POVIJEST STAROG EGIPTA

GRGA NOVAK

IGOR URANIĆ
Uvod

[image: image1.png]Hathor ———

;/ N C\# Horus
5 4
White Crown <

of upper =
Egypt Papyrus and
Sandal Bearer — human head
- city of lower
Egypt

Dead enemies

Egiptologija kao znanost rođena je 1822. kada je Francuz Jean-François Champollion uspio prodrijeti u sustav staroegipatskog pisma. Champollion je bio u pratnji Napoleona na njegovom vojnom pohodu na Egipat 1799. Francuzi su bili oduševljeni i Napoleonovi crtači i znanstvenici u Europu donose nove ideale i bude žeđ za istraživanjem. Tada na svjetlo dana izlazi mnoštvo monumentalnih spomenika koje ljudsko oko nije vidjelo tisućama godina. Za vrijeme te ekspedicije; u kolovozu 1799. francuski kapetan Boussard pronašao je kod tvrđave Rosette bazaltni blok s natpisom na tri vrste pisma; hijeratskom, demotskom i grčkom. Kamen iz Rosette je iz vremena Ptolomeja V Epifana.

Nakon što je Champolion shvatio da su hijeratsko i demotsko inačice hijeroglifskog, omogućeno je čitanje svih egipatskih pisama.

Zemlja, Nil i ljudi

Područje u kojem je nastalo Egipatsko Kraljevstvo karakteriziraju dvije odlučujuće sastavnice; s jedne strane vruća pustinja, a s druge velika rijeka Nil koja tu pustinju presijeca u smjeru jug-sjever te oko svog korita čini uzak pojas plodnog tla (sl. 1). Kako su kiše u Egiptu prava rijetkost, jedino su godišnje poplave Nila bile izvor bogate žitnice od koje je živio faraonski Egipat.

Nil crpi svoje vodene mase iz jezera i rijeka Etiopije i Sudana stvarajući u početku dvije rijeke – Bijeli i Plavi Nil koje se u nastavku svog toka povezuju u jednu. U svom ušću Nil se razlijeva u više rukavaca koji utječu u Sredozemno more tvoreći Deltu nalik lotosovom cvijetu. U zemlji u kojoj dominiraju Sunce, velika rijeka i pustinja i u kojoj se poplave Nila događaju u pravilnim vremenskim razmacima razvilo se promišljanje svijeta koje je svoja polazišta našlo u motrenju harmonije prirodnih sila i njihovoj povezanosti s božanskim silama.

Egipćani su za svoju zemlju imali dva naziva – Kemet i Dešeret.

Kemet je «crna» plodna zemlja za koju se u pismu rabi znak krokodilove noge, a Dešeret je «crvena» neplodna pustinja.

Godišnja poplava Nila mogla se savršeno predvidjeti motrenjem zvijezda što je dovelo da Egipćani prije svih drugih naroda razviju zvjezdoznanstvo. Utvrdili su i kalendar, te godinu od 365 dana. Egipat je razvio visok stupanj civilizacije prilagođene svom okolišu i u potpunom skladu s prirodom. Imali su vrlo razvijen sustav kanala
 za navodnjavanje, na područjima gradova i hramova bilo je mnogo ukrasnih stabala, vegetacije, ribnjaka. Zbog redovitih zimskih kiša u području Ekvatorijalnih jezera Arfike Bijeli je Nil donosio zelenkastu vodu obogaćenu biljnim ostacima iz ekvatorijalnih bara. Topljenje snijega i ljetne kiše na jugu slale su putem Plavog Nila crvenkastu vodu obogaćenu željezom iz gorja. Nil počinje rasti oko 15.06. Stanovništvo je nakon povlačenja Nila bilo uposleno sjetvom i žetvom, a ostatak godine svatko se bavio nekim drugim poslom. Bogata žetva omogućivala je da se stvore zalihe žita koje su uglavnom bile pod upravom svećenstva. Tako se ostatak godine mogao utrošiti na razvoj materijalne kulture, znanosti, umjetnosti, teološke misli i td.

