
46,3

2000

L

u

X

LEIDEN 2000

Contactadressen van de afdelingen van "Ex Oriente Lux"

AMERSFOORT

AMSTERDAM

APELDOORN

ARNHEM

DORDRECHT

EINDHOVEN

's-GRA VENHAGE

GRONINGEN

HAARLEM

's-HERTOGENBOSCH

HOORN

KAMPEN-ZWOLLE

LEEUWARDEN

LEIDEN

MAASTRICHT

NIJMEGEN

ROTTERDAM

TWENTE

UTRECHT

ZUTPHEN

BELGIË

Mevr. D.A.M. Hendriks-Hoek, Borgesiuslaan 45, 3818 JV

Amersfoort

Mevr. Drs. P.M. Goedegebuure, Oude Turfmarkt 129,

1012 GC Amsterdam

Prof. dr. H.G.L. Peels, Motetstraat 2, 7323 LE Apeldoorn

Mevr. E.J.J.E. de Ruiter, Herkenboschstraat 5, 6845 HM

Arnhem

Drs. R.G.H. Schenk, Hooge Nieuwstraat 207, 3311 AJ

Dordrecht

D.A. Rabbinowitsch, Bessenvlinderstraat 163, 5641 ED

Eindhoven

Mevr. W. de Vlieger-Mol!, van der Woertstraat 27, 2597

PJ Den Haag

Mevr. Drs. L.M. Velt, Spoorsingel 176, 7741 ID Coevorden

Mevr. R.M. Schaap-Fictoor, Boerlagestraat 8, 2041 VE

Zandvoort

Drs. J. Croonen, v.d. Does de Willeboissingel 10, 5211 CA

's-Hertogenbosch

Drs. G.M. Kelder, L. de Colignylaan 8, 1623 MD Hoorn

Prof. drs. G. Kwakkel, Dravik 23, 8265 EW Kampen

Mw. Dr. M. Hommema-van Eek, G. Emersonstrjitle 22,

9088 BE Wirdum

Drs. W. Burggraaff, Donklaan 12, 2254 AA Voorschoten

Dhr. en Mw. Opdenakker-Cuypers, St. Hubertuslaan 49c,

6212 BH Maastricht

Drs. S.F. van der Kooi, Prof. v.d. Veldenstr. 29, 6524 PN

Nijmegen

F. van Koppen, Kaiserstraat 8A, 2311 GR Leiden

Mevr. Drs. M.Ch. Leeuwenburg-Bugge, Van den Vondel­

straat 5, 7471 XV Goor

P.S.F. van Keulen, R. Wallenberglaan 122, 3572 WR Utrecht

Mevr. I.M. Rebergen, Oude Wand 49, 7201 LK Zutphen

Dr. M. Coenen, Departement Oosterse en Slavische Stu­

dies, Blijde Inkomststraat 21, B-3000 Leuven

Algemeen Secretariaat: Ex Oriente Lux, Postbus 9515, 2300 RA Leiden, tel.

071-5272016 (alleen dinsdagochtend), postgiro 229501.

Omslag: Deel van een reliëf op een stèle van koning Ur-nammu van Ur (ca. 2100 v.Chr.). De koning
(links) brengt een plengoffer voor de maangod Nanna die de symbolen der gerechtigheid - een meet­
snoer en een maatstaf - vasthoudt. Uit: A. PARROT, Sumer, Parijs 1960, 228.

46,3 PHCENIX 2000

Bulletin uitgegeven door het Vooraziatisch-Egyptisch Genootschap

EX ORIENTE LUX

Osiris met zijn moeder Noet en zijn zusters Isis en Nephthys. Detail van een scène in kamer K.

Zie de bijdrage van J. Van Dijk in dit nummer.

INHOUD

Van de redactie . 108
Personalia Orientalia... 109
De grafkamers van Maya en Meryt JACOBUS VAN DIJK 110
De opgravingen te Tell Ibrahim Awad, 1994-2000
.. WILLEM M. VAN HAARLEM 128
Een Kanaänitisch woordenboek uit Ashkelon
. WILFRED v AN S0LDT 136
Wie waren de vroege Israëlieten? EVELINE J. v AN DER STEEN 141
Boekennieuws.. 154

108 PHffiNIX 46,3 - 2000

PHffiNIX

is een bulletin van het Vooraziatisch-Egyptisch Genootschap
"

Ex Oriente Lux"
en wordt driemaal per jaar in opdracht van het Bestuur uitgegeven. Het staat
onder redactie van M.L. FoLMER, A.A. LoosE (eindredacteur), W.H. VAN SoLDT,
K.J.H. VRIEZEN en L.M.J. ZONHOVEN.

De contributie voor het Genootschap bedraagt fl 50,- per jaar (1 april-31 maart),
voor jeugdleden tot 25 jaar fl. 25,-. Hiervoor ontvangen de leden Phcenix en de
Nieuwsbrief, worden zij uitgenodigd voor de door plaatselijke afdelingen te orga­
niseren lezingen, kunnen zij zich tegen gereduceerde prijs abonneren op het

"
Jaar­

bericht Ex Oriente Lux" en de serie
"

Mededelingen en Verhandelingen van het
Vooraziatisch-Egyptisch Genootschap Ex Oriente Lux", en kunnen zij gebruik
maken van de bibliotheek van het Nederlands Instituut voor het Nabije Oosten te
Leiden. Het Genootschap heeft plaatselijke afdelingen in Amersfoort, Amsterdam,
Apeldoorn, Arnhem, Dordrecht, Eindhoven, Friesland, 's-Gravenhage, Groningen,
Haarlem, 's-Hertogenbosch, Hoorn, Kampen-Zwolle, Leeuwarden, Leiden, Maas­
tricht, Nijmegen, Rotterdam, Twente, Utrecht en Zutphen.

Het secretariaat van het Genootschap is gevestigd: Witte Singel 25 (gebouw 1173,
lste etage) te Leiden; de secretaresse is als regel dinsdagochtend aanwezig: tel. 071-
5272016. Postadres: Ex Oriente Lux, Postbus 9515, 2300 RA Leiden. Bank: Amro
Leiden, rek. n°. 45.18.09.009, Postgiro 229501, tevens adres van de redactie van
Phcenix. Redactie Jaarbericht Ex Oriente Lux: Prof. dr. M. HEERMA v AN Voss (egyp­
tologie), Prof. dr. K.R. VEENHOF (semitische filologie en geschiedenis van het Oude
Nabije Oosten; redactiesecretaris).

Het dagelijks bestuur van het Genootschap is als volgt samengesteld: Prof. dr.
K.R. VEENHOF, voorz. en redactie publ.; Dr. A. EGBERTS, secr.; Dr. B.J.J. HARING,
penningm.; Prof. dr. A. VAN DER Koon, contact met afdelingen; Drs. A.A. LoosE,
namens redactie Phamix; Dr. D.J.W. MEIJER, organisatie studiedagen; Dr. J. DE Roos,
lezingenprogramma, Mevr. Drs. M.M. VuGTs, publicaties. In het Algemeen Bestuur
hebben zitting: Prof. dr. A. ScttooRs (Leuven), Dr. K.J.H. VRIEZEN (Utrecht),
Dr. R.J. DEMARÉE (Oestgeest), Mevr. M.K. VAN BREE-BIJL (Eindhoven)
Dr. M.J. RA VEN (Leiden) en Drs. A.A. LoosE.

Dr. M. CoENEN, Departement Oosterse en Slavische Studies, Blijde Inkomst­
straat 21, B-3000 Leuven, België, is secretaris van de Belgische afdeling van Ex
Oriente Lux, die lezingen in Antwerpen, Hasselt en Leuven organiseert.

VAN DE REDACTIE

Na het themanummer van P hoe nix waarin een terugblik geworpen werd op
gebeurtenissen rond het jaar 2000 v.Chr. treft u in deze aflevering een aantal
artikelen over uiteenlopende onderwerpen uit de archeologie van Egypte en
Palestina. Deze aflevering is de laatste van de jaargang. Tevens is dit het laat­
ste nummer dat verzorgd is door deze redactie. Na een periode van meer dan
een decennium - voor de meesten van ons - nemen wij afscheid om plaats te
maken voor een vrijwel geheel vernieuwde redactie en wensen deze "phoenix"
en zijn lezers een goede verdere "vogelvlucht".

PH<ENIX 46,3 - 2000 109

Rectificatie Phoenix 46,2
Per ongeluk is in het vorige nummer van Phoenix een onjuiste naam vermeld

bij het verslag van de studiedag "De kleren van Toetanchamon". De samenvatting
van de lezingen op die studiedag (Phoenix 46, 44-45) is verzorgd door Martin
Hense.

PERSONALIA ORIENT ALIA

In memoriam A.S. van der Woude (1927-2000)

Op 18 november overleed Prof. dr. Adam Simon van der Woude, op 73-jarige
leeftijd. Geboren in Oosterlittens (Fr.) was hij voorbestemd om het boerenbedrijf
in te gaan, maar dankzij tussenkomst van de hoofdonderwijzer kon hij "door­
leren", eerst naar de MULO, kort daarna naar het gymnasium in Leeuwarden en
later naar de universiteit in Groningen.

Na het doctoraalexamen Godgeleerdheid (1953), het doctoraalexamen Semi­
tische Talen (1955), de promotie cum laude (1957) en een predikantschap (1957-
1960) werd Van der Woude op betrekkelijk jonge leeftijd benoemd tot hoogleraar
voor het vakgebied van het Oude Testament, de Intertestamentaire periode en het
Vroege Jodendom aan de faculteit Godgeleerdheid te Groningen, de faculteit
waarmee hij zich vanaf het begin van zijn studie tot aan zijn emeritering (1992) en
ook daarna innig verbonden wist.

Het is tekenend dat Van der Woude zijn studie begon in hetzelfde jaar waarin
de eerste Dode Zee rollen nabij Qumrän gevonden werden (1947). Zijn vroegste
publicaties (1953) betroffen de Habakukrol van 'Ain Feschka, terwijl ook tot zijn
laatste publicaties nog studies over de Dode Zee rollen behoren (2000: De rollen
van de Dode Zee Il, i.s.m. F. Garcîa Martînez). Van der Woude heeft de studie van
de Dode Zee rollen en de Intertestamentaire periode sterk bevorderd, o.a. door de
stichting van het Qumrän-Instituut in Groningen (1961) en de oprichting van het
internationale tijdschrift J ournal f or the study of J udaism in the P ersian, H ellenis­
tic and Roman Period (1970). De lezers van Phoenix worden verwezen naar de
bijdragen van zijn hand over "De handschriften uit grot 11 van Chirbet Qumrän"
in Phoenix 9 (1963), 33-37 en 12 (1966), 300-306 en over "De rollen van de Dode
Zee" in Phoenix 40 (1994), 44-57.

Op het gebied van het Oude Testament heeft Van der Woude zich vooral
gericht op de studie van de zgn. kleine profeten. Zo publiceerde hij tussen 1977 en
1984 een serie commentaren op de profeten Jona - Maleachi, die hij later aan­
vulde met een verklaring van de boeken Amos, Obadja en Jona (1997).

In al zijn onderzoek heeft Van der Woude geprobeerd de resultaten van zijn
wetenschappelijk werk ten goede te laten komen van kerk en theologie.

Van der Woude was redacteur van een groot aantal commentaren, tijdschriften,
series en handboeken op zijn vakgebied. Hij was niet alleen bij collega's en leer­
lingen in Nederland, maar ook internationaal zeer gezien; een waardering die mag
blijken uit de eredoctoraten die hij ontving in München (1972) en St. Andrews
(1985). Met zijn heengaan is aan de kring van bijbelwetenschappers een collega
ontvallen die de laatste decennia hét gezicht van Nederland was in de internatio­
nale vakwereld.

DE GRAFKAMERS VAN MAYA EN MERYT

JACOBUS VAN DIJK

Het graf van Maya en Meryt in de dodenstad van Memphis is een van de

meest prestigieuze bouwwerken van zijn tijd. Niet alleen stond Maya als

'Opzichter van het Schathuis' aan het hoofd van het financieel-economisch

bestuur van Egypte, in die tijd nog altijd een wereldmacht, maar het

gewicht van die functie was op dat moment ook groter dan ooit tevoren. Na

de mislukking van Achnaton' s godsdienstige revolutie probeerde de

nieuwe, nog piepjonge koning Toetanchamon de glorieuze tijd van zijn

grootvader Amenhotep III te doen herleven, daarbij met ferme hand geleid

door de regent, de opperbevelhebber van de Egyptische strijdkrachten

Horemheb. De door Achnaton gesloten traditionele tempels, vanoudsher

niet alleen religieuze, maar ook machtige economische instellingen,

moesten worden heropend en van inkomsten voorzien. In veel gevallen

moesten ze ook worden gerestaureerd en er moesten nieuwe godenbeelden

worden gemaakt. Met deze cruciale operatie was Maya belast en hij

vervulde dan ook een sleutelrol in het binnenlands bestuur van Egypte.

Niet voor niets zijn de twee viziers, die eigenlijk aan de top van de hiërar­

chie zouden moeten staan, in de tijd van Toetanchamon schaduwfiguren

van wie we niet veel meer weten dan hun namen (Pentu en Usermontu).

Het wekt dan ook geen verbazing dat een man als Maya kon beschikken

over de meest kostbare bouwmaterialen en dat hij de beste beeldhouwers

voor zijn grafgebouw kon inzetten, beeldhouwers die aan de centrale,

koninklijke ateliers verbonden waren. De stijl en de kwaliteit van de reliëfs

in Maya's graf is vergelijkbaar met het beste dat op dit gebied in de konink­

lijke bouwwerken van zijn tijd is te vinden en het is heel goed mogelijk dat

de kunstenaars die zijn graf hebben gedecoreerd dezelfde personen waren

die bijvoorbeeld ook de schitterende Opetfeest-reliëfs in de grote colonnade

van de tempel van Luxor hebben gemaakt.

Ontdekking

Het graf werd zoals bekend in 1986 op een nogal merkwaardige manier

ontdekt. In de dodenstad van Memphis, de hoofdstad van Egypte, bij het

huidige Saqqara, was sinds 1975 een opgravingsteam van de Egypt Explo-

JACOBUS VAN DIJK - DE GRAFKAMERS VAN MAYA EN MERYT 111

ration Society en het Rijksmuseum van Oudheden aan het werk. Doel van
de expeditie was te onderzoeken wat er nog restte van de necropool van

Memphis uit het eind van de 18e dynastie en de Ramessidentijd, waarvan

de locatie al sinds het eerste kwart van de 19e eeuw bekend was, maar die

door velen als verloren gegaan werd beschouwd. Voor het Museum kwam

daar nog bij dat een groot deel van zijn collectie beeldhouwwerk afkomstig
is uit deze dodenstad. Topstukken als de beelden van Maya en Meryt, de

reliëfs van Horemheb, de kapel van Paätenemheb en vele andere objecten

waren daar in de eerste decennia van de 19e eeuw weggehaald door han­

delaars en diplomaten, vrijwel altijd zonder dat ze enig verslag van hun

'opgravingen' maakten. De musea van Europa kwamen zodoende welis­
waar in het bezit van vaak prachtige Egyptische kunstvoorwerpen en van

grote aantallen voorstellingen en teksten, belangrijk voor de pas ontstane

wetenschap van de Egyptologie, maar de archeologische context van al dat
moois ontbrak in de meeste gevallen vrijwel geheel. De wetenschappelijke
waarde van de stukken is echter met zo'n context vele malen groter en de

Nederlands-Engelse opgravingen in Saqqara waren in dat opzicht dan ook

een hoognodige inhaaloperatie. Daarbij stond de herontdekking van het

graf van Maya hoog op het verlanglijstje.
Toch werd in 1975 in eerste instantie een ander graf teruggevonden, en

wel dat van de generaal Horemheb, dat echter minstens zo belangrijk is als

dat van Maya. In de daarop volgende jaren werd vanuit dit beginpunt sys­

tematisch verder gegraven en zo werden verschillende grote en kleinere

graven blootgelegd, waaronder die van Paser (een bouwmeester uit het
begin van de 19e dynastie), Raia (een tempelzanger van Ptah), Tia (een

zwager van Ramses II en diens opzichter van het schathuis), en Chay en

zijn zoon Pabes (beide werkzaam in de goudproductie en -handel aan het
eind van de 19e dynastie). In 1986 werd behalve de twee laatstgenoemde

ook het onvoltooide graf van de adjudant-legeraanvoerder Ramose gevon­

den, een tijdgenoot van Horemheb en Maya. In de voorhof van dit graf­
gebouw bleek zich behalve Ramose's eigen schacht nog een tweede, latere

schacht te bevinden en de bijbehorende onderaardse grafkamer bleek via
een oude roversdoorbraak toegang te geven tot een graf dat aan de noord­
kant naast dat van Ramose moest liggen, maar dat op dat moment nog

geheel door het woestijnzand aan het oog was onttrokken. Inscripties in

het ondergrondse deel van dit buurgraf maakten duidelijk dat het hier om
het langgezochte graf van Maya ging. In 1987 werd begonnen met de
opgraving ervan, waarbij natuurlijk eerst het bovengrondse graf gebouw

werd vrijgelegd. Pas het jaar daarop werd het onderaardse deel van het

complex opgegraven. Dit bleek zich in zeer slechte staat te bevinden en de

112 PH(ENIX 46,3 - 2000

restauratie van dit deel van het graf heeft dan ook vele jaren in beslag

genomen. In maart 2000 werden de volledig gerestaureerde grafkamers dan

eindelijk opgeleverd.

