.

In 34 BC, Antony had a campaign into Armenia, which was successful and financially rewarding. He celebrated his triumph with a parade through Alexandria with Cleopatra presiding over as the New Isis. Antony presented himself as the New Dionysus as part of his dream of the Graeco-Roman rule.

Within a few days, a more political ceremony took place in which the children were given their royal titles with Antony sitting on the throne as well. Ptolemy XV (Caesarion) was made the co-ruler with his mother and was called the King of Kings. Cleopatra was called the Queen of Kings, which was a higher position than that of Caesarion's.

Alexander Helios, which meant the sun, was named Great King of the Seleucid empire when it was at its highest. Cleopatra Selene, which meant the moon, was called Queen of Cyrenaica and Crete. Cleopatra and Antony's son, Ptolemy Philadelphos was named King of Syria and Asia Minor at the age of two. Cleopatra had dreams of becoming the Empress of the world. She was very close to achieving these dreams and her favorite oath was, "As surely as I shall yet dispense justice on the Roman Capital."

In 32 to 31 BC, Antony finally divorced Octavia. This forced the Western part of the world to recognize his relationship with Cleopatra. He had already put her name and face on a Roman coin, the silver denarii.

The denarii was widely circulated throughout the Mediterranean. By doing this, Antony's relationship with the Roman allegiance was ended and Octavian decided to publish Antony's will. Octavian then formally declared war against Cleopatra.

Antony's name was nowhere mentioned in the official declaration. Many false accusations were made against Cleopatra saying that she was a harlot and a drunken Oriental. These accusations were most likely made out of fear of Cleopatra and Antony. Many probably thought that the New Isis would prevail and that Antony would start up a new wave of world conquest and rule in a co-partnership from Alexandria.

However, Octavian's navy severely defeated Antony in Actium, which is in Greece, on September 2, 31 BC. Octavian's admiral, Agrippa, planned and carried out the defeat. In less than a year, Antony half-heartedly defended Alexandria against the advancing army of Octavian. After the defeat, Antony committed suicide by falling on his own sword in 30 BC.

After Antony's death, Cleopatra was taken to Octavian where her role in Octavian's triumph was carefully explained to her. He had no interest in any relationship, negotiation or reconciliation with the Queen of Egypt.

She would be displayed as a slave in the cities she had ruled over. She must have had memories of her sister, Arsinoe, being humiliated in this way. She would not live this way, so she had an asp, which was an Egyptian cobra, brought to her hidden in a basket of figs. She died on August 12, 30 BC at the age of 39. The Egyptian religion declared that death by snakebite would secure immortality.

With this, she achieved her dying wish, to not be forgotten. The only other ruler to cast a shadow on the fascination with Cleopatra was Alexander who was another Macedonian. After Cleopatra's death, Caesarion was strangled and the other children of Cleopatra were raised by Antony's wife, Octavia.

Her death was the mark of the end of the Egyptian Monarchs. The Roman Emperors came into to rule in Egypt. The Ptolemies were Macedonian in decent, but ruled as Egyptians, as Pharaohs. Cleopatra was the last Pharaoh of Egypt.

What is often not associated with Cleopatra was her brilliance and her devotion to her country. She was a quick-witted woman who was fluent in nine languages, however, Latin was not one of them. She was a mathematician and a very good businesswoman.

She had a genuine respect for Caesar, whose intelligence and wit matched her own. Antony on the other hand almost drove her insane with his lack of intelligence and his excesses. She dealt with him and made the most of what she had to do. She fought for her country. She had a charismatic personality, was a born leader and an ambitious monarch who deserved better than suicide.

Roman Emperors

Augustus 30 B.C. - 14 A.D.

History

Caesar's sole male relative was a slight, frail grandnephew only 18 years old, who was named heir in Caesar's will to three-quarters of his great wealth. By another condition in the will of the dead dictator, this youth was also adopted as Caesar's son, and so for a while he called himself Caius Julius Caesar Octavianus, or Caesar the Younger.

After 27 BC, he is known as Augustus. Octavian Augustus was really the greatest civil leader that the ancient world ever produced.