Ogroman posao oko kanala i nasipa mogao se obavljati samo zajedničkim radom mnogo ljudi. Pojedini rodovi, sišavši u dolinu, zajednički su radili i uređivali svoju zajedničku zemlju. Ubrzo se uvidjela potreba da se pojedini rodovi povežu jer su jedni o drugima ovisni te će učinak biti efikasniji. Osjetila se i potreba autoriteta koji će upravljati s više pojedinih sklopova brana, nasipa i kanala. Na taj su način između 3 500 i 3 200. pr. Kr. nastali egipatski nomi
 kojima je zamijenjen stari plemenski sustav. Nomi su zadržali stare plemenske toteme, ali oni sve više gube svoje značenje i postaju bogovi
.

Na prijelazu iz prapovijesti u povijest potpuno nestaju plemena te se oblikuje patrijarhat uz ostatke matrijarhata
. Pojedinci se dijele na staleže koji su određeni zvanjem i položajem. Iako još uvijek nema gospodara koji bi se isticao nad drugima; događalo se da bi poglavar pojedinog noma ojačao i osvojio koji drugi nom te tamo proširio svoju vlast i kultove
. Istovremeno se stvara stalež zemljoradnika koji obrađuju tuđu zemlju. Ti radnici su, zajedno s robovima (iz ratnih pohoda) radili na poljima, gradili kanale, nasipe i sl. Tijekom tiniskog razdoblja dolazi i do okrupnjivanja posjeda (zaduživanje seljaka i sl.) te prelaska na svojevrstan kmetovski odnos. U to vrijeme kralj je inkarnacija božanstva (Horusa ili Setha) i apsolutni vladar Egipta. Ispod njega su činovnici razvrstani u rangove.

Smatra se da je na početku povijesnog razdoblja (oko 3100. pr. Kr.) u Egiptu živjelo oko 150000 ljudi, dok je u vrijeme Novog kraljevstva (1552. – 1070.) pr. Kr.) Egipat mogao imati oko 4 milijuna stanovnika. Uspostavljanje egzaktne etnogeneze Egipćana nije potpuno moguće no postoji dosta indikacija da je u preddinastijskom razdoblju uz autohtone kulture postojao određeni migracijski i kulturni utjecaj iz Mezopotamije. Kad je riječ o jezičnim korijenima, nalazimo da su utjecaji pretežno semitski i hamitski (ili afroazijski). Semitsko podrijetlo kasnije je bilo upotpunjeno indoeuropskim utjecajima sa sjevera te Nubije s juga. Na samim slikarijama može se primijetiti raznolikost stanovništva, od čisto indoeuropskih značajki do negroidnih obilježja. Nakon dolaska Aleksandra Velikog, Egipat naseljava mnoštvo pripadnika različitih etničkih skupina. U 7. st. Egipat osvajaju Arapi te identitet toga naroda u smislu nacije potpuno nestaje. Pučanstvo se danas dijeli na muslimane i kršćane koji pripadaju Koptskoj autokefalnoj crkvi koja je čak zadržala neke oznake stare egipatske religije. Oni su, primjerice, u prvim stoljećima u Kristu vidjeli egipatskog boga Sunca Horusa, a umjesto raspela koriste ankh.

Prapovijesno razdoblje

Prije pola milijuna godina Nil je bio znatno širi
. Na taj način njegovo korito je, smanjivanjem vodene mase, dobilo stepenast oblik te su nastale tri terase koje su ljudima omogućile obradu tla i time nastanjivanje.

Najstariji nalazi ljudskog djelovanja su kamene sjekire čija se starost procjenjuje na oko 700 000 godina, a potječu iz Abu Simbela u južnom Egiptu kada je Nil bio za 100 m viši nego danas.