Architectuur

Zoals al uit het voorgaande blijkt bestaan de graven in dit gedeelte van

de Nieuwe Rijks-dodenstad uit twee hoofdcomponenten. Boven de grond

bevindt zich een graf gebouw dat qua architectuur het best kan worden

vergeleken met een Egyptische tempel: in zijn meest simpele vorm bestaat

het uit een open voorhof met aan de westzijde de cultuskapellen, meestal

drie, waarvan de middelste de centrale offerkapel voor de dodencultus is.

Op het dak van deze kapel bevindt zich gewoonlijk een kleine pyramide.

Bij grote graven als die van Horemheb en Maya wordt dit schema aanzien­

lijk uitgebreid: de ingang wordt gevormd door een grote pyloon met toe­

gangspoort, gevolgd door een eerste hof; dan volgen een soort vestibule

("beeldenkamer") geflankeerd door magazijnen en tenslotte de binnenste

hof met zuilen rondom en de gebruikelijke drie kapellen. In de (binnenste)

hof van al deze gebouwen bevindt zich een schacht die verticaal de bodem

in gaat en die naar het eigenlijke, onderaardse grafcomplex leidt. De diepte

varieert nogal; kleinere grafgebouwen hebben meestal ook minder diepe

schachten. Dat zal ook samenhangen met het feit dat veel van deze kleinere

graven later in de relatief nauwe ruimten tussen de oudere en grotere

graf gebouwen werden aangelegd. Door het ondergrondse gedeelte niet te

diep te maken kon men vermijden dat men bij het uithakken van de

grafkamers per ongeluk in het naburige graf terechtkwam.

Het graf van Maya lijkt qua indeling sterk op dat van Horemheb, maar

er zijn ook verschillen. Zo is de eerste hof van Horemheb, direct achter de

pyloon, een peristyle hof, met zuilen rondom (en met aan de westkant

zelfs een dubbele rij zuilen) en een vloer van kalkstenen blokken. Bij

Maya is deze eerste hof weliswaar breder dan bij Horemheb, maar de

vloer bestaat hier enkel uit aangestampt Nijlslib en er is alleen aan de

westzijde een overdekte galerij met een zestal zuilen. De pyloon was bij

Maya overigens wel versierd met schitterende reliëfs, terwijl de pyloon

van Horemheb onvoltooid en dus ongedecoreerd is gebleven. Maar het

grootste verschil van het graf van Maya met dat van Horemheb, en

trouwens ook met alle andere tot dusver opgegraven graftombes, is het

ondergrondse gedeelte. In alle graven die de expeditie tot op heden heeft

JACOBUS VAN DIJK- DE GRAFKAMERS VAN MAYA EN MERYT 113

blootgelegd zijn de onderaardse ruimten geheel onversierd, meestal ruw­

weg in de rotsbodem uitgehakt, bij de kleinere graven zelfs zonder
deugdelijk recht gemaakte wanden. Bij Horemheb waren in de wanden

van sommige kamers weliswaar zeer interessante architectonische orna­

menten uitgehakt, maar van reliëfs of inscripties was geen sprake. Bij
Maya zijn in een drietal kamers de wanden echter met kalkstenen blokken

bedekt die van prachtige reliëfs zijn voorzien. Een dergelijke stenen

wandbekleding kennen we uit geen enkel ander graf, al is in de grafkamer
van Ramose één enkele wand bedekt met ongedecoreerde kalkstenen

platen en heeft kort na Maya de haremopzichter Raia bij de uitbreiding
van de grafkamer van zijn vader Pay deze ruimte voorzien van eveneens

onversierde kalkstenen wanden.

Ook onder de honderden graven in de uitgestrekte Thebaanse necro­
pool zijn geen parallellen te vinden, althans niet uit de tijd van het

Nieuwe Rijk. Het dichtst in de buurt komt het graf dat een provinciale
Opzichter van het Schathuis, een zekere Sobekmose, één generatie vóór
Maya in Sumenu (er-Rizeiqat, ten zuiden van Luxor) liet aanleggen.1 Het
bestond uit een bovengrondse grafkapel en een schacht die naar de

ondergrondse sarcofaagkamer leidde. De wanden hiervan bestaan uit zand­

stenen reliëfblokken (tegenwoordig verdeeld over twee Amerikaanse

musea, het Metropolitan Museum in New York en het Museum of Fine

Arts in Boston). Maar in dit geval is ook het dak van de kamer van zand­

stenen blokken met inscripties geconstrueerd en de situatie is dan ook

heel anders dan bij Maya: in Sumenu was de bodem te zacht en te onsta­

biel om er schachten en kamers in te kunnen uithakken, dus werd er een
groot gat in de bodem gemaakt waarin een tamelijk ondiepe schacht en

een stenen grafkamer werden gebouwd; vervolgens werd het geheel

weer volgestort. Toch is er voor Maya's grafkamers wel een voorbeeld

aan te wijzen, en nog wel in Saqqara zelf. Daar hebben een aantal

mastabas uit de 6e dynastie, zoals die van Mereruka, Kagemni, Anchmahor
en Chentika, onderaardse sarcofaagkamers waarvan de wanden zijn

bedekt met gebeeldhouwde of beschilderde kalkstenen blokken van
ongeveer 15 cm dik, hoewel in sommige graven ook dikkere blokken

worden gebruikt. 2 Het is dus goed mogelijk dat Maya of zijn architecten
deze stijl hebben willen copiëren.

1 W.C. HAYEs, The Burial Chamber of the Treasurer Sobk-mosefrom Er Rizei�ät (New
York, 1939).

2 C.M. FIRTH en B. GUNN, Teti Pyramid Cemeteries (Caïro, 1926), Vol. I, 16, 20, 24; vol.
II, Pis. 2--6; T.G.H. JAMES, The Mastaba of Khentika called Ikhekhi (London, 1953), 30ff.

1--'

1--' �

1 1 1
0

0 O O I 1 0

0

0
1 1 1

H Il K t 1 0 Il 1 �
·w

1

0
0
0

0 1 2 3 4 5 10
Metres

Fig. 1 - Schematische plattegrond van het graf van Maya. Links het ondergrondse complex.

Het eerste niveau (diepte ca. 10 m) is met stippellijnen aangegeven.

Op het tweede niveau (21.5 m) bevinden zich de drie gedecoreerde kamers H, Ken 0.

Rechts in de voorhof de nieuwe locatie van deze kamers (diepte ca. 2.5 m).

JACOBUS VAN DIJK - DE GRAFKAMERS VAN MAYA EN MERYT 115

In het graf van Maya is het onderaardse complex verdeeld over twee

niveaus (fig. 1). De schacht die vanuit de binnenste hof naar beneden voert

leidt op het zuiden naar een grote rechthoekige ruimte die zelf weer toe­

gang geeft tot een complex van vijf verdere kamers. Al deze ruimten

hebben on versierde, direct in de rots uitgehakte wanden. Wel heeft het

grootste vertrek een tweetal tamelijk primitieve, graffito-achtige inscripties

die door dienaren van Maya en Meryt zijn aangebracht. In de vloer van

deze ruimte bevindt zich een tweede schacht die naar het diepste niveau

leidt. Een deuropening op het noorden geeft toegang tot een grote vierkante

ruimte (G) die grotendeels in beslag wordt genomen door een in de rots­

bodem uitgehouwen trap. Ook hier bevinden zich een tweetal rotsinscrip­

ties, maar deze keer gaat het om twee zorgvuldig uitgehakte rotsstèles,

opnieuw van personeel van Maya en Meryt. De trap splitst zich halverwege

in tweeën; de ene helft leidt in noordwestelijke richting naar een ander
groot vertrek (R), dat vermoedelijk oorspronkelijk bedoeld was als

grafkamer, of misschien eerder als beginpunt van een geplande verdere uit­
bouw richting grafkamer; deze ruimte bevindt zich namelijk precies onder

de binnenste hof van het grafgebouw boven de grond. Om niet geheel

duidelijke redenen hebben de bouwers dit plan echter opgegeven. Door de

vloer van dit (overigens onversierde) vertrek loopt een grote diagonale
scheur in de rotsbodem en het zou kunnen dat de architecten het daarom

niet vertrouwd hebben, zeker niet als het hun bedoeling was hier een derde

schacht naar een nog dieper niveau aan te leggen. De andere helft van de

trap voert in zuidoostelijke richting. Aan de voet ervan ligt de eerste van
drie met reliëfs versierde kamers (H). In de achterwand van deze ruimte is

een deuropening met daarachter een ruim 6 meter lange (ongedecoreerde)
gang (J), en tenslotte de andere twee, in elkaars verlengde liggende kamers

met reliëfs (K en 0), de eigenlijke grafkamers waarin ooit de mummies

van Maya en Meryt hun laatste rustplaats vonden. Deze kamers liggen op
een diepte van zo'n 21.5 m. Elk van de drie gedecoreerde kamers heeft een

kleiner, onversierd zijvertrek en ook aan het eind van de gang bevindt zich

een klein zijkamertje waarin een elftal grote kruiken stonden met een licht­

bruin poeder, vermoedelijk meel. Opvallend genoeg strekt dit deel van het

onderaardse complex zich tamelijk ver buiten de grenzen van het boven­

grondse graf gebouw uit, iets dat de Egyptische architecten gewoonlijk

trachtten te vermijden om niet het risico te lopen ongewild contact met een

naburig graf te maken. Dat zou een extra aanwijzing kunnen zijn dat het

oorspronkelijke bouwplan werd gewijzigd.

116 PH<ENIX 46,3 - 2000

Thematiek

De onderwerpen van de decoratie in de drie kamers H, K en O zijn
opvallend uniform: het gaat vrijwel uitsluitend om scènes waarin Maya en

Meryt met aanbiddend opgeheven handen voor de goden van het dodenrijk
staan. Daarbij gaat het in de eerste plaats om Osiris en zijn heilige familie:

zijn vader Geb, zijn moeder Noet en zijn zusters Isis en Nephthys (fig. op

voorzijde). Daarnaast vinden we ook Sokar, de valkenkoppige god van de

necropool van Memphis (fig. 2), en een tweetal goden met de kop van een

jakhals, nl. Anubis, de god van de mummificatie en degene die de gestor­

vene begeleidt op zijn overgang van de aardse wereld naar de wereld van

de gelukzalige doden, en de "zuidelijke" W epwaut, die een vergelijkbare

functie had en die samen met zijn "noordelijke" evenknie de weg baant

voor de gestorven en herrezen Osiris; in die hoedanigheid werden de twee

Wepwaut-goden o.a. vereerd in Abydos, de heilige stad waar Osiris zelf

begraven lag.

Opvallend is de afwezigheid van afbeeldingen van de zonnegod Re.

Slechts eenmaal wordt hij genoemd, en wel in de samengestelde naam

"Osiris-Atum-Re-Harachty-Wenennefer" als bijschrift bij een afbeelding

van Osiris. Deze naam duidt op de mysterieuze nachtelijke eenwording van

Osiris en Re die Osiris in de onderwereld tot leven wekt en die resulteert

in de wedergeboorte van de zonnegod in de morgen. Dit thema wordt ook

weerspiegeld in de overheersende kleur van alle voorstellingen in deze

onderaardse grafkamers: alle goden en mensen, en ook alle inscripties zijn
met een goudgele kleur beschilderd. Alleen enkele details in de gezichten,

zoals ogen en neusgaten, zijn in zwart geaccentueerd en verder waren hals­

kragen en armbanden oorspronkelijk blauw geverfd (nu in veel gevallen

verbleekt). De gele kleur duidt op de leven schenkende zonnestralen van

Re wanneer hij 's nachts door de onderwereld trekt. Een dergelijke bijna

geheel monochrome beschildering kennen we ook van recent ontdekte

reliëfs uit de dodentempel van Amenhotep III en van enkele graven in Deir

el-Medinah3 uit de Ramessidentijd en natuurlijk ook van de plafonds van

de latere koningsgraven in het Dal der Koningen, waar geel geschilderde

scènes op een zwarte ondergrond de nachtelijke reis van de zonnegod door

het lichaam van zijn moeder, de hemelgodin Noet verbeelden. Maar ook in

graven in de dodenstad van Memphis komt deze gele beschildering wel

voor, met name op de belangrijkste stèle, die tegen de achterwand van de

3 B. BRUYÈRE, Tombes thébaines de Deir el Médineh à décoration monochrome (Caïro,
1952).

JACOBUS VAN DIJK - DE GRAFKAMERS VAN MAYA EN MERYT 117

centrale offerkapel staat opgesteld. Een mooi voorbeeld waarbij de gele
kleur bijzonder goed bewaard is gebleven, is de stèle van een tijdgenoot van
Maya, de altaarschrijver Amenhotep-Huy, in het Kunsthistorisch Museum

in Wenen (Inv. 178).4 Dezelfde symboliek komt overigens ook naar voren
in het bovengrondse graf gebouw van Maya zelf. Op de deurposten van de

pyloon bevinden zich zowel aan de buitenkant als aan de binnenkant van
de pyloon afbeeldingen van Maya gezeten aan een rijk beladen offertafel.

Op de buitenste deurposten zijn deze geschilderd in het complete kleuren­
palet dat de Egyptische kunstenaars ter beschikking stond, maar op de

deurposten aan de binnenkant van de pyloon zijn deze voorstellingen
monochroom geel geschilderd. De figuren aan de buitenkant (de oostelijke
kant) van de pyloon stellen de opgestane Maya voor, beschenen door de
stralen van de 's morgens uit het dodenrijk herrezen zonnegod. Aan de

binnenzijde, de westelijke kant van de pyloon, gaat het om de gestorven, in
de onderwereld rustende Osiris-Maya die door het licht van de nachtelijke

zonnegod tot leven wordt gewekt. Overigens is het interessant op te
merken dat ook in de sarcofaagkamer van de Oude Rijks mastaba van
Kagemni uitsluitend de kleuren geel, zwart en blauw zijn gebruikt.5

Slechts tweemaal wordt van het patroon van de genoemde aanbiddings­
scènes af geweken. In de middelste kamer (K) wordt één muur geheel in
beslag genomen door een lange en buitengewoon interessante hymne aan

Osiris.6 Verder komt in beide grafkamers K en O een vignet uit het Doden­
boek voor (spreuk 151B) die een symbolische weergave van de grafkamer

zelf is (fig. 3). In het midden rust de mummie op het opstandingsbed. Aan

hoofd- en voeteneind knielen Isis en Nephthys en Anubis, de god van de

mummificatie, staat over de mummie heengebogen. Boven en onder deze
scène is opnieuw Anubis af ge beeld, ditmaal als liggende jakhals op een

pyloon-achtig gebouw: de westelijke en oostelijke poorten van de onder­
wereld. Dit motief vinden we overigens ook boven vrijwel alle deuren in
het grafcomplex. In de hoeken van de scène staan de vier Zonen van
Horus, die waken over de ingewanden van de dode en die ook geassocieerd
worden met de vier windstreken. Deze Dodenboek-vignet komt zoals
gezegd tweemaal voor, en wel op exact dezelfde plaats in beide grafkamers,
die ook verder qua decoratieschema sterk op elkaar lijken. Merkwaardig
genoeg wordt in beide gevallen de mummie door inscripties geïdentificeerd

4 H. SATZINGER, Das Kunsthistorische Museum in Wien: Die Ägyptisch-Orientalische
Sammlung (Mainz am Rhein, 1994), 29, Abb. 16.

5 FIRTH en GUNN, Teti Pyramid Cemeteries I, 117.
6 J. VAN DIJK, "Hymnen aan Re en Osiris in Memphitische graven van het Nieuwe

Rijk", Phoenix 42 (1996), 3-22 (zie p. 15).

Fig. 2 - Maya en Meryt aanbidden de god Sokar (kamer K). Fig. 3 - De vignet van Dodenboek 151B

met in het midden de mummie van Maya (kamer 0).