When he came to Rome after Caesar's murder, his only possessions were an inherited name and whatever appeal his youth might bring; but in cold, sagacious steps he made his way rapidly on the policy of avenging Caesar. Through his good sense, moderation, and conscientious attention to duty, Augustus won the support of all major elements in the Mediterranean world. In many provinces, which now enjoyed more careful government and suffered less from extortion, he was made a god, and the month of his final achievement was named after him. Augustus lived to be 76 years old.

In his last year, he revised a recital of the great deeds he had achieved for the Roman state, which was to be set up at his tomb. The original version in Rome has disappeared, but another copy of this work, was carved on the temple of Augustus at Ancyra and still survives.

In his administration of the Roman Empire, the disaster which upset Augustus the most took place in Germany. While Augustus remained at peace with Parthia, he advanced the Roman frontier in Europe to the Danube and Rhine.

By this advance he subjected modern Switzerland, Austria, much of Hungary, and the Balkans to Roman rule and protected the connections between the western and eastern provinces of the Empire; no other Roman leader made such additions. In 9 AD, the governor of Germany, Varus, was lured into a trap and three Roman legions were wiped out; all of Germany was lost. Since Augustus had neither the energy nor the military strength to start a reconquest, the Roman frontier remained essentially on the Rhine.

Yet, the Mediterranean world attained peace and prosperity under the government of Augustus, who was celebrated in temples, statues, and dedications as an earthly redeemer. The Empire was expensive in its demands of men for the armed forces and of money to support the political system, but the accompanying economic expansion supported these burdens without great difficulty for two centuries and more

Monuments

Kalabsha Temple at Aswan

Originally built at Kalabsha (Talmis) but moved to New Kalabsha (Chellal(in 1970.

Built by Roman Emperor Octavius Augustus (30-14 BCE) and dedicated to Mandulis, the Fertility and solar deity of Nubia

Largest free-standing temple in Nubia. Classical design for the Ptolemaic period with pylons, courtyard, hypostye hall, and three room sanctuary. The pylon is offset, though, and makes the couryard a trapezoid.

Built on the site of an earlier temple built by Ptolemy I

Courtyard inside had columns on three sides. At either end is a staircase to the upper stories of the pylon. On the right screened wall is an inscription from Aurelius Besarion (249 CE) decreeing that swine woul dbe expelled form the city for religious reasons. An a column is one of th elongest Meroitic inscriptions found. On an end wall is thought to be an inscription of the 5th century Nubrian king Silko

Three chambers after the vestibule – the pronaos (a chamber preceding the sanctuary), the naos (sanctuary where the statues were located) and the adyton Ithe secret shrine)

Tiberius 14-37

History

Tiberius 14 - 37 AD

Tiberius showed that he was the real ruler of the Empire and though at first his policy was not always compatible, he nevertheless took considerable efforts to further the national interests.

At first he negotiated in matters of state only when violations had to be checked; retracting certain orders published by the Senate, and sometimes offering to sit on the tribunal beside the magistrates, or at the end of the advisory. He also undertook the arrest of any decline in public morality due to negligence.

He abolished foreign cults at Rome, particularly the Egyptian and Jewish, forcing all citizens who had embraced these superstitious faiths to burn their religious vestments and other accessories. Tiberius showed large-scale generosity no more than twice in his reign.

As the years went by, this stinginess turned to greed. He made many states and individuals relinquish their ancient immunities and mineral rights, and the privilege of collecting taxes. Tiberius was also a very cruel man. Some signs of Tiberius' savage and dreary character could be distinguished many times over.

Tiberius did so many wicked deeds under the rationale of reforming public morals--but in reality to satisfy his lust for seeing people suffer--that many satires were written against the evils he committed.

Tiberius broke out in every sort of cruelty and never lacked for victims. Not a day, however holy, passed without an execution.

There was an extreme amount of violence performed against the Jews and their synagogues by groups of Alexandrian Greeks organized in unions and cult associations. Houses were overrun and looted, victims were dragged out and burned to death or torn limb-from-limb in the market-place.