Prije 12 000 god. ljudi su se orijentirali na poljoprivredu, a onda se prije

10 500 god. ponovo vratili na lov i ribolov. Klimatske promjene koje su se zbile prije 5 500 god. omogućile su potpuno orijentaciju na poljoprivredu što je omogućilo razvoj civilizacije.

Paleolitik

· donji paleolitik: 250 000 – 90 000

· srednji paleolitik: 90 000 – 30 000

· gornji paleolitik: 30 000 – 10 000

Krajem paleolitika javlja se kultura Sebil (15 000 – 10 000) sjeverno od

Kom-Omba. Najstariji sloj te kulture pokazuje uporabu tvrda i teško obradiva diorita i kvarca. Stanovnici srednje faze koristili su se kremenom, a pronađeni su ostaci njihovih zemunica i kostiju.
Mezolitik

Kultura Kapsien javlja se na raznim mjestima u sjevernoj Africi, pa i u Egiptu nakon 9000. pr. Kr.

Neolitik

Donji (sjeverni) Egipat

Merimde beni Salame kultura (5 000 – 6 000)

· uočava se pojava keramike i paleta te korištenje dvjema vrstama kamenih sjekira

· zemunice nisu imale ulaz, već su se kao stube koristile kosti nilskog konja

· nema posebnog groblja, već su mrtvi pokapani unutar naselja oko ognjišta

· otkrivač kulture je Nijemac Hermann Junker

Faiyumska kultura (oko 5 700. pr. Kr.)

· pronađene su kamene sjekire, ali još nema poljoprivrednih alatki

· u razdoblju A otkrivena je keramika koja je neukrašena

· otkrivačice su Gertrude Caton-Thompson i Elinor Gardner

Kultura El Omari (oko 5 700. pr. Kr.)

· tipična preddinastička kultura sa tri sloja (A, B i C)

· El Omari A karakteriziraju kuće ovalnog oblika podijeljene na više prostorija građene od cigle

· Izrađivale su se palete od kostiju te crveno i crno obojena sjajna keramika

· Pokojnici su se pokapali na dva groblja koja imaju po jedno ognjište, okrenuti na lijevi bok i s rukama na licu

· Otkrivač je arheolog El Omari

Kultura Maadi (4 000 – 3 000. pr. Kr.)

· preddinastička kultura

· javljaju se kuće kvadratnog oblika

· otkrivena su tri groblja, a smatra se da su žrtvovali ljude i životinje

· pojavljuje se keramika svijetlih tonova, obojena crveno i smeđe te palete slične onima otkrivenim u gornjoegipatskoj kulturi Naqadi

Gornji (južni) Egipat

Kultura El Badari (5 500 – 3 800 pr. Kr.)

· eneolitička kultura

· otkriveno je groblje izvan naselja, dok samo naselje nije ni postojalo već se stanovništvo koristilo nekom vrstom šatora ili privremenih kuća

· kod keramike tijela posuda obojena su crno i crveno-crno, a u grobove se polagala keramika s gravirama

· žene su pokapane bez glava, a umjesto glave stavljala se posuda

· glavna su obilježja kulture izrada posuda u obliku tulipana te obrada zemlje i uzgoj stoke te kultni predmeti u obliku životinje te povremena uporaba bakra

· otkrile Thompson i Gardner

Kultura Tassa (5 500 – 3 800)

· karakteristične su duguljaste posude u obliku tulipana, a u grobovima zavjetne keramičke figurice

Kultura Naqada ili El Garzeh (4 000 – 3 300)

· dijeli se na Naqadu I i II, a otkrivač kulture je ujedno i «otac britanske egiptologije» Matthew Flinders Petrie

- u toj se kulturi nastoji prepoznati podrijetlo dinastičkog Egipta

· pronađeno je ukupno 2 149 grobova koji su dublji nego kod prijašnjih kultura, a nalaze se na zapadnoj strani Nila