1--'

1--'

00

°'

"N

1
N
0
0
0

JACOBUS VAN DIJK - DE GRAFKAMERS VAN MAYA EN MERYT 119

als Maya, terwijl men toch zou verwachten dat één van beide de mummie
van Meryt · zou moeten voorstellen. Dit hangt vermoedelijk samen met
verdere wijzigingen in het oorspronkelijke bouwplan, waarvoor ook elders
in deze gedecoreerde kamers aanwijzingen te vinden zijn.

Wijzigingen

In de oorspronkelijke opzet, waarbij de grafkamers in noord-oostelijke
richting gepland waren, was de eerste kamer met reliëfs (H) waarschijnlijk
bedoeld als een zelfstandige zijkamer. Dit blijkt uit de achterwand van dit
vertrek. Daarin bevindt zich de deuropening naar de gang die naar de sar­
cofaagkamers K en O leidt, maar de reliëfs op deze wand en op de kalk­
stenen platen die de deuropening afsloten, blijken over een oudere versie
heen gebeeldhouwd te zijn. In de oorspronkelijke versie van deze wand
was nog helemaal geen sprake van een deur. De reliëfscène toonde Maya
staande voor een troonbaldakijn waaronder de god Sokar gezeten was;
achter deze god stond de godin Isis. Toen de bouwers zich gedwongen
zagen het oorspronkelijke bouwplan op te geven besloten ze het grafcom­
plex vanuit kamer H uit te breiden; daartoe werd een deuropening gemaakt
in de achterwand, die daardoor een nieuwe decoratie moest krijgen. Over
de figuur van de tronende Sokar werd een laag gips gesmeerd en daarover­
heen werd de nieuwe scène aangebracht, een grote versie van het al
genoemde deurmotief van de jakhals op de poort van de onderwereld. De
figuren van Maya en van de godin Isis liet men staan, zodat het geheel nu
een heel vreemde indruk maakt. Met behulp van strijklicht is de oor­
spronkelijke versie nog goed te herkennen, inclusief de inscripties die de
verdwenen god als Sokar identificeren.

In kamer H is ook een andere, minder opvallende verandering aange­
bracht. De afgebeelde godinnen droegen allemaal de zgn. was-scepter, die
tot de standaarduitrusting van iedere god of godin behoort. In H zijn deze
scepters bij de godinnen stuk voor stuk in papyrus-scepters veranderd. Nu
valt er in de Egyptische religieuze iconografie van het Nieuwe Rijk een
langzame tendens waar te nemen om godinnen met papyrus-scepters i.p.v.
met was-scepters af te beelden,7 maar waarom dit hier bij Maya zo belang­
rijk was dat daarvoor diverse scènes moesten worden aangepast, blijft
onduidelijk. In K komt maar één godin voor, die ook een was-scepter

7 K. SETHE, "Das Papyrusszepter der ägyptischen Göttinnen und seine Entstehung",
ZÄS 64 (1929), 6-9.

120 PHCENIX 46,2 - 2000

draagt, maar die was om technische redenen moeilijk te veranderen; in 0
waren wijzigingen niet nodig, want daar dragen de godinnen allemaal oor­

spronkelijk een papyrus-scepter.
Een opvallend verschil tussen de middelste kamer (K) en de twee andere

vertrekken (H en 0) is dat de laatste twee tot op zekere hoogte onaf zijn,

of liever gezegd haastig af gewerkt, zonder de finesse en de detaillering van

K. De figuren van Maya en Meryt zijn weliswaar compleet en met gele

verf af gewerkt, maar de details van hun gewaden en hun pruiken zijn niet

ingevuld (fig. 4). Ze maken daardoor een vlakke, enigzins schetsmatige

indruk. In K daarentegen zijn deze figuren minutieus uitgewerkt, inclusief

rijk geplisseerde linnen gewaden en pruiken waarin iedere haarlok zeer
gedetailleerd is weergegeven (fig. 5 en 6). Het is moeilijk dit verschil te

duiden. Een mogelijk scenario is dat de binnenste kamer (0) de oorspron­

kelijke sarcofaagkamer was, maar dat hetzij Maya, hetzij Meryt stierf voor­
dat deze geheel af was. De al grotendeels gebeeldhouwde reliëfs werden

daarop niet verder uitgewerkt, maar direct beschilderd. Na de begrafenis

werd deze kamer met kalkstenen blokken dichtgemetseld, waarna het werk
in de middelste kamer (K), nu bedoeld als sarcofaagkamer voor de nog

levende helft van het echtpaar, werd voortgezet. Omdat in kamer O een

scène voorkomt waarin Meryt zich zelfstandig met een hymne tot een god

richt, is het mogelijk Meryt geweest die het eerst is gestorven, maar zeker

is dit allerminst. Een dergelijke gang van zaken zou eventueel kunnen

verklaren waarom de kamers qua decoratie zo sterk op elkaar lijken en

waarom in beide de vignet van Dodenboek 151B voorkomt waarin beide

keren Maya wordt genoemd. Aan de andere kant lijkt het niet erg

waarschijnlijk dat de beeldhouwers verder mochten werken in een graf

waarin al een dode was bijgezet. Het is dan ook heel goed mogelijk dat
beide kamers toch tegelijkertijd zijn aangelegd en dat het werk in K toe­

valligerwijs verder gevorderd was dan in O toen een van de echtelieden
stierf en het werk moest worden stilgelegd. Voor dit scenario spreekt het

feit dat ook kamer H dezelfde vlakke, onvoltooide reliëfs heeft als kamer

0. Bovendien hebben de zijkamers van zowel K als O deurplaten die alle­

bei in deze onafgewerkte stijl zijn gedecoreerd, dus ook die in K; hierbij

ontbreekt niet alleen de detaillering, maar zijn ook de figuren zelf veel

ruwer afgewerkt. Deze deurplaten konden pas worden aangebracht nadat

de grafinboedel in deze zijkamers naar binnen was gebracht en dat vond

uiteraard tijdens de begrafenisplechtigheden plaats. Maar het blijft enigzins

merkwaardig dat de beeldhouwers niet in de binnenste, maar in de middel­

ste kamer het verst gevorderd waren toen het werk werd stilgelegd.

Fig. 4 - Figuur van Meryt in kamer O; de details van

kleding en pruik zijn niet uitgewerkt (vgl. fig. 5).
Fig. 5 - Figuur van Meryt in kamer K met gedetailleerd

gebeeldhouwde kleding en pruik (vgl. fig. 4).

>
n
0
to e
en

�
t:1

�
1

t:1
tI1

Cl

i
en

<

�
�
>-<
>­

tI1
z

�
:,;:,

�

1--'

N
1--'

122 PHCENIX 46,2 - 2000

Restauratie

De toestand waarin de drie gedecoreerde vertrekken werden aangetrof­

fen was deplorabel. Het eerste vertrek (H) was nog redelijk intact, maar in

K en O zaten nog maar weinig blokken op hun oorspronkelijke plaats en de

dikke laag puin die de ruimten vulde, zat vol met fragmenten van de muur­

decoratie. De blokken die nog aan de muur zaten, hingen los of helden

voorover (fig. 7). Twee factoren hebben voor deze situatie gezorgd. In de

eerste plaats is het graf meerdere malen beroofd, de eerste keer ver­

moedelijk al binnen enkele decennia na Maya's dood. Deze rovers hebben

niet alleen de grafinboedel geplunderd, maar ook de muren kapot geslagen

op zoek naar verdere ruimten. Van de grafinboedel rest overigens niet meer

dan over het algemeen kleine fragmenten, al zijn die buitengewoon interes­

sant en maken ze duidelijk dat Maya ook in dit opzicht kosten noch moeite

gespaard heeft.

Veel belangrijker dan de activiteiten van grafrovers zijn echter natuur­

lijke factoren geweest. De rotsbodem is op deze diepte opgebouwd uit

afwisselend harde en zachte lagen. De bouwers van het ondergrondse .com­

plex hebben hier handig gebruik van gemaakt door de kamers in de zachte,

klei-achtige lagen uit te hakken. De tegen de muren aangebrachte reliëf­

blokken zaten dus klem tussen de harde stenen plafonds en vloeren. In de

loop van meer dan drieduizend jaar zijn de meeste onder die druk

bezweken, waarbij vooral de regelmatig in Egypte voorkomende aard­

schokken en -bevingen ongetwijfeld hun tol hebben geëist. De weinige

blokken die nog op hun plaats zaten, hingen in harmonikavorm boven op

elkaar, maar het overgrote deel is gaan splijten en is in stukken van de

muur gevallen; ook zijn veel kalksteen scherven van het oppervlak van de

blokken losgesprongen. Latere generaties grafrovers hebben de stukken bij

het doorzoeken van de door hun voorgangers achtergelaten puinhoop

verder verspreid, zodat de plaats waar een reliëffragment werd aangetrof­

fen vaak niets meer te maken heeft met de plaats waar het oorspronkelijk

op de muur gezeten had.

Voor de bestudering van deze unieke reliëfs was het essentiëel deze zo

goed mogelijk te reconstrueren, maar het was zonneklaar dat dit op de oor­

spronkelijke, moeilijk bereikbare locatie diep onder de grond niet mogelijk

was. Na rijp beraad werd dan ook met instemming van de Egyptische Oud­

heidkundige Dienst besloten de reliëfs op een nieuwe locatie weer in elkaar

te zetten. In de zomer van 1994 werd in de grote open voorhof achter de

pyloon van Maya's grafgebouw (zie fig. 1) een groot gat gegraven en

daarin werden met bakstenen en beton een drietal kamers gebouwd; de

Fig. 6 - Maya en Meryt. Detail van scène in kamer K. Fig. 7 - De situatie in kamer K zoals aangetroffen. De

figuur van Meryt in de hoek is dezelfde als die van fig. 5

> n
0
to
c::::
VJ

<

�
C1

�
1

g
Cl

�

m
VJ

<

�
�
>-<
>

t'I'l
z

�
:;,;:i

�

),,,,-'

N
w

124 PHCENIX 46,3 - 2000

vloer van deze ruimten ligt nu zo'n twee en een halve meter onder het

oppervlak van de voorhof. Over het geheel ligt een betonnen dak waarover

het uit het gat afkomstige puin verspreid werd zodat de nieuwe kamers

geheel aan het zicht onttrokken zijn. In de daarop volgende winterseizoe­

nen werden alle reliëffragmenten uiterst voorzichtig uit hun onderaardse

locatie naar boven gehesen en vervolgens werd begonnen met de lang­

durige puzzel van het weer in elkaar zetten van de decoratie in de nieuw

aangelegde kamers. Eerst werden zoveel mogelijk fragmenten weer tot

blokken samengevoegd en daarna werden deze aan de muren bevestigd

met behulp van roestvrijstalen pinnen. Om vochtproblemen te voorkomen

werden de plinten waarop de onderste blokken rusten en ook de muren

afgedicht en werd tussen de blokken en de nieuwe muren een ruimte van

zo'n 10 cm vrijgelaten, zodat de lucht rond de blokken kan circuleren. In

1998 werden de laatste blokken teruggeplaatst en na enkele finishing

touches het jaar daarop werden de nieuwe grafkamers in maart 2000

opgeleverd (fig. 8).

Bij al dit werk werden ook interessante nieuwe ontdekkingen gedaan.

Zo bleken zich op de achterzijde van sommige blokken graffiti in houts­

kool te bevinden, vermoedelijk aangebracht in de steengroeven waaruit de

blokken afkomstig zijn. Veel merkwaardiger is de vondst van enkele in

grote cursieve hiërogliefen geschreven namen. Bij het vastzetten van de

onderste blokken op de vloer in hun oorspronkelijke locatie gebruikten de

Egyptenaren een laagje gips, dat tijdens de restauratie van de blokken

Fig. 8 - De drie gerestaureerde kamers op hun nieuwe locatie, gezien vanuit kamer H.

JACOBUS VAN DIJK- DE GRAFKAMERS VAN MAYA EN MERYT 125

loskwam. Daarbij bleek dat zich onder dit dunne laagje gips met inkt

geschreven namen bevonden, op de kop aangebracht op de onderste rand

van het blok. De achterkant van de losgeraakte 'scherf' gips bevatte een

negatief van deze inscriptie. Degene die zijn naam op de blokken schreef

moet dit dus gedaan hebben vlak voor hij het gipslaagje aanbracht, en wel

met zijn rug naar de muur; de inkt was nog nat toen hij het geschrevene

met gips weer onzichtbaar maakte. Het lijkt waarschijnlijk dat wij hiermee

de namen kennen van althans enkele van de kunstenaars die deze magni­

fieke kamers hebben gemaakt. Eén van hen heette Chay, een ander

Semen[tawy?]. Op andere plaatsen werden vergelijkbare vondsten gedaan.

Gips werd ook gebruikt om kleine oneffenheden in de steen bij te werken

voordat de beeldhouwer met zijn werk begon; bij de restauratie raakten

ook enkele van deze stukjes gips los. In dit geval bestonden de opschriften

uit losse tekens, die afwijken van de gangbare hiërogliefen. Zo is er een

oog zonder iris en een was-scepter met een cirkelvormige afsluiting. Dit

soort tekens, wel aangeduid met de weinig elegante term "funny signs",

kennen we ook van ostraca uit Deir el-Medinah en het Dal der Koningen

en men neemt aan dat het gaat om afkortingssymbolen voor de namen van

de werklieden. 8 Dit lijkt door de vondsten in het graf van Maya te worden

bevestigd.

Inmiddels is goede verlichting in de nieuwe grafkamers aangebracht en

kunnen de reliëfs onder optimale omstandigheden bestudeerd worden. De

kwaliteit van het beeldhouwwerk is onovertroffen. Vooral de reliëfs in de

middelste kamer (K) zijn van een adembenemende schoonheid (fig. 9). De

kunstenaars die deze meesterwerken gemaakt hebben, deden dat niet in een

atelier, maar in de grafkamers zelf, diep onder de grond, met weinig lucht

en bij het licht van fakkels. Dat hun werk nu na meer dan drie millennia

opnieuw bewonderd kan worden, stemt tot grote voldoening.

8 Over deze zgn. 'funny signs' bestaan nogal wat versprèide opmerkingen in de
literatuur, maar zie nu het zeer recente artikel van B. HARING, "Towards decoding the
necropolis workmen's funny sigris", GM 178 (2000), 45-55.

126 PHCENIX 46,3 - 2000

Fig. 9 - Reliëffragment met een geïdealiseerd portret van Maya.

Detail van fig. 6 (voor restauratie).

JACOBUS VAN DIJK - DE GRAFKAMERS VAN MAYA EN MERYT 127

Literatuur

Voorlopige rapporten over de Nederlands-Engelse opgravingen in Saqqara zijn
verschenen in de tijdschriften JEA (seizoenen 1976-1993) en OMRO
(1994-1999). Een breed overzicht van de voornaamste opgravingsresultaten geeft
G.T. MARTIN, The Hidden Tombs of Memphis (London, 1991). Over Maya en zijn
graf zie o.a. de artikelen van schrijver dezes in OMRO 70 (1990), 23-28 en 71
(1991), 7-12 en in Egyptian Archaeology 12 (1998), 7-9; zie ook Phoenix 44
(1998), 7-20.

Gebruikte afkortingen:

GM = Göttinger Miszellen
JEA = Journal of Egyptian Archaeology
OMRO = Oudheidkundige Mededelingen uit het Rijksmuseum van Oudheden te
Leiden
ZÄS = Zeitschrift für Ägyptische Sprache und Altertumskunde

De bij dit artikel afgedrukte foto's zijn gemaakt door Peter-Jan Bomhof, Rijksmu­
seum van Oudheden, behalve fig. 7 en 9, die van de auteur zelf zijn.

DE OPGRAVINGEN TE TELL IBRAHIM A WAD

1994-2000

WILLEM M. VAN HAARLEM

Tell Ibrahim Awad ligt net buiten het dorp Umm Agram, op een afgele­
gen plek in het centrale deel van de oostelijke Nijldelta. Sinds 1988 tot nu

toe vinden hier jaarlijks opgravingen plaats. 1 Deze zijn geconcentreerd op

een tempelterrein en een grafveld.

1. De tempel

Een sondage in 1986 in Terrein A onthulde de massieve tichelstenen

fundamenten van wat een forse tempel uit het Middenrijk (ca. 2000 v.
Chr.) bleek te zijn geweest. Onder deze tempel is nog een hele serie oudere
tempels gevonden. Deze hadden alle een orientatie en plattegrond die stuk

voor stuk weer afweken van de meest recente tempel, die uit het Midden­
rijk, te beginnen met de eerstvolgende, uit de Eerste Tussenperiode.