Much evidence is still existing, not only of the hatred that Tiberius earned but of the state of terror in which he himself lived, and the insults heaped upon him. His uneasiness of mind was aggravated by a perpetual stream of reproaches from all sides; and every one of his condemned victims either cursed him to his face or arranged for a notice to be posted in the theater seats occupied by senators. At last, growing thoroughly disgusted with himself, he confessed his misery.

At the age of seventy-seven years old and a reign of twenty-three years, Tiberius died in a country house. His body was carried to Rome, where it was cremated with due ceremony. Two years before his death, Tiberius named Gaius and Drusus as his co-heirs; and if either should die, the survivor was to be the sole heir to the throne.

Gaius Caligula 37-41

Claudius 41-54

Nero 54-68

Galba 68-69

Vespasianus 69-79

Titus 79-81

Domitianus 81-96

Nerva 96-98

Trajanus 98-117

Hadrianus 117-138

Antoninus Pius 138-161

Marcus Aurelius 161-180

Lucius Verrus

Commodus 180-192

Septimus Severus 193-211

Caracalla 198-217

Geta 209-212

We will be adding the rulers of the Christian Period shortly

Islamic Period

Guided Caliphs

Amir al-Mouminin Ali Ibn Abi Talib, the last of the Truly Guided Caliphs, was murdered in 40 H/661 AC. Then Moawia Ibn Abi Sufian took over in Damascus as the capital of the Islamic empire. Before his death, he appointed his son Yazid Ibn Mouawia as the Caliph inventing the heritage system in Islam.

Amir Ibn al-Muminin Umar Ibn el-Khattab 640 AD

History

Amir al-Muminin Umar Ibn el-Khattab allowed his army commander Amro Ibn el-Aas to open Egypt. Ibn el-Aas opened al-Arish and al-Farma in 640 AC, then he opened Om Denin and surrounded Babilion fort in 641 AC. Following, he headed to Alexandria and opened it.

Thus, Ibn el-Aas put an end to the Byzantine empire in Egypt. Accordingly, Egypt became an Islamic state under the Orthodox Caliphs. They used to send their rulers to Egypt to represent them in ruling, prayers, jurisdiction and tax collection. The number of rulers under Umar Ibn el-Khattab, Uthman Ibn Affan and Ali Ibn Abi Talib six as follows:

Amro Ibn al-Aas 640 – 646 AD

History

Emoved by caliph Uthoman

Established al-Foustat (tents) city where he built his mosque, dug Oum al-Moumenin (Mother of Believers) Gulf and established the Niloometer

He was appointed ruler of Egypt for the first time by Caliph Umar from 20 Hijira/640 AC to 25 Hijira/646 AC when Caliph Uthoman removed him.

 Amro Ibn el-Aas established al-Foustat (Tents) city where he built his mosque, dug Oum al-Moumenin (Mother of Believers) Gulf and established the Nilometer.

 In Zil Hija 23 Hijira/October 644AC, Uthman succeeded Umar after his murder. Uthman appointed the following rulers:

Abdullah Ibn Saad 646 AD

History

25H/646

Mohamed Ibn Abi Hozaifa Ibn Outba Ibn Rabeia’ Ibn Abd Shams Ibn Abd Manaf 656 AD

Quaiss Ibn Sa’d Ibn Ebada al-Anssari 657 AD

Dates

37H/August 657

Al-Ashtar Malik Ibn al-Harith al-Nakkehi 657 AD

Dates

37H/657

History

Died before arriving in Egypt

Mohamed Ibn Abu Bakr al-Seddik 658 AD

Dates

37H/February 658

Umayyads

The Umayyads continued in Damascus from 40H/661 AC to 132H/750AC under the following rulers:

Amro Ibn el-Aas

, for a second term, from Rabie Awwal 38H/August 659 AC to Zel Hijja 43H/ January 664 AC,

Ottba Ibn Abi Soffyan Ibn Harb

from Zel Hijja 43H/ March 664 to Zel Hijja 44H/March 665 AC.