· tijela su položena na lijevi bok, a u grobove se stavljaju različite posude

· na nekim kostima su pronađeni tragovi zuba i noževa što upućuje na obredni kanibalizam čime se pretpostavlja i postojanje običaja prinošenja ljudskih žrtava

· izrađivali su sjekire od bakra, tanke noževe i buzdovane

· u Naqadi I keramika je tamna sa žutim crtežima, a u Naqadi II obrnuto (prikazi ljudi, životinja i brodova)

DINASTIJSKI EGIPAT

Izvori kronologije dinastijskog Egipta

Povijesne epohe egipatske države:

doba ujedinjenja

oko 3 100. pr. Kr.

arhajsko razdoblje

2 955 – 2 635. pr. Kr. 1-2

Staro kraljevstvo

2 635 – 2 155. pr. Kr. 3-6

Prvo prijelazno razdoblje

2 155 – 2 040. pr. Kr. 7-10

Srednje kraljevstvo

2 040 – 1 785. pr. Kr. 11-12

Drugo prijelazno razdoblje

1 785 – 1 552. pr. Kr. 13-17

Novo kraljevstvo

1 552 – 1 070. pr. Kr. 18-20

Kasno razdoblje

1 070 – 332. pr. Kr. 21-30

Ptolomejsko razdoblje

332 – 30. pr. Kr. 31
Rimsko razdoblje

30. pr. Kr. – 359.

ili…

Preddinastijsko razdoblje

Ranodinastijsko ili arhajsko razdoblje
3000. – 2686. pr. Kr. 1-2

Staro kraljevstvo

2686. – 2613. pr. Kr. 3-6

Prvo međurazdoblje

2181. – 2055. pr. Kr. 7-11

Srednje kraljevstvo

2055. – 1650. pr. Kr. 11-12

Drugo međurazdoblje

1650. – 1550. pr. Kr. 13-17

Novo kraljevstvo

1550. – 1069. pr. Kr. 18-20

Treće međurazdoblje

1069. – 664. pr. Kr. 21-25

Saitsko razdoblje

664. – 525. pr. Kr. 26

Kasno razdoblje

525. – 404. pr. Kr. 27-31

Helenističko razdoblje

332. – 30. pr. Kr. 32-33

Rimsko razdoblje

30.pr.Kr. – 395.

Bizantsko razdoblje

395. – 642.

Povijest Egipta obično se proučava podijeljena na dinastije. Svi vladari razvrstani su u 31 dinastiju. Unatoč tome nije poznat ukupan broj vladara jer je i vlast u kriznim razdobljima podložna naglim promjenama.

Izvori za povijest Egipta su:

1. onovremeni (primarni) – nastali u vrijeme faraonskog Egipta

2. kasniji – tu pripadaju zapisi antičkih i kršćanskih autora iz helenističkog, rimskog i kasnijih vremena

Onovremeni izvori

Palermski kamen je spomenik koji nabraja liste kraljeva koji su vladali do Pete dinastije među kojima su i arhajski vladari o kojima nema nikakvih povijesnih podataka. Sačuvan je u pet fragmenata od kojih se najveći čuva u Palermu. U cjelini to je bila ploča od crnog diorita koja je bila postavljena u nekom hramu tako da su joj se mogle vidjeti obje strane s urezanim prizorima.

Kraljevske liste iz Abidosa (iz vremena Setija I.), Karnaka (Tutmozis III.) i Saqqare (Ramzes II.) odnose se na pojedine dinastije i faraonske anale ispisane po zidovima velikih hramova Novog kraljevstva.

Torinski kanon (kraljevski papirus) je papirus koji su čuva Torinu, a na njemu se nalaze kraljevske liste te je izuzetno važan izvor iako su mnogi dijelovi ovoga hijeratskog papirusa oštećeni. Pretpostavlja se da potječe iz doba Ramzesa II. sadrži imena faraona od mitskih dinastija do Osamnaeste dinastije (do Tutmozisa III.). Pronašao ga je francuski konzul talijanskog podrijetla Bernadino Drovetti.