Hier is een serie dichtgemetselde kamers en gangen gevonden, waar

veel cultusvaatwerk en een groot aantal votiefobjecten zijn gevonden,

alles bij elkaar bijna duizend. Votieven zijn voorwerpen, die om een ver­

zoek (meestal om genezing) aan een godheid kracht bij te zetten aan deze

worden geofferd. Minder courant is het aanbieden van votieven als dank

nadat de verlangde gunst al is verleend. Zelfs als een blijk van verzoening

na een overtreding tegen de betreffende godheid konden dergelijke voor­
werpen dienst doen. Soms hadden ze de vorm van substituut-offers, zoals

faience vaasjes met het uiterlijk van veel kostbaarder stenen exemplaren.

Mogelijk werden ze voor een deel bij de tempel zelf vervaardigd en gedis­

tribueerd, behalve wanneer persoonlijke sieraden geofferd werden, zoals
ook hier voorkwam: kralen, ringen en armbanden zijn er gevonden.

Een tempel als deze kan, naast plaatselijke vereerders, ook pelgrims

getrokken hebben, zeker bij feesten - iets dat in het oude Egypte

veelvuldig voorkwam. Er is verder weinig bekend van rituelen bij de aan­
bieding van ex-voto's, zoals die er met grote waarschijnlijkheid wel waren.

1 Zie voor eerdere resultaten van dezelfde auteur: De opgravingen op Tell Ibrahim Awad
in 1993, Phoenix 40,I (1994), 33-43.

WILLEM M. VAN HAARLEM - DE ÓPGRA VINGEN TE TELL IBRAHIM A WAD 129

In de magazijnen van Tell Ibrahim A wad zijn enkele concentraties van één
soort objecten gevonden (zoals knotskoppen, zie verderop), die misschien

in kisten, manden of zakken opgeborgen waren; als vergankelijk materiaal
is daar niets van over gebleven.

De votiefgaven in Tell Ibrahim Awad bestaan voor het grootste deel uit

kleine faience beeldjes van een grote verscheidenheid: menselijke figuren
als kinderen (mogelijk om kinderzegen af te smeken) en dwergen, vele dier­

soorten als krokodillen, nijlpaarden, kikkers, vissen, vogels, antilopen en
leeuwen. Verreweg het grootste deel bestaat echter uit beeldjes van bavia­

nen. Men denkt wel dat deze de voorouders vertegenwoordigen; door ze aan

te bieden kan de gever als het ware deelnemen aan het ritueel in de tempel.

Zonder parallel is een kleine groep tempelmodellen van faience, die alle
het vroege rijksheiligdom van Beneden-Egypte in Buto voorstellen, tot nu

toe alleen bekend van zegelafdrukken en ivoren labels. Een tweede grote

groep bestaat uit faience wand- en vloertegels in alle soorten en maten.

Deze moeten afkomstig zijn van een van de vroegere heiligdommen: toen

dat werd afgebroken om plaats te maken voor nieuwbouw, moest het toch
samen met de rest opgeborgen worden. Helaas zijn er nauwelijks voor­

beelden over van de manier waarop deze tegels een wand decoreerden.

Vrijwel het enige voorbeeld daarvan dat nog rest, is te zien in de onder­

grondse ruimten van de Djoser-pyramide in Sakkara. Gebruik ervan in
tempelschrijnen kunnen we alleen maar proberen te reconstrueren: zo'n

naos had doorgaans een halfrond gewelf (er zijn ook gebogen tegels
gevonden), en zal aan de binnenkant daarvan ermee bekleed zijn geweest.
Veel tegels dragen bepaalde kentekenen die mogelijk bedoeld waren als

productie-aanduidingen en die er misschien op wijzen dat deze tegels op
een centrale plaats vervaardigd werden.

Een andere bijzondere categorie wordt gevormd door de zgn. knotskop­
pen: eivormige stukken steen van ca. 8 cm., doorboord om vastgezet te

kunnen worden op een handvat. In deze periode was het al geen echt

wapen meer, maar enkel nog symbolisch: zo wordt de farao vaak afge­

beeld terwijl hij met een dergelijk wapen buitenlandse vijanden de schedel

inslaat. Als dergelijke symbolen zijn ze waarschijnlijk ook aan de tempel

gedoneerd. De eveneens voorkomende vuurstenen messen werden, ook
lang nadat eerst brons en later ijzer in gebruik was gekomen, gebruikt om

offerdieren ritueel te slachten. Verschillende bizarre, natuurlijk gevormde

stenen werden blijkbaar toegevoegd, omdat ze als een soort fetisj werden

beschouwd (fig. 1).

Het aardewerk, apart opgeslagen, bestond uit schalen en typisch tem­

pelgerei als offerstandaards en vooral veel plengvazen. Toen dit door

130 PH<ENIX 46,3 - 2000

Fig. 1 - Bizar gevormde steen uit de depots.

gewijzigde riten eveneens overbodig was geworden, en de opslagplaatsen
vol raakten met votieven, kon dat allemaal niet zomaar opgeruimd worden.

Alles had door de nabijheid van de godheid zelf een gewijde status gekre­
gen, en moest hoe dan ook zorgvuldig op het tempelterrein bewaard blij­

ven. Vermoedelijk is dit de oorsprong van de latere funderingsoffers. Dit is

wel eens treffend vergeleken met de manier waarop men tegenwoordig

omgaat met radioactief materiaal. Waarschijnlijk zijn met name de echte

votiefbeeldjes geaccumuleerd gedurende langere tijd, misschien wel

gedurende de hele Archaïsche periode. De opbergruimten zijn vermoe­

delijk verzegeld aan het einde van de 3e of het begin van de 4e dynastie, en
niet apart gebouwd; de oude tempel met de afgedankte inboedel werd een­

voudigweg tot een bepaalde hoogte opgevuld en dichtgemetseld, waarna er
gewoon een nieuwe tempel bovenop werd gebouwd. Mogelijk heeft het

terrein eerst enige tijd braak gelegen, want bij het graven van de funda­

menten werd een van die depots per ongeluk beschadigd; de objecten zijn

eerbiedig weer teruggeplaatst als een soort funderingsoffers.

Als geheel is de inhoud van deze depots het meest verwant aan soort­
gelijke vondsten in de Satet-tempel op Elefantine bij Aswan. Bijzonder is

een aantal votiefobjecten van ivoor, voornamelijk menselijke figuren. Door

de inwerking van vocht en zout in de bodem verkeerden deze in zeer

WILLEM M. VAN HAARLEM - DE OPGRAVINGEN TE TELL IBRAHIM A WAD 131

slechte staat; slechts een moeizaam en langdurig conserveringsproces kon

daar enige verbetering in brengen. Voor deze ivoren objecten zijn de meest

directe parallellen te vinden in Abydos en vooral Hierakonpolis, beide ook

ver in het zuiden. Het meeste ivoor is afkomstig van nijlpaarden, die toen

nog vrij algemeen in de buurt voorkwamen, een klein deel van olifanten.

Onder deze tempel bevonden zich nog verschillende andere tempels, die

qua plattegrond bijna allemaal van elkaar verschillen. De gehanteerde

maateenheid is duidelijk de konings-el van 52,5 cm. Er zijn tot nu toe 6

hoofdfasen in de tempelontwikkeling geconstateerd:

- la/b: 11e/vroege 12e ·dynastie (ca. 2000-2200 v. Chr.). Grote tempel,

echter slechts tot onder vloerniveau bewaard.

- 2a/c: 1 e Tussenperiode/4e dynastie (2200-2550 v. Chr.). Veel kleinere

tempel met andere oriëntatie, met een nis voor het godenbeeld;

verzegeling van de votiefdepots aan het begin van de 4e dynastie.

- 3: 3e dynastie (2550-2650 v. Chr.). Op enkele muurresten na vrijwel

geheel geruimde tempel.

- 4: 2e dynastie (2650-2800 v. Chr.). Hiaat met slechts nederzettings­

resten.

- 5a/d: 1 e dynastie (2800-3000 v. Chr.). Rechthoekige schrijn met bijge­

bouwen, gedateerd door het aardewerk uit een qua locatie ongewoon

graf er vlak naast (fig. 2).

- 6a/d: dynastie 0-Naqada Illa (3000-3200 v. Chr.). Rechthoekige schrij­
nen met cultusnis in snelle opeenvolging, met net iets verzette muren;

omheiningsmuur.

Wat er van de gelijktijdige nederzetting over is, lijkt zich steeds op een

aanzienlijk hoger niveau te bevinden dan de tempel. De verklaring hier­

voor is, dat het dorp sneller 'steeg' dan de tempel, aangezien daar puin en

vuil niet werden weggehaald alvorens nieuwe huizen te bouwen - dit in

tegenstelling tot het zorgvuldig geruimde tempelterrein. Alleen in de laat­

ste bouwfasen gebeurde dat niet meer (zie boven).

De onderste tempels konden alleen maar opgegraven worden door het

grondwater eerst weg te pompen; daarvoor hadden we de beschikking over

een krachtig pompsysteem, dat de naburige Oostenrijkse opgraving te Tell

ed-Dab'a zo vriendelijk was aan ons te lenen. Naast deze handicap kwam

ook nog het feit dat de verschillende bouwfasen elkaar in die vroege perio­

de snel opvolgden. Dat betekende dat we deze nog zorgvuldiger dan

gewoonlijk moesten blootleggen en om die reden hebben we ook nog niet

de zandlaag, bereikt waarop we veronderstellen dat de oudste tempel

132 PHCENIX 46,3 - 2000

Fig. 2 - Graf uit de 1 e dynastie pal naast de tempel.

gebouwd moet zijn. De oudste tempel, die we inmiddels wel al gevonden

hebben, stamt uit de Predynastische tijd (Naqada III), ca. 3200 v. Chr.

Aardewerk bevestigt deze datering, en er zijn al nog vroeger te dateren

fragmenten gevonden (fig. 3). Het was een simpel, rechthoekig bouwwerk

met een nis voor het godenbeeld (fig. 4). Het is de vroegste tichelstenen

tempel die ooit in Egypte ontdekt is. De vondst van de kop en een poot van

een terracotta baviaan (fig. 5) doet vermoeden dat we hier misschien met

de overblijfselen van een cultusbeeld van doen hebben. Ook opmerkelijk is

de vondst van een aantal doorboorde schelpen, die misschien bedoeld

waren om als amuletten te dienen. Ongewoon, hoogstwaarschijnlijk voor

de cultus bestemd aardewerk completeert het beeld.

Fig. 3 - Scherf met ingegrifte wilde ezel. Fig. 5 - Resten van het vermoedelijke

cultusbeeld van een baviaan.

WILLEM M. VAN HAARLEM - DE OPGRAVINGEN TE TELL IBRAHIM A WAD 133

10m El 99

Fig. 4 - Plattegrond van de tempel uit Fase 6b.

134 PHffiNIX 46,3 - 2000

2. Het grafveld

In dit al eerder ontdekte grafveld zijn tot nu toe bijna 60 begravingen

gevonden.

Ze bestaan uit twee groepen:

Een oudere groep van ondiepe groeven, bekleed met rieten matten.

Deze bevatten nauwelijks graf giften, behalve wat aardewerk en kralen

van halskettingen. Deze dateren uit de Eerste Tussenperiode. De enige

tot dusver gevonden parallellen komen uit Tell el-Rob'a/Mendes, niet

ver naar het noorden.

- Bij de latere groep, uit het vroege Middenrijk, waren de graven opge­

bouwd uit muurtjes van tichelstenen. Sommige bevatten gepleisterde

houten kisten, waarvan het hout vergaan is, maar het gips bewaard is

gebleven. Overigens blijkt uit vondsten in Kom el-Hisn in de westelijke

Delta dat enkel gips, zonder hout, ook wel gebruikt werd voor het

bekleden van graven. Bijna allemaal bevatten de graven uit deze groep

aardewerk.

In de seizoenen van 1993, 1998 en 2000 is antropologisch onderzoek

verricht aan de menselijke resten uit het grafveld. Het blijkt een vrij

gezonde populatie geweest te zijn en zelfs botbreuken waren zeer zeld­

zaam. De meeste individuen zijn kennelijk weliswaar jong gestorven,

maar paradoxaal genoeg moeten ze in ieder geval tot dat moment redelijk

gezond zijn geweest. Alle begravingen waren noord-zuid georienteerd,

met het gezicht naar het oosten. Twee individuen waren in hurkhouding

begraven.

3. De nederzetting.

Een uitgebreid grondboorprogramma ten noordwesten van het al uitge­

graven deel van Terrein A heeft een grote verstoring, van zeker 500 m2

aangetoond. Hierdoor zijn alle bewoningslagen tot 1 m. diepte verwoest,

inclusief de veronderstelde sporen van een nederzetting uit de Eerste

Tussenperiode. Een toekomstige geo-magnetische survey moet meer

duidelijkheid brengen voor wat de architectonische resten betreft.

Alleen nederzettingsresten uit het Oude Rijk zijn nu gevonden onder het

diepste niveau van deze verstoring: een straat met huizen, haardplaatsen en

een vuilstort.

Op een andere plek kwamen sporen van werkplaatsen en/of keuken­

activiteiten te voorschijn: enige grote vaten, dierenbotten en zoetwater-

WILLEM M. VAN HAARLEM - DE OPGRAVINGEN TE TELL IBRAHIM A WAD 135

mosselen en veel vuurstenen gereedschappen, zoals een schraper en een

bundel klingen, blijkbaar om de een of andere reden opzettelijk verborgen

onderaan een muur.

Ook een zgn. knoopzegel kwam daar vandaan, vergelijkbaar met exem­

plaren uit Qau el-Kebir (Midden-Egypte); een dergelijk exemplaar was in

Tell Ibrahim Awad al eerder in een graf gevonden. Een in de nabijheid

gevonden zegelafdruk in klei, op een iets dieper niveau, leverde de konink­

lijke Horusnaam lry-Maät op van farao Userkaf (rond 2500 v. Chr.), een

welkom bewijs voor de absolute datering van deze laag. Het bevestigt de al

eerdere veronderstelde datum in het late Oude Rijk, op grond van het

aardewerk en andere aanwijzingen berustend op relatieve dateringen van

de verschillende objectsoorten aan de hand van de stratigrafie.

4. Vooruitzichten.

De komende seizoenen zijn in eerste instantie bedoeld om de tempel

helemaal uit te graven, tot op het maagdelijke rivierzand. Mogelijk wordt

zodoende de oudste tempel van Egypte gevonden. De al genoemde mag­

netische survey moet de ligging en omvang van de nederzettingsresten en
het grafveld vaststellen. Om een zo representatief mogelijk beeld van de

toenmalige populatie te verkrijgen moeten nog zoveel mogelijk graven

worden onderzocht.

Literatuur:

(alle titels van de auteur)

- A Tomb of the First Dynasty at Tell Ibrahim Awad, Oudheidkundige Mede­
delingen van het Rijksmuseum van Oudheden 76 (1996), 7-13 .

- The Excavations at Tell Ibrahim Awad (Eastem Nile Delta): Recent Results;
en: Tell Ibrahim Awad: Bioarchaeology, Dental Microwear and Postmortem
Chemica! Deposition [met J.C. RosE, P.H. BENOIT and T.L. TucKER], in: C.J.
EYRE (ed.) Proceedings of the 7th International Congress of Egyptologists
(Leuven 1998), 509-513, resp. 983-990.

- Coffins and Naoi as Votive Objects in Tell Ibrahim Awad, in: J. VAN DIJK (ed.)
. Essays on Ancient Egypt in Honour of Herman te Velde (Groningen 1998),

167-169.
- Apen in de Delta, Mededelingenblad van de Vereniging van Vrienden van het

Allard Pierson Museum 78 (2000), 14-15.