Oquba Ibn Amir al-Gahny

well known as Abu al-Abbass, from 44H/665 Ac to Rabie Awwal 47H/May 667 AC,

Muslima Ibn Makhlad al-Anssary

from Rabie al-Awwal 47H/667AC to Ragab 62H/April 682 AC,

Abbasid Rulers

Saleh Ibn Ali Ibn Abdullah Ibn Abbas Ibn Abdul Mottalib Ibn Hisham (750-750 AD)

Abu Awn Abdul Malik Ibn Yazid (751-753 AD)

Saleh Ibn Ali Ibn Abdullah ibn Abbas Ibn Abdul Motallib Ibn Hisham (753-755 AD)

Abu Awn Abdul Malik Ibn Yazid (755-758 AD)

Moussa Ibn Ka’b Ibn Oyayna Ibn Aisha Ibn Amro Ibn Serri Ibn Aeiza Ibn al-Harith Ibn Emro’a al-Quays (758- 759 AD)

Mohammed Ibn al-Aha’th al-Khoza’i (759-759 AD)

Hamid Ibn Quahtaba (760- 762 AD)

Yazid Ibn Hatim al-Mohalabi (762- 772 AD)

Mohammed Ibn Abdul Rahman Ibn Muawya Ibn Hodeig (772 - 772 AD)

Moussa Ibn Ollai Ibn Rabah al-lakhmi (772- 778 AD)

Eissa Ibn Loquman al-Gomahi (778- 779 AD)

Wadih, Mawla of Abu Ga’far (779- 779 AD)

Mansour Ibn Yazid Ibn Mansour al-Re’ini (779- 779 AD)

Yahya Ibn Daoud al-horashi (Ibn Mamdoud) (779- 780 AD)

Salim Ibn Sawada al-Tamimi (780- 781 AD)

Ibrahin Ibn Saleh Ibn Abdullah Ibn Abbas (781- 784 AD)

Moussa Ibn Mous’ab al-Khath’ami (784-785 AD)

Asama Ibn Amro al-Ma’fri (785-785 AD)

Al-Fadl Ibn Saleh Ibn Ali al-Abbassi (785-785 AD)

Ali Ibn Salman al-Abbassi (786- 787 AD)

Moussa Ibn Eissa Ibn Moussa al-Abbassi (787-789 AD)

Muslima Ibn Yahia al-Bagli (789- 790 AD)

Mohammed Ibn Zoheir al-Azdi (790-790 AD)

Daoud Ibn Yazid al-Mouhallabi (790-791 AD)

Moussa Ibn Eissa Ibn Moussa al-Abbassi (791-792 AD)

Ibrahim Ibn Saleh Ibn Abdullah al-Abbassi (792-792 AD)

Abdullah Ibn al-Mousayyeb Ibn Zoheir al-Dabbi (792-793 AD)

Ishak Ibn Soliman (793-794 AD)

Harmatha Ibn A’youn (794-795 AD)

Abdullah Ibn al-Mosayyeb al-Abbassi (795 795 AD)

Abdullah Ibn al-Mahdi al-Abbassi (795-795 AD)

Moussa Ibn Eissa Ibn Moussa al-Abbassi (796-797 AD)

Oubeidullah Ibn al-Mahdi al-Abbassi (796-797 AD)

Ismail Ibn Saleh al-Abbassi (797-798 AD)

Ismail Ibn Eaissa al-Abbassi (789-798 AD)

Al-Layth Ibn al-Fadl (798-803 AD)

Ahmed Ibn Ismail Ibn Ali Ibn Abdullah al-Abbassi (803-805 AD)

Abdullah Ibn Mohammed al-Abbassi (Ibn Zeinab) (805-806 AD)

Al-Hussein Ibn Gamil (806-808 AD)

Malik Ibn Dalhem al-Kalbi (808-808 AD)

Al-Hassan Ibn al-Takhtakh (809-809 AD)

Hatim Ibn Harthama Ibn A’youn (810-811 AD)

Gaber Ibn Asha’th al-Ta’i (811-812 AD)

Abbad Ibn Mohammed Ibn Hayyan (812-813 AD)

Al-Mottab Ibn Abdullal al-Khoza’I, Rabei Awwal (813-814 AD)

Al-Abbass Ibn Moussa Ibn Eissa al-Abbassi (814-814 AD)