Stele iz Serapeuma čuvaju se u Louvreu, a sadržavaju kronologiju faraona povezanu s pojavama i pokopima svetih Apisovih bikova.

Kao onovremeni izvori važni su i oni neegipatski kao što su korespondencija s drugim vladarima kojih je prava riznica otkrivena u Tel – el – Amarni (na akadskom jeziku i pisana klinastim pismom).

Kao važni pokazali su se i biblijski zapisi u kojima se spominju Egipćani.

Kasniji izvori

Manetonove kraljevske liste otkrivene su u zapisima četvorice antičkih autora
 koji citiraju njegovo djelo nazivajući ga Aegiptiaca
.

Maneton je bio egipatski svećenik u helenističkom razdoblju, a svoje kraljevske liste napisao je na traženje Ptolomeja Filadelfa
 u prvoj polovici 3. st. pr. Kr. On tvrdi da ukupan vijek Egipatskog Kraljevstva do dolaska Aleksandra Velikog iznosi 5 800 god., a još se i danas koristi njegova podjela na 31 dinastiju. Kasnije je ovaj broj skraćen na 3 100 god. što je i danas općeprihvaćeno.

Herodotova Historiae je djelo koje daje mnogo korisnih informacija o Egiptu saiskog razdoblja što je za Herodota bila neposredna prošlost.

Ostali vrijedni spomena su Diodor Sicilski, Strabon i Plutarh.

Pri određivanju duljine trajanja pojedinih razdoblja od osobite važnosti je egipatski običaj praćenja tzv. Sotisova ciklusa, tj. praćenja kretanja zvijezde Sirius prema kojoj su mogli točno u dan predvidjeti godišnju poplavu Nila.

Doba ujedinjenja sjevera i juga i arhajsko (tinisko) razdoblje

(3 000. – 2 686. pr. Kr.)

Preddinastičke kulture najprije su se organizirale u dvije cjeline – Gornji i Donji Egipat. Ujedinjenje u zajedničku državu dogodilo se u 31. st. pr. Kr; u doba Nagada III. Neki znanstvenici poznate kraljeve iz tog razdoblja kao što su kralj Irihor, Škorpion ili Ka stavljaju u nultu dinastiju.

Svjedoci za ujedinjenje su palete kojih se novi oblici javljaju upravo u to doba, a na kojima prevladavaju prikazi životinja slični onima iz Mezopotamije. Najpoznatije su Paleta sa strvinarima i Narmerova paleta. U ovo vrijeme javljaju se prvi robovi (ratni zarobljenici) te veleposjednici koji okrupnjuju svoje posjede nauštrb malih vlasnika koje drže u "kmetskom položaju".

[image: image2.jpg]

Narmerova paleta

Pronašao ju je James Quibell u Kom el Ahmaru (Hijerakonpol). Paleta se smatra najvrednijim dokumentom za ustanovljavanje prve dinastije te da je izravni dokaz o osnivanju zajedničke države.

Narmer je, prema Manetonu
, mitski ujedinitelj Egipta. Dokaz toga se nalazi na paleti gdje je na recto strani (sl. 2) prikazan s bijelom krunom Gornjeg Egipta, a verso strani (sl. 3) s crvenom krunom Donjeg Egipta.

Smatra se da paleta slavi pobjedu nad vladarima sjevera i ujedinjenje jer na prednjoj strani Horus (bog Gornjeg Egipta) drži u kandžama znak Donjeg Egipta, a na drugoj strani su prikazane životinje s isprepletenim vratovima što predstavlja ujedinjenje (samtaui).

Narmer se još spominje na glavi buzdovana iz Hijerankopola, na pečatu u Umm el Kabu te kod Herodota
.

PRVA (Tiniska) DINASTIJA (3000. – 2890.)
Razdoblje Prve dinastije naziva se još i arhajsko razdoblje.