EEN KANAÄNITISCH WOORDENBOEK UIT ASHKELON

WILFRED VAN SOLDT

Aan de kust van de Middellandse Zee, ongeveer 63 km ten zuiden van
Tel A viv, ligt de havenstad Ashkelon. De stad is goed bekend uit het Oude
Testament, waar hij genoemd wordt als een van de vijf steden (de 'penta­
polis ') der Filistijnen. De bekendste Bijbelse tekst waarin Ashkelon
genoemd wordt, is de klaagzang van David na de dood van Saul en
Jonathan (2 Samuel 1 : 20):

"Verkondigt het niet te Gath, boodschapt het niet op de straten van Askelon,
opdat de dochters der Filistijnen zich niet verheugen, opdat de dochters der
onbesnedenen niet jubelen!" (vertaling NBG)

Maar de naam van de stad duikt al eerder in de geschiedenis in teksten op.
Zo komt Ashkelon voor in Egyptische vervloekingsteksten uit de 19e en
18e eeuw v. Chr., met de namen van drie van zijn heersers. Ook in later
tijd, in de Late Bronstijd, wordt Ashkelon genoemd. Zo duikt hij enkele
malen op in teksten uit de stad U garit, onder andere in een lijst van haven­
steden. De belangrijkste documenten zijn echter een aantal brieven uit het
internationale archief van Amama, de hoofdstad van Achet-Aten van farao
Echnaton, uit de 14e eeuw. De stad stond toen (zoals in de voorgaande
perioden) onder het gezag van Egypte. Aan het hoofd van de stad stond een
stadvorst, Yidya geheten, die de afzender was van de genoemde brieven.
Alle brieven zijn geschreven in het Akkadisch, de in die tijd in het Nabije
Oosten gebruikte verkeerstaal. Hier een passage die een duidelijk beeld
geeft van de verhouding tussen de farao en zijn vazal:

"Spreek tot mijn heer de koning, mijn zon, mijn god, de zon aan de hemel:
zo spreekt Yidya uw dienaar, het stof van uw voeten, een knecht die uw paar­
den verzorgt. Ik werp mij zeven keer zeven voor de voeten van de koning
mijn heer neer, zowel op de rug als op de buik. Zie, ik neem het bevel van de
koning mijn heer, de zonnezoon, in acht en ik heb voedsel, bier, olie, graan,
ossen en geiten in gereedheid gebracht voor de komst van de soldaten van de
koning mijn heer. Ik heb alles voor de soldaten van de koning mijn heer
opgeslagen. Wie is er zo'n hond dat hij de bevelen van de koning mijn heer,
de zonnezoon, niet zou opvolgen?" (EA 324)

Het was dus al geruime tijd duidelijk dat in Ashkelon brieven geschreven
werden en dat deze brieven door een schrijver werden opgesteld die het
Akkadisch machtig was. De vraag was alleen waar deze schrijver de taal

WILFRED VAN SOLDT - EEN KANAÄNITISCH WOORDENBOEK UIT ASHKELON 13 7

geleerd had, in de stad zelf of elders. Het is bekend dat schrijvers uit

Mesopotamië -Babyloniërs of Assyriërs dus- in deze tijd in steden buiten

Mesopotamië de kost verdienden. Zo kennen we een aantal Babylonische

schrijvers die de eerste generatie vormden in de Noordmesopotamische

stad Nuzi, en ook in de Hettitische hoofdstad Hattusha duiken de namen

van Mesopotamische schrijvers op. In Ugarit werkte rond 1200 de

Assyrische schrijver Nahish-shalmu, wiens Assyrische opleiding duidelijke

sporen in de teksten heeft achtergelaten.

Waar Akkadisch geschreven werd, in Noord-Mesopotamië, Anatolië,

Syrië, Palestina en Egypte, vinden we scholen voor het opleiden van jonge

schrijvers. Vooral uit steden als Hattusha in Anatolië, U garit en Emar in

Syrië, en Achet-Aten in Egypte kennen we zogenaamde schoolteksten.

Deze teksten waren uit Mesopotamië zelf ingevoerd en stonden in een tra­

ditie die terugging tot het begin van het tweede millennium v. Chr. Het

gaat om lange lijsten Sumerische woorden met Akkadische vertaling, die

de leerlingen zich eigen moesten maken. Omdat deze talen voor hen
vreemde talen waren -zelf spraken zij Hurritisch, Hettitisch, een West­

semitisch dialect of Egyptisch- schreven ze vooral in het begin van hun

opleiding vaak een kolom in hun eigen taal. Daarom vinden we kolommen

in het Hurritisch, het Hettitisch en het Westsemitisch, met name het Ugari­

tisch. Ook uit Palestina, en wel uit de stad Afek was een dergelijk tablet
bekend. Dit was echter niet een fraai schoolwoordenboek zoals we dat uit

andere steden kennen, maar een klein tekstje met wat (toevallige) verta­

lingen in het plaatselijke dialect.

In deze situatie is echter onlangs verandering gekomen. In juli 1997 vond

de Leon Levy Expeditie, die onder leiding van de archeoloog Lawrence E.

Stager sedert 1985 in Ashkelon opgravingen verricht, een fragment van een

tablet (fig. 1). Het stukje was zo klein dat het met een bak vol scherven was

weggedragen en pas later ontdekt werd toen men de scherven ging onder­

zoeken. Aan de hand van het label van de bak was de vindplaats nog te

achterhalen al bleef de precieze locatie onzeker. De datering is gelukkig wel

bekend: het tablet komt uit de laatste laag vóór het begin van de IJzertijd,

de 13e eeuw v. Chr., en ook het schrift wijst in die richting.

Aanvankelijk kon maar een klein deel van de tekst gelezen worden. Wel

was al gauw duidelijk dat het om een schooltekst moest gaan en dat deze

schooltekst goed aansloot bij het Mesopotamische schoolcurriculum. Het

tablet was namelijk ingedeeld in twee kolommen, waarvan de rechter nog

een aantal goed leesbare tekens liet zien. Op grond hiervan werd het

duidelijk dat het moest gaan om het eerste tablet van de grote serie Harra­

hubullu, het Mesopotamische schoolboek, waarin allerlei waarneembare

138 PHCENIX 46,3 - 2000

Fig. 1 - Kleitablet uit Ashkelon.

zaken (realia) bijeen zijn gebracht1 . Zo zijn er tabletten die zich

bezighouden met houten voorwerpen, dieren, stenen, plaatsnamen, enz. Het

eerste tablet behandelt, althans in deze tijd, uitdrukkingen en korte zinnen

uit contracten en geeft zo de aankomende schrijver de nodige kennis voor

1 Voor de opleiding in Mesopotamië, zie het artikel van Niek Veldhuis in Phoenix 45,
1999, 30v.

WILFRED VAN SOLDT - EEN KANAÄNITISCH WOORDENBOEK UIT ASHKELON 139

het schrijven van dergelijke documenten. De tekst was in deze tijd al twee­

talig, dus Sumerisch - Akkadisch en wat van de rechterkolom was overge­

bleven, was een stukje van de Sumerische kolom van Harra-hubullu I.

In principe bevatte elke kolom dus Sumerische woorden en de Akkadi­

sche vertalingen daarvan. De rechterkolom van het tablet liet alleen

Sumerische tekens zien, de vertaling moest dus afgebroken zijn. De vraag

was nu wat er in de linkerkolom stond. Het kon niet om Sumerisch gaan,

daarvoor waren de tekencombinaties te ongebruikelijk. Het kon ook niet

om Akkadisch gaan, geen enkele woordrest paste bij een Akkadisch

woord. Zoals boven al gezegd, bevatten sommige teksten uit Syrië en Ana­

tolië ook vertalingen in de taal van de schrijver (Hurritisch, Hettitisch en

Westsemitisch). Omdat onderzoek van de klei liet zien dat het tabletje ter

plaatse vervaardigd was, zou het dus mogelijk zijn dat een schrijver hier

vertalingen in zijn eigen taal had toegevoegd. Deze veronderstelling bleek
te kloppen. Aan het eind van een drietal regels bevond zich namelijk de

tekencombinatie ia-ar-hi, wat zich eenvoudig laat normaliseren tot jarhi,

een genitief van het woord jarhu, de gereconstrueerde voorloper van het

Hebreeuwse woord voor 'maand', jerah. In de linkerkolom was dus sprake

van terminologie die iets met maanden te maken had. In het al genoemde

tablet H arra-hubullu I komt een sectie voor die maanden behandelt en die

ongeveer een kolom vóór de tekst van de rechterkolom van ons tablet ligt.

Daarmee was de identificatie een feit: het ging in de linkerkolom om ver­

talingen van uitdrukkingen rond het woord 'maand' en deze vertalingen

waren geschreven in het plaatselijke Westsemitische dialect, het Kanaäni­

tisch, van de 13e eeuw v. Chr.

De identificatie was daarmee duidelijk en omdat de tekst van Harra­

hubullu I uit Mesopotamië en steden als U garit en Emar goed bekend is,

konden de Kanaänitische vertalingen goed met de teksten van elders

gecombineerd worden. Dit leverde acht regels op, waarvan zeven het

woord voor 'maand' (jarhu) bevatten. De achtste regel was bijna helemaal

afgebroken. Behalve het woord jarhu bevatte de lijst ook het woord shanti,

'jaar', en de uitdrukking Uomu] malsamuti, 'de dag van het rennen',

namelijk om het begin van de nieuwe maand aan te kondigen. Dit laatste

woord heeft alleen een parallel in de (W estsemitische) taal van U garit.

Wat kan men nu afleiden uit dit kleine tekstje? In de eerste plaats dat er

zeer waarschijnlijk in Ashkelon een school voor schrijvers heeft bestaan.

Aangezien het tablet van plaatselijke klei was gemaakt, ligt het voor de

hand te veronderstellen dat het te Ashkelon geschreven is. De schrijver die

deze tekst schreef, moet een leerling in deze school geweest zijn. De leraar

kende het curriculum uit zijn hoofd en had geen geschreven teksten meer

140 PHCENIX 46,3 - 2000

nodig. De tekst, met zijn inheemse kolom, past goed in de schooltraditie

zoals we die inmiddels kennen uit Syrië, Anatolië en Egypte, de rand­

gebieden van de Mesopotamische schriftcultuur.

Verder blijkt de taal van dit tekstje nauw aan te sluiten bij de taal van
het Oude Testament, het Bijbels Hebreeuws. Het vertegenwoordigt een

ouder taalstadium, waarin bijv. de naamvallen nog bewaard zijn. Dat het

Hebreeuws dus een 'tale Kanaäns' was, zoals Jesaja 19: 18 ons leert, en

niet als vreemde taal Kanaän binnenkwam, was al min of meer bekend

door de W estsemitische woorden in de Akkadische brieven verstuurd uit

Kanaän aan de farao en gevonden te Amama. Dit tekstje geeft hiervan een

fraaie bevestiging.

Het valt te hopen dat verdere opgravingen in deze belangrijke stad

nieuwe gegevens over de oude taal van Kanaän zullen opleveren.

Literatuur

J.H. HUEHNERGARD en W.H. VAN SoLDT, "A Cuneiform Lexica! Text from

Ashkelon with a Canaanite Column", Jsrael Exploration Journal 49, 1999,

184-192.

L.E. STAGER, "Ashkelon", The New Encyclopedia of Archaeological Excavations
in the Roly Land, deel 1, 1993, 103-112.

WIE WAREN DE VROEGE ISRAELIETEN?
EEN ETNOARCHEOLOGISCHE VERKENNING.

EVELINE J. VAN DER STEEN

Over de herkomst en de samenstelling van de vroegste Israëlitische

bevolking is veel geschreven. In de huidige wetenschappelijke discussie is
een tendens waarneembaar die ervan uit gaat dat de oorsprong van het

volk niet alleen niet eenduidig aan te geven is, maar dat bovendien

meerdere oorzaken en gebeurtenissen tegelijk hun invloed hebben gehad

bij de totstandkoming van deze bevolkingsgroep.

Etnoarcheologie

Etnoarcheologie is de studie van recente culturen, en vooral van de

materiële neerslag daarvan. Vergelijking van die materiële overblijfselen

met die van culturen uit een ver verleden kan ons iets vertellen over die

culturen, over de mensen en over hun handelingen. Feitelijk is elke inter­

pretatie van materiële cultuur uit het verleden gebaseerd op de waarneming

van de wereld om ons heen. En daarom moeten we ons juist bewust zijn

van de valkuilen die zich kunnen voordoen: ons wereldbeeld is in de laat­
ste paar eeuwen sterk gewijzigd. Toename van kennis over het ontstaan

van de wereld en over de natuurwetten heeft onze manier van denken
veranderd. Onze relatie met het bovennatuurlijke is volkomen anders dan
die van mensen uit de Late Bronstijd. Aardbevingen en zonsverduiste­

ringen hebben voor ons een andere betekenis gekregen. Ook het klimaat,

de natuurlijke omgeving en de bevolkingsdichtheid zijn gewijzigd.

Ontwikkelingen als industrialisatie, moderne technologie en kapitalisme

hebben ons beeld van de maatschappij radicaal vernieuwd, waardoor

vergelijkingen met maatschappelijke verhoudingen in vroegere periodes
niet zonder meer kunnen worden gemaakt.

Maar toch, als we willen uitstijgen boven het niveau van droge vergelij­

king, als we de samenlevingen uit dat verleden willen begrijpen, is dat

precies wat we moeten doen: we moeten proberen te begrijpen wat de
onafhankelijke en tijdloze motieven zijn voor het menselijk handelen, om

aan de hand daarvan de materiële cultuur te interpreteren, zelfs als we
daarmee het risico lopen dat onze interpretatie te ver gaat. We zullen ons

altijd ervan bewust moeten blijven dat het onze reconstructie is.

142 PH<ENIX 46,3 - 2000

Amman Airport

Jebel N�a • Mabrak

•Sahab

·umeiri

15km

Fig. 1 - Kaart van de Jordaanvallei en de hoogvlakte van Amman.

EVELINE J. VAN DER STEEN -WIE WAREN DE VROEGE ISRAELIETEN? 143

De etnoarcheologische bronnen uit de 19e en 20e eeuw die voor het vol­

gende geraadpleegd zijn, hebben betrekking op de hoogvlakte van Jordanië

en de Jordaanvallei. Het zijn niet alleen etnoarcheologische surveys, maar

vooral ook veel 19e eeuwse reisverslagen, en verder rapporten van ver­

schillende Jordaanse ministeries en van USAID.

De af gelopen twee eeuwen zijn een periode geweest waarin zich in de

Jordaanvallei grote veranderingen voltrokken: de ontwikkeling van een

maatschappij gebaseerd op pastoralisme, via een grotendeels agrarische

maatschappij, naar een industriële samenleving. Ook de veranderingen in

bevolkingsdichtheid zijn enorm geweest: complete volksverhuizingen

hebben plaatsgevonden, veroorzaakt door zowel economische als politieke

ontwikkelingen, locaal en internationaal. In het vervolg zal blijken· dat

sommige van deze verschuivingen kunnen worden vergeleken met

gebeurtenissen die plaatsvonden in de overgang van de Late Bronstijd naar

de Vroege IJzertijd.

Nomaden en bedoeïnen werden in vroegere wetenschappelijke dis­

cussies veelal gezien als rondtrekkende herders, die met hun schapen,

geiten en kamelen het land rondtrokken en relatief weinig contact hadden

met de gevestigde bevolking. Men veronderstelde dat de geschiedenis zich

voltrok als een cyclisch proces: periodes waarin het economisch slecht

ging en een groot deel van de bevolking een nomadisch bestaan leidde,

werden afgewisseld met tijden van voorspoed, waarin de bevolking terug­

keerde naar een agrarisch, gevestigd bestaan. Verschillende onderzoeken

hebben bewezen dat dit een te eenvoudige voorstelling van zaken is.
Nomaden en bedoeïnen waren niet alleen herders, maar zij hadden ver­

schillende overlevingsstrategieën tot hun beschikking, en kozen gewoon­

lijk voor de strategie of voor de combinatie van strategieën die onder de

gegeven omstandigheden het meest lucratief was (SALZMAN 1980,1-19).

Onder alle omstandigheden waren ze belangrijk als producenten van vlees,

melkprodukten, wol en leer. Bovendien speelden zij een belangrijke rol in

de handel en de economie.

Het hoeft geen verbazing te wekken dat van hun aanwezigheid in de

materiële cultuur weinig tot niets terug te vinden is. Ze produceerden zelf

geen aardewerk, en hun tentwoningen lieten bij het verlaten nauwelijks

sporen na. Hun aanwezigheid moge blijken uit het voorkomen van schapen­

en geitenbeenderen in de nederzettingsresten. Hun territoriale behoeften en
claims zijn af te leiden uit de nederzettingspatronen uit die tijd.

144 PH<ENIX 46,3 - 2000

De Late Bronstijd (1550-1200 v.Chr.)

Het aantal materiële overblijfselen van de Late Bronstijd in de Jordaan­

vallei is beperkt: de vondsten van een paar surveys, van opgravingen van

een paar grote sites en verder een of twee Egyptische teksten.

Het beeld van de situatie aan de westzijde van de Jordaan in de Late

Bronstijd is min of meer algemeen geaccepteerd: een groep stadstaten

onder Egyptische supervisie, en een handelsnetwerk dat zich uitstrekte tot

buiten de grenzen van het rijk. Ten oosten van de Jordaan is het beeld min­

der duidelijk. Nederzettingspatronen laten een concentratie zien van vind­

plaatsen rond Deir Alla en op de hoogvlakte van Amman (VAN DER STEEN
1996, fig. 2). De route van het Egyptische handelsnetwerk kruiste de Jor­

daan ter hoogte van Beth Shean, liep door de oostelijke Jordaanvallei naar

Deir Alla en vervolgens door de Zerqavallei naar het oosten, naar de

Baq'ahvallei. Vandaar ging het vermoedelijk naar het noorden.