Al-Mottalib Ibn Abdullah al-Khoza’i (814-815 AD)

Al-Serri Ibn al-Hakam (815-816 AD)

Soliman Ibn Ghalib Ibn Gebril al-Bagli (816-817 AD)

Al-Serri Ibn al-Hakam (817-820 AD)

Abu al-Nassr Ibn al-Serri, Gomadi al-Akhera (820-822 AD)

Obeidullah Ibn al-Serri (822-822 AD)

Khalid Ibn Yazid Ibn Mazid al-Shibany (822-826 AD)

Abdullah Ibn Tahir Ibn al-Hussein (826-827 AD)

Eissan Ibn Yazid al-Gloudi (829-829 AD)

Omair Ibn al-Walid (829-829 AD)

Eissa Ibn Yazid al-Gloudi (829-830 AD)

Abd Waih Ibn Gabla (830-831 AD)

Caliph al-Ma’moun (831-832 AD)

Quaidar Nassr Ibn Abdullah (832-834 AD)

Mozzaffar Ibn Quaidar (834-834 AD)

Moussa Ibn Abi al-Abbass (834-839 AD)

Malik Ibn Quaidar (839-841 AD)

Ali Ibn Yahia al-Armani (841-843 AD)

Eissa Ibn al-Mansour (843- 847 AD)

Harthama Ibn al-Nadr al-Gabali (848- 849 AD)

Hatim Ibn Harthama Ibn al-Nadr (849-849 AD)

Ali Ibn Yahia al-Armani (849-850 AD)

Isshac Ibn Yahia Ibn Mo'az, (850-850 AD)

Khout Abdul Wahid Ibn Yahia (851-851 AD)

Anbassa Ibnn Isshac al-Dabbi (852-856 AD)

Non-Abbasid Rulers

Yazid Ibn Abdullah al-Tourki (856-867 AD)

Mozahim Ibn Khaqan (867- 868 AD)

Ahmed Ibn Mozahim Ibn Khaqan (868-868 AD)

Azgour al-Torki (868-868 AD)

Tulunids

Ahmad B. Tulan (Ibn Tulan)(868-884 AD)

Khumarawayh B. Ahmad (884-896 AD)

Abu al-Assaker Gaysh Ibn Khmaraweih Ahmed Ibn Tulan (896-896 AD)

Haroun Ibn Khmaraweih Ibn Ahmed Ibn Tulan (896-904 AD)

Sheiban Ahmed Ibn Tulan (Abu al-Manaquib) (904-904 AD)

Abbasid Rulers (Note: Some rulers such as Abu Mansour Tekin ruled more than once)

Eissa al-Noushari (905-910 AD)

Abu Mansour Tekin (910-915 AD)

Zaka Al-A'war (915-919 AD)

Abu Mansour Tekin (920-921 AD)

Hilal Ibn Badr (921- 923 AD)

Ahmed Ibn Keghlegh (923-924 AD)

Abu al-Mansour Tekin (924-933 AD)

Fatimid Rulers

The Fatimides succeeded in invading Egypt due to the weakness of the Abbaside caliphate. Cairo became the capital of the Fatimide caliphate. Egypt was governed by the following leaders

Gawhar El-Sakali (969-973AD)

Al-Mezz Leideinallah (973-975AD)

Al-Aziz Leideinallah (975-996AD)

Al-Hakim Biamrallah (997-1020AD)

Al-Zahir Lazazdinallah (1020-1094AD)

Al-Mustansir Biallah (1035-1094AD)

Al-Mustali Biallah (1094-1101AD)

Al-Amir Biahkamallah (1101-1130AD)

Al-Hafiz Ledeinallah (1130-1149AD)

Al-Zafir Biamrallah (1149-1154AD)

Al-Faiz Binasrallah (1154-1160AD)

Al-Adid Leideinallah (1160-1171AD)

Ayubbide rulers (Second Ayubbide Period)

The Fatimide caliphate deteriorated rapidly so the caliphs resorted to the strong rulers of Syria for protection and support. Thus, the ruler of Syria Nureddin Zinki sent an army to Egypt under the leadership of Assadeddin Shirkoh and his nephew Saladin to help face the Crusaders. The army succeeded in its mission but it remained in Egypt to protect it from further dangers.