Grobnice (mastabe) vladara Prve dinastije nalaze se u Saqqari i u Abidosu. Zanimljivo je da se na oba mjesta javljaju grobnice vladara s istim imenima pa se pretpostavlja da su one u Abidosu
 vjerojatno kenotafi kako bi vladari imali svoje mjesto u svetom gradu za koji se vjerovalo da je u njemu Ozirisov grob. Općenito u tim grobnicama ima vrlo malo nalaza. U Đerovoj grobnici u Abidosu je pronađena ženska ruka s četiri dragocjene zlatne narukvice i ništa više.

Važniji vladari:

Men – mitski ujedinitelj Narmer. Smatra se da je osnovao Memfis koji smješta iza velikog nasipa kod Fayuma.

Đer

Đet – ekspedicija do Crvenog mora.

Den – sukob s beduinima plemena Juntiu.

Usaphais – njegova je grobnica prva s granitnim podom i kamenim stubištem

Kraljica Merneith, Ađib, Semerket, Kaa

DRUGA (Tiniska) DINASTIJA (2890. – 2686.)
O vladarima i događajima u vrijeme druge dinastije ima vrlo malo podataka. Vjerojatno je zemlja ponovno bila podijeljena, a nije isključena ni mogućnost vojnih sukoba dviju strana. Vladari te dinastije pokapani su u Abidosu.

Peribsen – na svoj serekh
 stavlja Setha (božanstvo Juga)

Khasehem – na svom kipu govori o pobjedi nad Sjeverom i ujedinjenju (grobna komora od kamena)

Khasehemni – nasljednik Khasehema već prikazuje Setha i Horusa zajedno što bi značilo da je Egipat ponovno ujedinjen.

Staro kraljevstvo (država)

(2686. – 2181.)

Ovo je vrijeme kada Egipat jača u svim civilizacijskim aspektima te prerasta u organiziranu državu. Vladarska moć bazirana je na formi vlasti vladara boga. Takva autokracija je naposljetku dovela do raspada starog stanja na kraju Starog kraljevstva. Propašću Tiniske dinastije pao je i ugled grada Tinisa: svećenički život i bogoštovlje prešlo je u nedaleki Abyd s Ozirisovom grobnicom, a Memfis je postao prijestolnicom. U vrijeme III. i IV. Dinastije monarhije se razvija do apsolutne snage, a kasnije jača plemstvo i heliopolisko svećenstvo te dolazi do unutrašnjih problema (ustanci stanovništva) te upada izvana što slabi kraljevsku vlast.

TREĆA DINASTIJA (2686. – 2613.)

Prijestolnica seli na sjever gdje se razvija grad Memfis.

Nebka
 (2686. – 2667.)

Đoser (Zoser) (2667. – 2648.)

Pod imenom Đoser
 taj se faraon javlja tek u Dvanaestoj dinastiji kad je izrađen njegov kip. Ostala njegova imena su bila Nećerhet, Tosorthros i Nebka.

Moguće je da je organizirao vojni pohod na Sinaj
, te da se borio s Libijcima, ali na drugom se natpisu spominje sedam godina gladi
 za vrijeme njegove vladavine od koje je spasio narod žrtvom bogu Knumu.

Općenito se smatra da je za njegove vladavine Egipat prerastao u snažnu državu

Smatra se da je podigao hram u Heliopolu od kojega nema ostataka. Njegova najvažnija ostavština svakako je piramida (sl. 4) – prva građevina u starom Egiptu građevina isključivo od kamena čiji je arhitekt Imhotep. Piramida se nalazi u sklopu kompleksa zajedno s posmrtnim hramom, građevinama posvećenim Đoserovoj tridesetogodišnjici vladavine te kenotafom («južni grob»). U posmrtnom hramu otkriven je i Đoserov kip (stajao je u svojem serdabu) .