In het vervolg van dit artikel worden drie knooppunten in dit handels­

netwerk nader bekeken: Pella, Deir Alla en de hoogvlakte van Amman, en

de wijze waarop het de ontwikkeling van de regio heeft beïnvloed zowel in

het Laat Brons als in de periode die erop volgde, de Vroege IJzertijd.

De J9e eeuw n.Chr.

Een belangrijk aspect in de vergelijking van de 19e eeuw n.Chr. met de

Late Brons- en de Vroege IJzertijd is het nederzettingssysteem.

Reisverslagen uit de 19e en 2oe eeuw maken melding van vruchtbare

gebieden die in het geheel niet bewoond werden, omdat de bevolking sys­

tematisch beroofd en verdreven werd door de plaatselijke bedoeïnenstam­

men. Onderzoekers zoals CRIBB (1991) en RowTON (197 4) laten zien dat

bedoeïnen zich zelden uitsluitend bezighielden met veehouderij. Er zijn

onder hen veehouders, boeren, arbeiders, en veelal hielden ze zich ook

bezig met praktijken als roof en plundering. Ook protectie was vaak een

belangrijke bron van inkomsten. Sheikhs en andere welvarende stamleden

woonden in beschermde forten en nederzettingen, vaak op heuveltoppen,

vanwaar ze hun stam regeerden.

Gebieden waar bedoeïnen de dienst uitmaakten, waren nooit populair bij

de gevestigde boeren. In 19e eeuwse beschrijvingen komen ze naar voren

als onbewoonde gebieden, waar de gevestigde bevolking sinds lang ver­

dreven was. Reizigers in die gebieden betaalden voor protectie aan de

stammen die die gebieden als hun territorium beschouwden. In 184 7 voer

EVELINE J. VAN DER STEEN - WIE WAREN DE VROEGE ISRAELIETEN? 145

een ontdekkingsreiziger, Molyneux, met een boot de Jordaan af. Hij had al

aan een aantal verschillende stammen voor hun protectie moeten betalen,

en een paar kilometer ten noorden van de Zerqa weigerde hij nog meer

geld te betalen aan weer een andere stam. Het droeve gevolg was dat hij en

de hele expeditie werden beroofd van al hun bezittingen en terug moesten

vluchten naar Tiberias (BooGis 1939,29). De plaatselijke bevolking ging

evenzeer gebukt onder dergelijke praktijken, en het is niet verbazing­

wekkend dat daar nauwelijks een gevestigde bevolking overbleef.

Aan het eind van de 19e en in het begin 20e eeuw kwam er, onder

invloed van de internationale politieke ontwikkelingen, een immigratie­
stroom op gang die van de westzijde van de Jordaan naar het oosten toe

liep. Deze nieuwe groepen mensen, voorzover ze zich in de Jordaanvallei

vestigden, vestigden zich zelden in de omgeving van Deir Alla, maar
gingen over het algemeen in het noordelijk deel van de vallei wonen
(WATSON 1961). In het noordelijk deel was de grond beter, het water min­
der zout, en ook het klimaat was beter, omdat dit gebied iets hoger lag.

Pella in de Late Bronstijd

Pella maakte in de Late Bronstijd deel uit van de handelsroute tussen
Beth Shean en Deir Alla, en het was dus belangrijk voor Egypte om die
stad onder controle te hebben.

Als we naar de schriftelijke bronnen kijken, blijkt echter dat Pella geen

gemakkelijke onderdaan was. In dat opzicht zijn de Amamabrieven infor­
matief: in brieven EA 255 en EA 256 verdedigt de heerser van Pella,

Mutba 'lu, zich tegen beschuldigingen dat hij een handelskaravaan tegen­
gehouden en een opstandeling verborgen heeft (MoRAN 1992,308-10).

Een tempel in Abu Kharaz, ten zuiden van Pella, werd hals over kop ver­
laten aan het einde van de Laat Brons IIA tijd (FISHER 1991,80), mogelijk

was dit een gevolg van het feit dat Egypte zijn controle over het gebied
definitief verloor. Uit de Beth Shean stele, gedateerd rond 1300 (ANET
253), blijkt dat Pella in die tijd in elk geval niet meer onder Egyptische

supervisie viel. Dat moet desastreus geweest zijn voor de handel, want Pella
was in een ideale positie om karavanen te beroven of beloning voor protec­

tie te eisen. Uit surveys is gebleken dat in die periode buiten Pella zelf, er

nauwelijks een gevestigde bevolking in de regio was. Dat laat al zien dat dit

geen veilige omgeving was om in te wonen of door te trekken. Een

onafhankelijk Pella kan heel goed een roversnest geweest zijn, een fort in
handen van een onafhankelijke stam, die de regio overheerste en leegroofde.

146 PHCENIX 46,3 - 2000

Aan het einde van de Late Bronstijd werd een Egyptisch fort gebouwd

op een strategische positie naast een doorwaadbare plaats in de Jordaan,

ten zuiden van Pella, n.l. op Tell es-Sa'idiyeh (TUBB & DoRRELL 1991,69;

TUBB & CHAPMAN 1990,109). Het is waarschijnlijk dat de handelsroute

vanaf Beth Shean in die tijd verlegd werd en ten westen van de Jordaan

naar het zuiden ging tot aan Tell es-Sa'idiyeh, om het gevaarlijke gebied

rond Pella te vermijden. De berichten over rooftochten vanuit Pella naar de

westzijde van de Jordaan in dezelfde periode, die genoemd worden in de

Beth Shean stele, versterken dat vermoeden.

Deir Alla in de Late Bronstijd

In Deir Alla was de situatie geheel anders: een relatief dichtbevolkt

gebied met een centrale woonplaats en satellietnederzettingen. Volgens

Prof. FRANKEN was Deir Alla een regionale markt waar handel gedreven

werd en transacties gesloten werden in de tempel (FRANKEN 1992,165 vv.).

Deze markt moet deel uitgemaakt hebben van de handelsroute die van het

Jordaandal naar het oosten liep.

Het is nooit helemaal duidelijk geweest hoever de macht van Egypte

zich uitstrekte ten oosten van de Jordaan. Dat zal ook per periode verschild

hebben. Het lijkt echter duidelijk dat Egypte controle had over de markt in

de Deir Alla regio. Dat wordt, naast aanwijzingen uit Deir Alla zelf (de

Taousert cartouche bijvoorbeeld), onder meer gesuggereerd door de aan­

wezigheid van het fort op het nabijgelegen Tell es-Sa'idiyeh.

Het is boven al aangegeven dat vaste bewoning en veiligheid gewoonlijk

samengaan.

In de Late Bronstijd was het gebied dat eigenlijk het meest geschikt was

voor bewoning, het gebied rond Pella, nauwelijks bewoond, terwijl het

gebied dat veel minder geschikt was, juist relatief dichtbevolkt was.

Daarom mag men veronderstellen dat de omgeving van Pella niet veilig

was, terwijl het gebied rond Deir Alla dat juist wel was. Waarschijnlijk

was daar een overheid aanwezig die het gebied onder controle had. Het

meest waarschijnlijke is dat die overheid Egypte was.

Handel in de J9e eeuw

In de 19e eeuw kende Jordanië verschillende marktcentra. Ed-Dera'a, in

het noorden van het land, was een regionale markt waar handelaars uit

EVELINE J. VAN DER STEEN -WIE WAREN DE VROEGE ISRAELIETEN? 147

Damascus handel dreven. Het werd omringd door dorpen die mee­

profiteerden van de handel (SCHUMACHER 1886,121 vv.)

Hetzelfde gold voor Salt, verder naar het zuiden. Hier ruilden de bedoeï­

nen hun producten tegen graan en andere goederen, en bovendien

fungeerde die plaats als een doorvoermarkt voor de markten in Nablus en

elders (ABUJABER 1989,69 vv.). Het was een systeem dat min of meer

onafhankelijk functioneerde, onafhankelijk in elk geval van het bestaande

bestuur van bovenaf, zolang er een evenwicht was en iedereen ervan profi­

teerde. Halverwege de 19e eeuw werd de stad verdeeld in kwartieren door

de verschillende stammen die er de dienst uitmaakten. De bedoeïnen uit

verschillende gebieden functioneerden bovendien als tussenhandelaars
voor de markten in Nablus en Jeruzalem. De zwakte van de Turkse over­

heid maakte dat het gebied notoir onveilig was. De bedoeïnen, met hun

contacten en hun kennis van het gebied, waren vaak de enigen die de over­

steek naar het westen veilig konden maken. In Salt waren het feitelijk de

bedoeïnen die de handel organiseerden en controleerden.

De hoogvlakte van Amman in de Late Bronstijd

Ook op de hoogvlakte van Amman was een handelscentrum, de vol­

gende stop op de route van Beth Shean via Deir Alla naar het oosten en

noorden. Er zijn echter geen duidelijke aanwijzingen te vinden dat dit

gebied onder Egyptische supervisie viel. Er zijn geen Egyptische bronnen

die naar dit gebied verwijzen, en verder zijn er relatief weinig Egyptische

vondsten. Bovendien moet een dergelijke geïsoleerde uithoek moeilijk

onder controle te houden geweest zijn, en waarschijnlijk was het veel

lucratiever voor Egypte om er alleen handelsrelaties mee te onderhouden,
dan er wezenlijk controle over uit te oefenen.

De vondsten suggereren een bevolking, bestaande uit groepen van ver­

schillende herkomst, die naast elkaar woonden. Dat is het beste te zien in

de begraafplaatsen (McGoVERN 1989). Het gebouw dat is opgegraven op

de plaats van het vliegveld van Amman was vermoedelijk een crematorium

voor een bevolkingsgroep die oorspronkelijk uit het noorden kwam

(HERR 1983). Daarnaast waren er gemeenschappelijke begravingen in

grotten, wat gebruikelijk was onder de Kanaänitische nomaden. Er zijn

geen Egyptische begraafplaatsen gevonden of grafvondsten die Egyptische

invloed verraden. Het economisch centrum lijkt in Sahab geweest te zijn.

Er was bovendien een bevolking van nomaden en rondtrekkende

herders, die tussen de hoogvlakte en de Jordaanvallei heen en weer

148 PHffiNIX 46,3 - 2000

trokken, hoogstwaarschijnlijk via de Zerqavallei (McGoVERN 1989,6).

Deze bevolking leefde zomers op de hoogvlakte en 's winters in de

Jordaanvallei, aan de benedenloop van de Zerqa, een gebied dat in die tijd

nauwelijks bewoond was. Mogelijk verhandelden de Egyptenaren hun

goederen in Deir Alla, die dan vandaar door de nomadische bevolking

naar het oosten getransporteerd werden. Het lijkt onvermijdelijk dat deze

rondtrekkende bevolking betrokken is geweest bij de handel tussen Deir

Alla en de hoogvlakte.

Recente opgravingen op een tell in de Wadi Zerqa, Tell el-Hammeh,

hebben de aanwezigheid aangetoond van lagen uit de Late Bronstijd I en II.

De bewoningsresten bestonden uit aangestampte vloeren, waarop huis­

houdelijke activiteiten hadden plaatsgevonden, zoals voedselbereiding.

Bouwwerken werden niet gevonden, hooguit een paar scheidingsmuurtjes

bestaande uit een rij losse stenen. Verdere opgravingen kunnen dit beeld nog

veranderen, maar op dit moment lijkt het resultaat het beeld te bevestigen van

een bevolking van nomaden en rondtrekkende herders die er alleen tijdelijk

verbleef. Anderzijds was het gevonden aardewerk van hoge kwaliteit: fijne,

beschilderde waar, die vergelijkbaar is met aardewerk dat zowel in Deir Alla

in dezelfde periode, als ook op de hoogvlakte gevonden is.

Deze combinatie van simpele bewoningsresten met hoge kwaliteit

aardewerk doet vermoeden dat de bewoners in contact waren met de grote

culturele centra, en dat het aardewerk dat ze meebrachten een andere func­

tie vervulde dan die van dagelijkse, huishoudelijke gebruiksvoorwerpen.

Een mogelijke verklaring kan zijn dat deze mensen handelaars waren, en

dat het aardewerk binnen de handel een functie vervulde.

(VAN DER STEEN 1998,12-14).

Kort samengevat was de situatie aan het einde van het Laat Brons dus

als volgt: Pella was niet langer onder Egyptische supervisie en terrori­

seerde de omgeving. Het gebied van Tell es-Sa'idiyeh en Deir Alla was

een door Egypte gecontroleerd handelsknooppunt, het begin van de route

door de Zerqavallei. Deze route eindigde op de hoogvlakte van Amman,

waar een tweede handelsknooppunt was, gecontroleerd door de plaatselijke

bevolking, en vandaar verliepen de handelsroutes in oostelijke en in

noordelijke richting.

Het begin van de IJzertijd.

Aan het einde van de Late Bronstijd begon het Egyptische rijk echt te

wankelen, en het geleidelijk instorten van het handelsnetwerk moet een

EVELINE J. VAN DER STEEN - WIE WAREN DE VROEGE ISRAELIETEN? 149

van de eerste zichtbare gevolgen geweest zijn. Het is mogelijk dat de
Egyptische handel met Syrië als eerste ophield, als gevolg van de gebeur­

tenissen daar. De zeevolken kwamen uit het noorden, gedeeltelijk over

land, en het is waarschijnlijk dat daar het eerst de veranderingen voelbaar

waren. Hoe dat ook zij, de archeologische bronnen wijzen uit dat van de

drie in dit artikel besproken handelscentra datgene op de hoogvlakte van

Amman het eerst verdween.

Dergelijke marktcentra waren dichtbevolkt. Markten, handel en welvaart

trekken mensen aan. Toen de handel ophield, raakte de regio geïsoleerd en

was niet langer in staat de dichte en steeds groeiende populatie te onder­

houden. De aan de handel gerelateerde bronnen van inkomsten droogden
op, of dat nu de handel zelf was, of protectie, of het onderhouden en voe­

den van karavanen. Het resultaat was: een economische crisis en een terug­

keer van de plaatselijke bevolking naar een levensonderhoud op basis van

landbouw en veeteelt. Kenmerken van dit proces zijn beschreven door

RENFREw (1979,482 vv.): de bevolking splitst zich op in kleine groepen

die naar de marges van het gebied trekken. Ze nemen hun religie en hun

tradities met zich mee, die voortbestaan als volksgeloof en cultuur. Ook
nemen ze hun specifieke technische vaardigheden mee. Het komt voor dat

nederzettingen verwoest worden, maar dit gebeurt niet altijd.

Een deel van de bevolking kende het gebied aan de benedenloop van de

Zerqa al en beschouwde dat mogelijk zelfs als deel van hun territorium. Het

is te verwachten dat zij na de teloorgang van de welvaart op de hoogvlakte
naar dit gebied getrokken zijn en geprobeerd hebben zich hier een plek te

veroveren naast de bestaande bevolking en hun oude manier van leven voort
te zetten. De materiële cultuur van Deir Alla aan het einde van de late

Bronstijd laat invloeden uit het oosten zien. Aardewerkvormen en -tech­

nieken, en mogelijk ook metaalindustrie, werden geïntroduceerd door

ambachtslieden van de hoogvlakte (vAN DER STEEN 1996 en 1997).

Het einde voor Deir Alla kwam met een aardbeving die de tempel ver­

woestte. Een poging tot herbouw werd getorpedeerd door een nieuwe aard­

beving, een teken van de goden, dat het tijd werd het gebied te verlaten.
De Egyptische overheersers vertrokken en ze namen mee wat ze kon­

den. De plaatselijke bevolking moest nu voor zichzelf opkomen. Hetzelfde

proces dat zich eerder op de hoogvlakte had voltrokken, herhaalde zich nu

in Deir Alla. Er was geen handel meer, en de bevolking keerde terug naar

landbouw en veeteelt als middelen van bestaan. In een korte tijd veran­

derde het nederzettingspatroon volkomen. De meeste nederzettingen rond

Deir Alla en Tell es-Sa'idiyeh werden verlaten en nieuwe nederzettingen
ontstonden langs de wadi's, vooral de Zerqa.

150 PHCENIX 46,3 - 2000

De Jordaanvallei in de J9e en 2oe eeuw

Een ongeveer vergelijkbare situatie ontstond in de Jordaanvallei in 1948,

toen een stroom vluchtelingen uit Palestina zich vestigde in de oostelijke

Jordaan vallei. Van oorsprong waren zij ambachtslieden: timmerlieden,

smeden, winkeliers en kleine handelaars. Ze pasten zich snel aan aan hun

nieuwe omgeving en pakten hun oude beroep weer op. Maar voor de

boeren onder hen was het moeilijker. Het was duidelijk dat de al aan­

wezige boerenbevolking in het gebied de oudste rechten had en die niet

zomaar opgaf. Sommige van de Palestijnse boeren traden in dienst van de

clans in dit gebied. Anderen begonnen de minder geschikte gebieden te

exploiteren voor landbouw, en grote nieuwe gebieden werden ontgonnen

(TARAWNEH 1989, h. 4).