The Fatimide caliph made Shirkoh his vizir and after his death, he gave the post to his nephew Saladin. After the death of the caliph himself, Saladin ruled Egypt with his dynasty known as the Ayubbides for 82 years.

King Nasser Saladin (1171-1192AD)

King Aziz Emad Eddin (1192-1198AD)

King Mansour Nasser Eddin (1198-1200AD)

King Adel Seif Eddin (1200-1218AD)

King Kamil Nasser Eddin (1218-1238AD)

King Seif Eddin Abu Bakr (1238-1240AD)

King Salih Nigm Eddin (1240-1249AD)

King Turanshah (1250AD)

Queen Shagarat El-Dur (1250AD)
Mamlukes

When Sultan Saleh Nigm Eddin Ayub died in 1249AD during his war with the Crusaders in the city of Mansoura, his wife Shagarat El-Dur managed to hide the news of his death and sent for his son Turanshah who was in Palestine.

Turanshah came in a hurry and led the army to victory over Louis IX. However, he gained the hatred of his step-mother and the Mamlukes of his father so they conspired to kill him.

After his murder, Shagarat El-Dur became Sultana of Egypt but she abdicated for her husband Ezz Edin Aybak under the pressure of the Abbaside Caliph and the people of Egypt.

The Mamlukes were a class of slaves bought to join Arab armies. They were of Turkish, Circassian, Roman, Russian and European origins. They lived as a separate class and their number grew at the end of the Ayubbide reign. They seized the opportunity to ascend the throne of Egypt.

The Mamluke reign is divided into two eras; the era of Bahari (sea) Mamlukes as their barracks were overlooking the Nile, and the era of the Burgi (tower) Mamlukes as their barracks were in the towers of the citadel. The Mamluke reign ended when the Ottomans occupied Egypt in 1517AD. Twenty-seven Bahari Mamluke sultans and twenty-eight Burgi Mamluke sultans ruled Egypt.

Bahari Mamlukes

Sultan Ezz Eddin Aybak (1250-1257)

Sultan Nur Eddin ben Aybak (1257-1259)

Sultan Muzafar Seif Eddin Qutuz (1259-1260)

Sultan Zahir Rukn Eddin Baybars (1260-1277)

Sultan Said Nasser Eddin Baraka (1277-1279)

Sultan Adel Badr Eddin Salamish (1279)

Sultan Mansour Seif Eddin Qalawoon (1279-1290)

Sultan Ashraf Salah Eddin Khalil (1290-1293)

Sultan Nasser Mohamed Ben Qalawoon (first time) (1293-1294)

Sultan Adel Zeen Eddin Katubgha (1294-1296)

Sultan Mansour Hossam Eddin Lagin (1296-1298)

Sultan Nasser Mohamed Ben Qalawoon (second time) (1298-1309)

Sultan Muzafar Rukn Eddin Bybars (1309)

Sultan Nasser Mohamed Ben Qalawoon (third time) (1309-1340)

Sultan Mansour Seif Eddin Ben Mohamed (1340-1341)

Sultan Ashraf Alladin Ben Mohamed (1341-1342)

Sultan Nasser Shahab El-Dein Ben Mohamed (1342)

Sultan Saleh Emad Eddin Ben Mohamed (1342-1345)

Sultan Kamil Seif Eddin Ben Mohamed (1345-1346)

Sultan Muzafar Zein Eddin Ben Mohamed (1346-1347)

Sultan Nasser Hassan Ben Mohamed (first time)(1347-1351)

Sultan Salah Eddin Saleh Ben Mohamed (1351-1354)

Sultan Nasser Hassan Ben Mohamed (second time) (1354-1361)

Sultan Salah Eddin Mohamed Ben Hagi (1361-1363)

Sultan Ashraf Zeen Eddin Ben Hassan (1363-1376)

Sultan Mansour Aladin Ben Shaban (1376-1381)

Sultan Salih Zeen Edin Hagi (1381-1382)