Đoser (Sekhemet) (2648. – 2640.)
Nasljednik Đosera koji se na natpisima iz njegovog doba spominje kao Sekhemhet. Vodio je ekspediciju u kojoj je obišao rudnike na Sinajskom poluotoku.

Njegova nedovršena piramida pronađena je u Saqqari, a vjerojatno je graditelj bio Imhotep. Tu je piramidu pronašao egiptolog Zacharija Goneim te je očekivao senzacionalna otkrića. Tako je 26. VI. 1954. pozvao javnost na otvaranje faraonovog sarkofaga. Kad se pokazalo da je sarkofag prazan javnost je bila razočarana te je Goneim uskoro, pod neobjašnjenim okolnostima, umro. Pretpostavlja se da je počinio samoubojstvo.

Kao ostali faraoni Druge dinastije javljaju se imena kao što su
:
Khaba (2640. – 2637.)

– njegova je vjerojatno piramida u Zawiet el Arjanu (Layer Pyramid)

Sanakhte

Huni (2637. – 2613.)

– vjerojatno počeo gradnju stepenaste piramide od svijetlog kamena u Medumu.

Na teritoriju od Faiyuma do El Kaba pronađene su četiri piramide za koje se misli da bi se eventualno mogle pripisati nepoznatim krajevima Treće dinastije.

ČETVRTA DINASTIJA (2631. – 2494.)
Snofru 2613. – 2589.)

Prvi vladar dinastije, vlast je naslijedio ženidbom sa svojom polusestrom Heteferes (Hunijeva kći) koja je bila stvarna nasljednica prijestolja. Sagradio je tri piramide od kojih se one u Dahshuru nazivaju «crvena
» i «razlomljena piramida»; treća se nalazi u Medumu. Ratovao je na Sinaju (bakar), protiv Beduina, Nubijaca i Libije. Već za života štovali su ga kao božanstvo, a papirus Westkar
 i Nofertijevi
 savjeti slave ga kao pravedna vladara. U «crvenoj piramidi» pronađena je mumija muškarca za koju se pretpostavlja da pripada Snofru.

[image: image3.jpg]

Khufu (grč. Keops)
 (2589. – 2566.)

Sagradio je hram u Denderi, a možda i u Koptosu i Beni Hasaniju. Njegova najpoznatija ostavština svakako je velika piramida u Gizi
 (sl. 5) za koju se smatra da je sam izradio planove. Piramida je ostala netaknuta do 820. AD kada su u nju provalili Arapi. Otkrili su tri komore (kraljeva, kraljičina i podzemna) te sustav hodnika koji ih povezuje. Granitni sarkofag, navodno namijenjen faraonu, bio je prazan što je dovelo u pitanje namjenu piramide kao grobnice vladara. Kasnija promatranja rasporeda triju velikih piramida i njihovog odnosa prema Nilu dovela su do zaključka da oponašaju raspored zvijezda u zviježđu Oriona
 te njihov odnos prema Mliječnoj stazi. To je mnoge podsjetilo na riječi mudraca Hermesa Trismegista koji je rekao da je zemaljski Egipat slika nebeskog Egipta.

Herodot govori o Keopsu kao o tiraninu koji je pomoću mnogobrojnih robova izgradio svoju piramidu.

Jedini prikaz za koji se smatra da predstavlja Keopsa je ova 5 cm visoka statueta od bijelokosti koju je otkrio Britanac Petrie.

Đedefre (Rađedef) (2566. – 2558.)

Keopsov sin i nasljednik te prvi faraon koji nosi titulu sa-re
. Njegova piramida ostala je nedovršena.

Khafra (Kefren) (1558. – 2532.)

Pretpostavlja se da je i on Keopsov sin. Vlasnik je druge piramide u Gizi.

Menkaura (Mikerin) (2532. – 2503.)