Om de toestroom van immigranten te huisvesten werden vluchtelingen­

kampen gebouwd, maar die hadden bij lange na niet voldoende capaciteit.

De nieuwe bevolking vestigde zich illegaal langs de wadi's en de hoofdwegen

en, nadat het Ghorkanaal was aangelegd, ook daarlangs. Het resultaat was een

soort lintbebouwing, die lange tijd kenmerkend geweest is voor de vallei, en

die hier en daar nu nog herkend kan worden (GRAVA 1985, map 2).

De J ordaanvallei is ideaal voor kleinschalige irrigatie. Aan beide zijden

van de Jordaan daalt het land af in de richting van de rivier, en er zijn

riviertjes die in de Jordaan uitkomen, en die gemakkelijk omgeleid kunnen

worden om het omliggende land te irrigeren. Dat is al opgemerkt door 19e

eeuwse reizigers. TRISTRAM (1866,527) beschrijft kleinschalige irrigatie bij
Kufrein door de Adwan, een bedoeïnenstam. MERRILL (1881,170) beschrijft

hoe in 1876 de wadi's tussen de Yabis en de Menadireh omgeleid waren
tot irrigatiekanaaltjes, waarbij elke gebruiker zijn eigen dag had. Ook

LYNCH (1849,203) beschrijft hoe stukjes land in Gilead bebouwd werden

door bedoeïnen.

Toen in de Deir Alla regio de landbouw op gang kwam, werd een oude

dam in de Zerqa gerepareerd en werden er drie kanaaltjes afgeleid van deze

rivier. Deze kanaaltjes functioneerden tevens als territoriumgrenzen en ook

daar werden nog weer kleinere kanaaltjes van af geleid. De leiders van de

clans kwamen elke dag bij elkaar om het water te verdelen en eventuele

reparatiewerkzaamheden te organiseren. Op die wijze versterkte het irrigatie­

systeem ook de sociale structuur van de regio (TARAWNEH 1989,46 vv.).

In het begin van de 19e eeuw waren de Adwan en de Beni Sakhr heer en

meester in de hoogvlakte. Het was hun territorium, hoewel ook andere
stammen toegang hadden tot het gebied. De bevolkingsgroei maakte het

EVELINE J. VAN DER STEEN - WIE WAREN DE VROEGE ISRAELIETEN? 151

land schaars, met territoriumgevechten als gevolg. Andere stammen, met

name de Mihdawi, werden verdreven uit de hoogvlakte en gedwongen zich
te vestigen in de J ordaanvallei. De bevolking bleef nog steeds groeien, en
bovendien raakten de gebruikelijke bronnen van inkomsten van de bedoeï­
nen uitgeput. De regering bestreed praktijken van roof en plundering, en

kameelkaravanen werden langzaamaan vervangen door treinen en later
door auto's. Bovendien begon de regering belasting te heffen op grond­
bezit, waardoor de bedoeïnen min of meer gedwongen werden het land te

gaan bewerken.

De Adwan en Beni Sakhr breidden hun territorium uit naar de Jordaan­
vallei, en belaagden opnieuw de Mihdawi, die westwaarts uitweken naar
Palestina (ABUJABER 1989,68-69). Dit was een territoriumstrijd, maar ook
een strijd om de macht en controle, een poging om een machtsvacuüm op

te vullen, ontstaan door de nieuwe orde.

Machtsstrijd in de IJzertijd

Hoewel een dergelijke machtsstrijd met archeologische vondsten moei­
lijk aan te tonen is, geven de ontwikkelingen in de 19e en 20e eeuw wel
aanwijzingen over wat zich in het begin van de IJzertijd afgespeeld kan
hebben. Het is waarschijnlijk dat de situatie vergelijkbaar was. De

instroom van immigranten vanuit de hoogvlakte in de Vroege IJzertijd
maakte een totale reorganisatie van het beschikbare land noodzakelijk. Het
is te verwachten dat die reorganisatie in handen was van degenen die het

meeste recht konden doen gelden op het land, de oorspronkelijke bevol­

king. Op die wijze zal de macht in handen gekomen en gebleven zijn van
hen die de oudste claims op het land hadden.

De nomaden die in de Late Bronstijd tussen de hoogvlakte en de bene­

denloop van de Zerqa heen en weer trokken, beschouwden dat gebied als
hun territorium. In de IJzertijd begonnen ze zich daarom in de benedenloop

van de Zerqa te vestigen.
Toen korte tijd later de Egyptische machthebbers het gebied verlieten,

ontstond een machtsvacuüm dat opgevuld moest worden. De architectuur
van de twee fasen volgend op de verwoesting van de Laat Brons tempel in

Deir Alla geeft de indruk dat de bevolking poogde de centrale functie van
Deir Alla te handhaven: een fort werd gebouwd, en later een toren. Dat kun­
nen heel goed uitingen geweest zijn van een dergelijke strijd om de macht.

Het is waarschijnlijk dat in die strijd de zwakkere groepen, net als de
Mihdawi in de 19e eeuw, gedwongen werden te vertrekken. De immigranten

152 PHffiNIX 46,3 - 2000

uit het oosten, van de hoogvlakte, hadden zich nog maar net een plek
veroverd in het gebied van Deir Alla, hun integratie was nog lang niet
voltooid. Met het vertrek van de Egyptische machthebbers verdween ook
de geïntegreerde samenleving die het gebied kenmerkte. De nieuwe samen­
leving, gebaseerd op landbouw en veeteelt, kon een dergelijke dichtheid
van bevolking niet verwerken en in de territoriumstrijd die volgde, moest
een deel van de bevolking het veld ruimen, op zoek naar een nieuw leefge­
bied. Archeologische vondsten uit het bergland van Palestina, zoals
aardewerkvormen en architectuur, maken aannemelijk dat een deel van de
nieuwe bevolking hier afkomstig was van de oostzijde van de Jordaan,
mogelijk van de hoogvlakte van Amman. Sommigen van hen waren
boeren, anderen ambachtslieden en weer anderen nomaden. Wat ze met
zich meenamen, waren hun vaardigheden, hun aardewerk, hun metaalbe­
werking, waarvan resten teruggevonden zijn in de hooglanden ten westen
van de Jordaan, zoals in Ai en in Khirbet Raddana (CALLAWAY 1985).

Wat ze ook meenamen waren hun religie en hun tradities. Enkele van
die tradities zijn bewaard gebleven in verhalen uit het Oude Testament, de
verhalen van de patriarchen (Genesis 13 en 32-33), zoals het verhaal van
Lot en Abraham, sheikhs van dezelfde stam. Volgens de overlevering werd
hun conflict vreedzaam opgelost, maar ook die oplossing lag in het vinden
van nieuw territorium.

Als deze reconstructie enigszins de historische gebeurtenissen benadert,
dan moet de conclusie zijn dat diegenen van de vroege Israëlieten die uit
het oosten kwamen, een heterogene groep waren. Ze waren meer dan "zich
vestigende nomaden", zoals ze vaak beschreven zijn. Er waren nomaden
onder hen, maar ook boeren en ambachtslieden. Wat ze met zich mee­
brachten, waren de overblijfselen van een cultuur die stamde uit culturele
en economische centra ten oosten van de Jordaan in de Late Bronstijd.
Misschien moeten we de nederzettingen in de Vroege IJzertijd in het berg­
land van Palestina op die manier bekijken. Het zou een geheel nieuw per­
spectief op de oorsprong van het vroege Israël kunnen opleveren.

EVELINE J. VAN DER STEEN -WIE WAREN DE VROEGE ISRAELIETEN? 153

Literatuur

ABUJABER, R.S., Pioneers over Jordan (London 1989).
BooGis, R.J.E., Down the Jordan in a canoe (London 1939).
CALLAWAY, J.A., 'A new perspective on the Hill Country Settlement of

Canaan in Iron Age I', in: J.N. TUBB (ed), Palestine in the Bronze
and Iron Ages, papers in honour of Olga Tufnell (London 1985).

CRIBB, R., Nomads in Archaeology (Cambridge 1991).
F1scHER, P.M., 'Tell Abu el-Kharaz, the Swedish Jordan expedition 1989, first sea­

son preliminary report from trial soundings', AD Al 3 5 (1991) 76-101.
FRANKEN, H.J., Excavations at Tell Deir 'Alla: the Late Bronze Age Sanctuary

(Leuven 1992).
GRAVA, S., An evaluation of the 1973 and 1975 housing projects: the Jordan Val­

ley (Amman 1985).
HERR, L.G., 'The Amman airport structure and the geopolitics of ancient Trans­

jordan', BA 46 (1983) 223-229.
LYNCH, W.F., Narrative of the US expedition to the river Jordan and the Dead Sea

(London 1849).
McGoVERN, P., The Late Bronze and Early Iron ages of Centra! Transjordan, the

Baq'ah Valley project 1977-1981 (Philadelphia 1986).
MERRILL, S., East of the Jordan: a record of travel and observation in the coun­

tries of Moab, Gilead and Bashan (London 1881).
MoRAN, W.L., The Amarna Letters (Baltimore 1992).
PRITCHARD, J.B., Ancient Near Eastern Texts relating to the Old Testament

[ANET] (Princeton 1969).
RENFREw, A.C., 'Systems collapse as social transformation: catastrophe and anas­

trophe in Early State Societies', in: A.C. RENFREw & K.L. CooKE, Trans­
formations. Mathematica! approaches to culture change (London 1979).

RoWTON, M.B., 'Enclosed Nomadism', JESHO 17 (1974), 1-30.
SALZMAN, Ph. C., 'Processes of sedentarization as adaptation and response', in:

Ph.C. SALZMAN (ed), When Nomads Settle (New York 1980).
ScHUMACHER, G., Across the Jordan: being an exploration and survey of part of

Hauran and Jaulan (London 1886).
VAN DER STEEN, E.J., 'The central East Jordan Valley in the Late Bronze and Early

Iron Ages', BASOR 302 (1996) 51-74.
- , 'Pots and potters in the Central Jordan Valley', ADAJ 41 (1997) 81-93.
- , 'Excavations at Tell el-Hammeh; preliminary report', Occident and Orient 3

(1998).
TRISTRAM, H.B., The land of Israel: a journal of travels in Palestine, (London

1866).
TARAWNEH, M.F., Aspects of rural transformation on the Jordan Valley: the case of

Deir 'Alla (Ongepubliceerde MA these, Yarmuk university, Irbed 1989).
TUBB, J.N. & R.L. CHAPMAN, Archaeology and the Bible (London 1990).
TUBB, J.N. & P.G. DoRRELL, 'Tell es-Sa'idiyeh: Interim report on the fifth (1990)

season of excavations', Levant 23 (1991) 67-86.
WATSON, A.M., The East Jordan Valley - a social and economie survey (Publicatie

van het Ministry of National Economy, Dept. of Statistics, Amman 1961).

BOEKENNIEUWS

AGNES SMITH LEWIS and MARGARET DUNLoP GrnsoN, In the Shadow of Sinai:
Stories of Travel and Biblical Research. Brighton: Alpha Press, 1999. Paper­
back; ISBN 1-898595-23-2; prijs f14.95.

Dit boek is een heruitgave in één band van twee boeken die verschenen

zijn aan het eind van de negentiende eeuw, namelijk het in 1893 ver­

schenen How the Codex was Found: A Narrative of Two Visits to Sinai

/rom Mrs. Lewis's Journals, 1892-1893 van MARGARET DUNL0P GrnsoN en
het in 1898 gepubliceerde In the Shadow of Sinai: A Story of Travel and

Research /rom 1895 to 1897 van AGNES SMITH LEWIS.

Agnes en Margaret Smith (zo luidde hun meisjesnaam) waren twee­
lingzusters, geboren in 1846 in het Schotse Irvine en vanaf 1886

woonachtig te Cambridge. Toen zij in 1892 voor de eerste keer naar de
Sinaï reisden, ging een langgekoesterde wens in vervulling. Het voorne­

men om ooit eens de Sinaï te bezoeken, hadden zij reeds opgevat in 1865,

toen James Y oung Gibson, de latere echtgenoot van Margaret, terugkeerde

van een reis naar het Sinaï-schiereiland met zeer indrukwekkende en tot de

verbeelding sprekende verhalen. In 1866 brachten zij wel een bezoek aan
Griekenland en Egypte, maar de gelegenheid de Sinaï te bezoeken deed

zich pas zesentwintig jaar later voor, na het overlijden van beider
echtgenoten, James Y oung Gibson en Samuel Lewis.

De directe aanleiding voor het bezoek aan de Sinaï was de publicatie in

1891 van de Syrische tekst van de Apologie van Aristides. Een goede be­

kende van de dames, Rendel Harris, had in het Sint-Catharina-Convent bij

de Sinaï een handschrift ontdekt met de Syrische vertaling van deze apolo­

gie (verdediging) van het christelijk geloof uit de eerste helft van de

tweede eeuw na Christus. Hij was stellig ervan overtuigd dat zich in het

Convent nog meer zeer interessant materiaal bevond.
De dames werden in het Sinaï-Convent gastvrij ontvangen en kregen ruim­

schoots de gelegenheid de vele honderden manuscripten die het Convent her­

bergde te onderzoeken. Dat hen geen strobreed in de weg werd gelegd, was

allerminst vanzelfsprekend. De monniken waren zeer wantrouwend tegenover

westerse geleerden, en dat niet zonder reden. Een van de beroemdste schatten

van het Convent, een vierde-eeuws Grieks bijbelhandschrift (de Codex Sinaiti­

cus), hadden zij namelijk nooit meer teruggezien, nadat zij het in 1852 aan de
geleerde Constantin von Tischendorf (1815-187 4) in bruikleen hadden gegeven.

(Tegenwoordig bevindt dit handschrift zich in het Brits Museum in Londen.)

BOEKENNIEUWS 155

Bij hun bestudering van het beschikbare materiaal deden de tweeling­
zusters een zeer belangrijke ontdekking. Onder de manuscripten van het
Convent troffen zij namelijk een handschrift aan met een oude Syrische
vertaling van de vier evangeliën. Van deze oude vertaling uit omstreeks
300 na Christus, de Vetus Syra genoemd, is behalve het Sinaï-handschrift
slechts één ander handschrift bekend, en dat terwijl van de latere stan­
daardtekst van het Syrische Nieuwe Testament, de Pesjitta, ongeveer 350
handschriften bewaard zijn gebleven. (Het andere handschrift van de Vetus

Syra was in 1842 ontdekt door de geleerde W. Cureton en wordt naar hem
de Curetonianus genoemd.)

Het evangeliën-handschrift dat de dames ontdekten, was een palimpsest,
dat is een handschrift waarbij men de oorspronkelijke tekst heeft uitgewist
teneinde het handschrift opnieuw te kunnen gebruiken. De Syrische tekst
van de evangeliën bevond zich onder een tekst uit het eind van de zevende
eeuw die de levensbeschrijvingen van een aantal heilige vrouwen bevatte.

De dames keerden terug naar Cambridge met duizend foto's, waarvan
vierhonderd · van de palimpsest. Het ontcijferen van de oorspronkelijke
tekst van de palimpsest op basis van de foto's bleek echter zeer moeilijk.
Daarom besloten de dames nog een keer naar het Catharina-Convent af te
reizen om het handschrift opnieuw te kunnen bekijken. Bij deze tweede
reis in 1893 werden zij vergezeld door de geleerden R.L. Bensly, F.C.
Burkitt en de reeds genoemde Rendel Harris. In 1894 werden de resultaten
van hun onderzoek gepubliceerd in het boek The Four Gospels in Syriac,

Transcribed /rom the Sinaitic Palimpsest.

Ook na de tweede reis van de dames en de samenwerking met Bensly,
Burkitt en Harris waren er nog veel gaten in de tekst. Dit deed de zusters
besluiten tot een derde reis naar het Sinaï-Convent in 1895. Tijdens een
verblijf in Caïro op de heenreis bood een handelaar hun een manuscript te
koop aan dat ze herkenden als een manuscript dat Rendel Harris enkele
jaren tevoren gefotografeerd had in het Catharina-Convent en dat daarna
zoekgeraakt was. Het bleek dat de handelaar hun een gestolen manuscript
probeerde te verkopen! Hevig verontwaardigd over de gang van zaken
spanden de dames namens de aartsbisschop van het Convent een rechtszaak
aan tegen de handelaar, die zij echter door een procedurefout verloren.