Circassian (Burgi) Mamlukes

Sultan Zaher Barqooq (1382-1399)

Sultan Farag Ben Barqooq (first time) (1399-1405)

Sultan Abd El-Aziz Ben Barqooq (1405)

Sultan Farag Ben Barqooq (second time) (1405-1412)

Sultan Muyaid Sheikh (1412-1421)

Sultan Ahmed Ben Muyaid (1421)

Sultan Zaher Tatar (1421)

Sultan Nasser Mohamed Ben Tatar (1421)

Sultan Ashraf Barsbay (1422-1438)

Sultan Aziz Gamal Ben Barsabay (1438)

Sultan Zaher Gaqmaq (1438-1453)

Sultan Mansour Osman Ben Gaqmaq (1453)

Sultan Ashraf Inal (1453-1460)

Sultan Muayaid Ahmed Ben Inal (1460)

Sultan Zaher Khoshkadam (1461-1467)

Sultan Seif Eddin Yalbai (1467)

Sultan Zaher Tamarbagha (1467)

Sultan Khair Bey (1467)

Sultan Ashraf Qaitbay (1468-1496)

Monuments

Fort Quaitbay

Hours: 0900-1600, LE12

Build in 1480

Keep inside had a mosque, the minaret was blown away by the British in 1882.

COntains a small Naval Museum

Occupies the site of the Pharos, one of the seven wonders of the ancient world. The lighthouse was built during Ptolemy's reign (279 BCE) and exceeded 125m tall. COntained 300 rooms, possibly hydraulic machinery. The light was visible for 56km.

Lantern collapsed in 700 CE, or it was demolished. The base survived, but has reduced to rubble by the 14th century

there are many stones in the harbor that are from the lighthouse.

Sultan Ashraf Mohamed Ben Qaitbay (first time)(1496-1497)

Sultan Qansuh Khumsamaah (1497)

Sultan Ashraf Mohamed Ben Qaitbay (second time)(1497-1498)

Sultan Qansuh Ashrafi (1498-1500)

Sultan Ganblat (1500-1501)

Sultan Adel Tumanbay I (1501)

Sultan Ashraf Qansuh Ghori (1501-1516)

Sultan Tumanbay II (1517)

Ottoman Rulers

Sultan Tumanbay II was hanged by the Ottoman Sultan Selim I when Ottoman armies entered Egypt and eliminated Mamluke rule.

The clashes between the Ottoman kingdom and the Mamluke kingdom resulted in the defeat of the Mamlukes in Syria and Egypt and the Ottoman occupation of Egypt. However, the Mamluke princes kept a lot of power in their hands under Ottoman viceroys.

One hundred and thirty-five Ottoman governors ruled Egypt till the coming of the French Campaign on Egypt in 1798 as follows

Khayer Pasha (1517-22)

Moustafa Pasha (1522-23)

Kouzlagah Pasha (1523)

Ahmed Pasha (1523)

Ibrahim Pasha (1524)

Suliman Pasha (1524-34)

Khissru Pasha (1524-36)

Suliman Pasha (second time)(1536-38)

Daoud Pasha (1538-49)

Moustafa Pasha (1549)

Ali Pasha (1549-54)

Mohamed Pasha (1554-56)

Iskander Pasha (1556-59)

Ali Pasha (1559-1560)

Mustafa Pasha (1560-63)

Ali Pasha (1563-1566)

Mohamed Pasha (1566-67)

Sanan Pasha (first time)(1567-68)

Garkas Pasha (1568-71)

Sanan Pasha (second time)(1571-73)

Hussein Pasha (1573-74)

Massih Pasha (1575-80)

Hassan Pasha (1580-83)

Ibrahim Pasha (1583-85)

Sanan Pasha (1585-87)

Ouis Pasha (1587-91)

Hafiz Pasha (1591-95)

Mohamed Pasha (1595-96)

Mohamed Pasha El-Sharif (1596-98)

Khedr Pasha (1598-1601)

Ali Pasha (1601-3)

Ibrahim Pasha (1603-4)

Mohamed Pasha (1604-5)

Hassan Pasha (1605-7)

Mohamed Pasha Moamar (1607-11)

Mohamed Pasha Sadafi (1611-15)

Ahmed Pasha (1615-18)

Moustafa Pasha (1618-19)

Gaafar Pasha (1619)

Moustafa Pasha Hamidi (1619-20)

Hussein Pasha (1620-22)

Mohamed Pasha (1622)

Ibrahim Pasha (1622-23)

Moustafa Pasha Qurah (1623)

Ali Pasha (1623)

Moustafa Pasha (1624-25)

Bairam Pasha (1626-28)

Mohamed Pasha (1628-30)

Moussa Pasha (1630)

Khalil Pasha (1631-32)

Bekeirgi Pasha (1632-35)

Hussein Pasha (1635-37)

Mohamed Pasha Gawan (1637-40)

Moustafa Pasha (1640-42)

Mansour Pasha (1642-44)

Ayub Pasha (1644-46)

Haydar Pasha (1646-7)

Moustafa Pasha Sanari (1647)

Mohamed Pasha (1647-49)

Ahmed Pasha (1649-50)

Abd El-Rahman Pasha (1650-52)

Khasky Pasha (1652-56)

Moustafa Pasha (1656-57)

\Mohamed Pasha Zada (1657-60)

Moustafa Pasha (1660-61)

Ibrahim Pasha (1661-64)

Omar Pasha (1664-67)

Ibrahim Pasha Sufi (1667-68)

Qurah Qash Pasha (1668-69)

Katkhuda Pasha (1669-73)

Hussein Pasha (1673-75)

Ahmed Pasha (1675-76)

Abd El-Rahman Pasha (1676-80)

Osman Pasha (1680-83)

Hamza Pasha (1683-87)

Katkhuda Hassan Pasha (1687)

Hassan Pasha (1687-89)

Ahmed Pasha (1689-91)

Ali Pasha (1691-95)

Ismail Pasha (1695-97)

Hussein Pasha (1697-99)

Qurah Pasha (1699-1704)

Suliman Pasha (1704)

Mohamed Pasha (1704-06)

Muslim Pasha (1706-07)

Hassan Pasha (second time)(1707-09)

Ibrahim Pasha (1709-10)

Khalil Pasha (1710)

Wali Pasha (1711-14)

Eibedi Pasha (1714-16)

Ali Pasha (1716-20)

Ragab Pasha (1720-21)

Mohamed Pasha (1721-25)

Ali Pasha (1725)

Mohamed Pasha (second time)(1726-27)

Abu Bakr Pasha (1727-29)

Kaburli Pasha (1729-33)

Mohamed Pasha (1733)

Osman Pasha (1733-34)

Abu Bakr Pasha (second time)(1734-36)

Suliman Pasha (1739-40)

Ali Pasha (1740-41)

Yehia Pasha (1741-43)

Mohamed Pasha (1743-44)

Mohamed Ragheb Pasha (1744-48)

Ahmed Pasha (1748-1750)

Abdallah Pasha (1750-52)

Mohamed Amin Pasha (1752)

Moustafa Pasha (1752-55)

Ali Hakim Pasha (1755-57)

Mohamed Said Pasha (1757)

Moustafa Pasha (1757-60)

Ahmed Pasha (1760-61)

Bakir Pasha (1761-62)

Hassan Pasha (1762-65)

Hamza Pasha (1765-67)

Mohamed Raqim Pasha (1767-68)

Mohamed Orphalli (1768)

Mohamed Abu El-Dahab (1773)

Khalil Pasha (1774)

Moustafa Pasha (1774-75)

Ibrahim Pasha (1775-76)

Mohamed Ezzat Pasha (1776-78)

Ra’ef Pasha (1778-79)

Ibrahim Pasha (1779)

Ismail Pasha (1779-81)

|Mohamed Yakin Pasha (1781-82)

Sharif Pasha (1782-83)

Mohamed Salahdar (1783-84)

Sharif Mohamed Pasha (1784-86)

Ebeidi Pasha (1786-89)

Ismail Pasha Tunsi (1789-91)

Mohamed Pasha (1791-94)

Salih Pasha (1794-96)

Sayyid Pasha (1796)