Nadat de tweelingzusters in het Sinaï-Convent hun studie van de palim­
psest en andere handschriften hadden af gerond, gingen zij niet rechtstreeks
terug naar Cambridge, maar reisden eerst nog via Beiroet en Damascus
naar Maclula, een dorpje ten noordwesten van Damascus. Dit overwegend
christelijke dorpje is een van de weinige, vaak geïsoleerde plaatsen in het
Midden-Oosten waar nog een vorm van het Aramees gesproken wordt.

156 PHCENIX 46,3 - 2000

In 1896 gingen de dames opnieuw op reis, dit keer alleen naar Caïro. De

betekenis van deze reis werd pas duidelijk toen zij weer teruggekeerd

waren in Cambridge en enkele bundeltjes met oude handschriften die zij in

Caïro gekocht hadden, onderzochten. De dames konden in een aantal

gevallen vaststellen dat het handschrift een bijbelgedeelte bevatte, maar in

andere gevallen waren zij niet in staat om de tekst van het handschrift te

identificeren. Daarom gaven zij een gedeelte van het materiaal aan de Tal­

moed-geleerde Salomo Schechter, die het materiaal zorgvuldig bestu­

deerde. Op 13 mei 1896 stuurt Schechter een telegram en een brief naar

Agnes Lewis waarin hij 'in great excitement' meedeelt dat zich onder de

handschriften een fragment met de Hebreeuwse tekst van Ben Sira of Jezus

Sirach bevond. Dit geschrift, dat behoort tot de apocriefe of deutero-cano­

nieke boeken van de bijbel, is oorspronkelijk in het Hebreeuws geschreven

omstreeks 180 voor Christus. Eeuwenlang waren van dit boek alleen de

oude Griekse, Latijnse en Syrische vertalingen bekend, niet het Hebreeuwse

origineel.

Wat was de herkomst van dit fragment van Ben Sira? En zou het

mogelijk zijn nog meer gedeelten van de Hebreeuwse tekst van dit boek

terug te vinden? Het woord 'Fostat', dat op een groot aantal fragmenten

voorkwam, bracht Schechter op het goede spoor, namelijk dat van de Ben­

Ezra-synagoge te Caïro. In deze synagoge bevond zich een geniza (een

opbergkamer voor onbruikbaar geworden handschriften) met een onvoor­

stelbare hoeveelheid handschriften. Onder deze handschriften bevonden

zich bijbelteksten en -vertalingen, liturgische teksten, gedichten, Midrasj­

en Talmoed-fragmenten, brieven, contracten, enz.

Wanneer de dames voor de vierde keer een bezoek brengen aan de Sinaï

reizen zij eerst met Salomo Schechter naar de synagoge in Caïro. Tijdens

hun vierde en laatste bezoek aan het Sinaï-Convent besteden zij veel aan­

dacht aan een handschrift uit de twaalfde eeuw met de tekst van een in het

Aramees geschreven vijfde-eeuws lectionarium. Een lectionarium is een

handschrift met de tekst van de bijbelpassages die op de verschillende dagen

van het kerkelijk jaar voorgelezen moeten worden. Voor onze kennis van de

ontwikkeling van de liturgie, de overlevering van de bijbeltekst en de ver­

schillende dialecten van het Aramees, is dit geschrift bijzonder interessant.

Wie het reisverslag leest, kan de grote geleerdheid van de dames niet

ontgaan. Ten behoeve van hun reizen en onderzoek hadden de dames

Grieks, Hebreeuws, Syrisch en Arabisch geleerd. In hun verslag vinden we

de ene keer een bespreking van een aantal bijzondere lezingen in het

Syrische evangeliën-handschrift, de andere keer een uitweiding over de uit-

BOEKENNIEUWS 157

spraak van de keelklanken in het Arabisch, en weer een andere keer

opmerkingen over de verschillen tussen het Arabisch dat de dames geleerd
hadden en dat van de bedoeïenen op het Sinaï-schiereiland.

Dit alles betekent niet dat het boek van de dames een zakelijk, weten­
schappelijk verslag is van hun reizen en hun onderzoek. Grote delen van
het boek lezen als een boeiend reisverhaal en bevatten de belevenissen en

impressies van de dames op hun reizen naar het Catharina-Convent. Naast
de uitweidingen over het Arabisch van de bedoeïenen vinden we ook ver­

handelingen over hun gewoonten en sociale omstandigheden. En naast de
bespreking van de Arabische keelklanken vinden we een reeks aanwij­

zingen hoe men een kameel moet berijden.
De religieuze en culturele achtergrond van de twee presbyteriaanse

dames uit het Victoriaanse Engeland komt verschillende keren naar voren,

niet alleen in een afkeuring van de polygamie bij de bedoeïenen, maar ook
in een beschrijving van de kerkdiensten in het Sinaï-Convent als te ritualis­

tisch (met 'te veel herhalingen van hagios o the os en kyrie eleison '). En tij­
dens hun eerste bezoek aan het Convent slaat de schrik hen om het hart, als

een groep geestelijken in een processie voorbijloopt en een van hen Agnes

een zilveren kruis voorhoudt met de oproep 'vereer het! '. Agnes voelt daar

niets voor, maar de geestelijke houdt aan, en uiteindelijk kust ze het kruis

en zegt 'Ik vereer de Redder die aan een kruis gestorven is'. 'Maar het was
wel een les voor mij', schrijft ze, 'om nooit meer naar een Griekse

geestelijke die in een processie loopt toe te gaan'. (Het Sint-Catharina­

Convent behoort tot de Grieks-Orthodoxe kerk.)
De reisverhalen van de twee dames worden onderbroken voor een

reisverslag van een dame die ongeveer vijftien eeuwen eerder de Sinaï

bezocht. We vinden in het boek namelijk een gedeelte uit een in 1884 ont­

dekt reisverlag van de pelgrim St. Sylvia van Aquitanië, die in de tweede

helft van de vierde eeuw een groot aantal heilige plaatsen in het Midden­
Oosten bezocht en in haar verslag een uitvoerige beschrijving geeft van de
Sinaï en omgeving. (De geleerde die dit reisverslag ontdekte, identificeerde

de auteur met de in een vijfde-eeuwse bron genoemde St. Sylvia. Tegen­
woordig is men echter van mening dat de auteur de uit een andere bron be­
kende Egeria is.) Voor de christelijke pelgrims die vanaf de vierde eeuw naar

heilige plaatsen in het Midden-Oosten trokken, was een aantal plaatsen op
het Sinaï-schiereiland bijzonder belangrijk, zoals de plaats waar de Israëlie­

ten door de Schelfzee trokken (Exodus 14), de plaats waar God aan Mozes

verscheen in een brandende braamstruik (Exodus 3-4), de Horeb, waar God
tot Elia sprak toen deze op de vlucht was voor Izebel (1 Koningen 19), en
natuurlijk de Sinaï, waar Mozes van God de wet ontving (Exodus 19-20).

158 PHCENIX 46,3 - 2000

Alhoewel reeds in de vierde eeuw een aantal heilige plaatsen 'geïdenti­

ficeerd' was en door pelgrims bezocht werd, werd pas in de zesde eeuw het

huidige Sinaï-Convent gebouwd in opdracht van keizer Justinianus. (Vol­

gens de traditie had Helena, de moeder van keizer Constantijn, reeds in 330

na Christus een kapel laten bouwen op de plek van het brandende braam­

bos, de plaats van het huidige Sint-Catharina-Convent.) Een oorspronkelijk

in het Grieks verschenen beschrijving van het Convent, zijn geschiedenis,

en de interne organisatie van de monniken is door de dames in het Engels

vertaald en eveneens opgenomen in het boek.

Uit de hierboven gegeven beschrijving is hopelijk duidelijk geworden

dat In the Shadow of Sinai een zeer boeiend en veelzijdig boek is. Het is

een goed leesbaar, spannend reisverhaal, maar ook het verslag van enkele

ontdekkingen die voor de wetenschap van onschatbare waarde zijn geweest.

Wmo VAN PEURSEN

Publicaties van "Ex Oriente Lux" , te bestellen bij het genootschap of in de boek­
handel. Prijzen zijn exclusief portokosten.

"Mededelingen en Verhandelingen van het Vooraziatisch-Egyptisch Genootschap
Ex Oriente Lux"

14, 17, 18, 22, 26. B.H. STRICKER, De Geboorte van Horus, 1-V (1963-1989; 773

16.

p., 81 fig.) /200.-
Een groots opgezette studie gewijd aan de voorstellingen die in de oude wereld (Oude
Nabije Oosten en antieke beschavingen) leefden over geboorte en ontstaan van het leven.
De tot dusver verschenen delen behandelen, op basis van een zeer rijk bronnenmateriaal, de
opvattingen inzake de geslachtsorganen, het (scheppende) woord, het zaad (het aandeel van
man en vrouw in de vrucht), de bezieling en de vorming (kiem, kiemkracht, lichaam). (Deel
IV, 224 p., los/65.-; deel V, 179 p.,/65.-).

J. HoFTIJZER, R�ligio Aramaica. Godsdienstige verschijnselen in Aramese tek-
sten (1968, 71 p., 4 pl.) /25.-
Behandelt de oud-aramese periode en de godsdiensten van de Nabateeërs van Palmyra
en van Hatra.

23. M. STOL, Zwangerschap en geboorte bij de Babyloniërs en in de Bijbel.
(1983; 116 p.) f 45.- (leden/25.-)
Een studie over voorstellingen, gebruiken en tradities rond de geboorte, met gebruik­
making van veelsoortig tekstmateriaal. De schrijver behandelt o.a. terminologie, folklore,
rechtsgewoonten, ideeën over conceptie en zwangerschap, bezweringen, omina, genees­
kunst. Een bijdrage van Dr. Wiggermann analyseert de Babylonische demon Lamastu, die
het op zwangere vrouwen en baby's heeft voorzien (bezweringen, amuletten).

25. H. WILLEMS, Chests of Life. A Study of the Typology and Conceptual
Development of Middle Kingdom Standard Class Coffins (1988; 249 p.,
30 ill.) /70.- (leden/ 45.-)
De egyptische lijkkist was meer dan een laatste rustplaats. Hij bevatte een uitvoerige
decoratie, bestaande uit pictoriale en tekstuele elementen. Deze vormden de magische
instrumenten, waarmee de dode in het hiernamaals kon overleven. In deze studie wordt
een overzicht gegeven van de typologische ontwikkeling van lijkkisten uit het
Middenrijk. Aan de hand hiervan wordt een poging gedaan, de evolutie van het
achterliggende religieuze gedachtengoed te schetsen. E.e.a. resulteert onder meer in
een nieuwe reconstructie van het begrafenisritueel.

27. B.H. STRICKER, De hemelvaart des konings (1990; 54 p., 20 ill.)

/25.- (leden/ 15.-)
Een studie over de hemelvaart van de koning, voornamelijk in het Oude Egypte.
Behandeld worden aspecten als de grafkamer van Cheops, getallensymboliek, de vier
winden en de vier· Horus-kinderen, die geassocieerd zijn met dit thema; de hemelvaart
van de ziel in het Corpus Hermeticum, de symboliek rond de wereldas, en de rol van
de piramide in de hemelvaart. Apart en korter worden de opvattingen bij de Grieken,
Joden, Perzen en Indiërs besproken.

28. S. DENNING-BOLLE, Wisdom in Akkadian Literature. Expression, instruc-
tion, dialogue (1992; 214 p.) /65.- (leden/ 45.-)
Een studie naar aard, inhoud en vorm van de Babylonische wijsheid en wijsheidsteksten,
welke zich toespitst op de dialoog als literaire vorm voor het mondeling en schriftelijk
onder woorden brengen, overdragen en reflecteren van wijsheid. Het boek bevat een inlei­
ding, een bibliografie en biedt talrijke vertalingen van Mesopotamische wijsheidstektsten.

29. M.J. RAVEN, De Schilderskaravaan van 1868 (1992; 212 p., 38 ill.)
f 65.- (leden/ 45.-)

Dit boek biedt de vertaling van een Frans dagboek van de Utrechtse schilder Willem
de Famars Testas (1834-1896), een vertegenwoordiger van de internationale kunst­
stroming van het Oriëntalisme. Hij maakte in 1868 met enkele collega's een reis van
Egypte via Palestina en Syrië naar Byzantium. De uitgave bevat tekeningen en
schilderijen van de Famars Testas en zijn collega's, waarvan vele tot dusverre niet
gepubliceerd waren.

30. J.F. BoRGHOUTS, Egyptisch. Een inleiding in taal en schrift van het Midden­
rijk. I, Grammatica; II, Tekenlijsten, Oefeningen en Bloemlezing (1993;
ix+370+319 p., vele illustraties) /80.- (leden/ 50.-)

In dit praktische handboek wordt de lezer ingeleid in schrift, taal en literatuur van de
periode van het Middenrijk (ca. 2140-1650 v. Chr.). Het boek is bedoeld voor iedereen
die zich door zelfstudie kennis wil verwerven van het hierogliefenschrift en het klassieke
Egyptisch als taal, om in staat te zijn authentieke teksten te lezen. Deel I is een beknopte
grammatica, met onder meer woordenlijsten en andere indexen voor naslag. Deel II is een
hulpboek; het bevat overzichten van hierogliefische tekens, een leergang door de gram­
matica van 33 secties, voorzien ·van oefeningen, en aan het einde een beknopte bloemle­
zing met aantekeningen. Daarin vindt nien een selectie van representatieve teksten over
allerlei onderwerpen die in de literatuur, geschiedenis, maatschappij en godsdienst van
die dagen een rol speelden.

31. JAN WILLEM DRIJVERS, JAN DE HOND, HELEEN SANCISI-WEERDENBURG (eds.),

"Ik hadde de nieusgierigheid" . De reizen door het Nabije Oosten van Cornelis
de Bruijn (ca. 1652-1727) (1997, 201 p., 54 ill.) f 49,50.- (leden/32,50)

Nieuw

In deze bundel met 12 artikelen worden De Bruijn's reizen door het Nabije Oosten behan­
deld. In afzonderlijke artikelen wordt ingegaan op zijn bezoeken aan Turkije, Egypte,
Palestina, Persepolis en zijn geplande, maar nooit gerealiseerde bezoek aan Palmyra.
Voorts wordt een biografie gegeven van De Bruijn, wordt ingegaan op de verschillende
Nederlandse, Franse en Engelse edities van zijn reisverslagen, en zijn een drietal artike­
len opgenomen over het 'Nachleben' van het werk van De Bruijn. In de verschillende
artikelen wordt aandacht gegeven aan zijn werkwijze ter plekke alsook bij de vervaardi­
ging van de reisverslagen; ook zijn bronnen en de wijze waarop hij deze heeft gebruikt
komen aan de orde. De tekst is voorzien van een groot aantal citaten uit De Bruijn's reis­
verslagen. Een appendix biedt een chronologisch overzicht van zijn reizen. Rijk geïllus­
treerd met foto's en originele tekeningen van De Bruijn.

'
.

In januari 2000 is deel 3 in de reeks "Supplementen Ex Oriente Lux" verschenen:

GESCHIEDSCHRIJVING IN HET OUDE NABIJE OOSTEN

De rijk geschakeerde geschiedenis van het Oude Nabije Oosten kennen wij vooral door een groot
aantal schriftelijke bronnen van de meest uiteenlopende aard. Ze zijn afkomstig van verschillende
kulturen en volken, vastgelegd in al1erlei talen en schriften, geredigeerd volgens zeer uiteenlopende
schrijftradities, en geschreven met allerlei praktische, ideologische of (soms) wetenschappelijke
bedoelingen. Dit boek geeft de lezer inzicht in deze boeiende wereld. Het presenteert en beschrijft
de belangrijkste bronnen en gaat na wat hun achtergrond en historische betekenis is. Ook vraagt het
naar de onderliggende geschiedbeschouwingen en onderzoekt hoe, met welke doel en op basis van
welke feitenkennis en ideologie men in de oudheid de geschiedenis schreef, met zijn eigen verleden
omging. Zes originele bijdragen van internationale deskundigen zijn hiervoor in het Nederlands
vertaald. Een bibliografie informeert dver de belangrijkste publicaties over geschiedenis, cultuur en
geschiedschrijving en waar men originele historische teksten in vertaling kan vinden. Twee bijdra­
gen gaan over Egypte (van E. Otto en E. Hornung), een over Babylonië en Assyrië (van A.K.
Grayson) en de Hettieten (van H.G. Güterbock) en twee over het oude Israël (van M. Weippert en
J.A. Soggin).

Dit boek van 170 pag. kunnen leden van Ex Oriente Lux verkrijgen voor de speciale ledenprijs van
fl. 29,50, in België BF 550 (inclusief portikosten). Na overmaking van dit bedrag op postgiro 229501
(EOL-Leiden) of rek. 431-0678801-62 (EOL-België), met vermelding van "Geschiedschrijving",
wordt het na verschijnen toegezonden.

ISSN 0031-8329