Kefrenov sin, vlasnik treće od velikih piramida u Gizi (sl. 6). Herodot kaže da je bio blaži vladar od svog oca, te donosi priču o Mikerinu. Kaže da je on silovao vlastitu kćer koja je nakon toga počinila samoubojstvo. Zbog toga je Mikerin tugovao pa je za svoju kćer dao načiniti grobnicu u koju ju je pohranio u kipu krave presvučene zlato. Kraljica je naredila da se slugama koji su čuvali princezu odsjeku ruke. Priča kaže da je na Mikerina nakon svega bačeno prokletstvo da će umrijeti za šest godina pa se on odao piću i užicima.

Pronađen je njegov sarkofag te je proglašen remek-djelom umjetnosti toga vremena, ali je potonuo kod portugalske obale prilikom prijevoza u Englesku.

Đederfe (?)

Vladao je osam godina te je iza sebe ostavio nedovršenu piramidu u Abu Poashz. U njegovo vrijeme započinju dinastičke borbe da bi na kraju prijestolje preuzeli heliopoliski svećenici i osnovali V. dinastiju.

Šepseskaf (2503. – 2498.)

Podigao je južni trijem Ptahovog hrama u Memfisu, dovršio Mikerinovu piramidu, a sebi umjesto piramide sagradio veliku mastabu. Smatra se da to upućuje na pad vladarske moći.

1925. je neposredno kraj velike piramide pronađen grob za koji je utvrđeno da pripada kraljici Hotep-heres koja je bila žena faraona Snofrua i Keopsova majka.

PETA DINASTIJA (2494. – 2345.)
Veza između dviju dinastija mogla bi biti kraljica Hentkaues, kojoj pripada mala piramida u Gizi
. Pretpostavlja se da se njome oženio Userkaf te tako osnovao novu dinastiju.

Hentkaues je bila majka Šepseskafa i kći Mikerina. Vjerojatnije je da je smjena na prijestolju prošla s više trzavica. Userkaf, Sahure i Noferirkare su bili trojci koje je "Ra imao sa ženom svog svećenika u Heliopolisu". Oni su srušili IV. Dinastiju. Time je i bog Ra postao dinastički bog umjesto Horusa. Ipak, sam faraon više nije u potpunosti izjednačavan s bogovima – postaje podložan Rau.

Userkaf (2494. – 2487.)

Prema nekim legendama bio je sin samog boga Sunca, zatim heliopolskog svećenika Rađedefa pa vrhovni svećenik u Heliopolu i sl. Točno je to da se u ovo vrijeme osjeća jak utjecaj solarnog kulta i njegova središta; grad Heliopol. Grade se hramovi Suncu i sl. Faraon Userkaf svoju je piramidu smjestio u Saqqari.

U ovo vrijeme postupno raste moć vlastele što će biti jedan od uzroka nedovoljno objašnjenog pada Starog kraljevstva.

Sahura (2487. – 2475.)
Borio se protiv Libijaca i beduina te poduzeo ekspediciju u Fenikiju.

Neferirkara, Šepseskara, Neferefra, Niuserra, Menkauhor, Isesi (Đedkara), Unis

Osim Sahureovih borbi kraljevi su poduzimali ekspedicije i prema istoku.

Od ovog vremena vladar daje pravo izgradnje mastaba visokim činovnicima, a za nagradu dijeli se zemljište koje postaje nasljedno vlasništvo. Time se smanjuje kraljev posjed, a stvaraju se plemićki veleposjedi gdje se kao radna snaga koriste seljaci i robovi. Sve to podrazumijeva i političko osvješćivanje i jačanje plemstva koje će naposljetku i dovesti do pada Starog kraljevstva.

ŠESTA DINASTIJA (2345. – 2181.)
Šestu dinastiju čine šestorica vladara sa sjedištem u Memfisu. Svoje grobnice gradili su u Saqqari. Prijelaz iz 5. u 6. dinastiju možda se dogodio preko Unisove kćeri, a Tetijeve žene Iput jer Unis nije imao muškog nasljednika.

Od ovog vremena i uprava nad nomima postaje nasljedna (nomarsi). Sve to dovodi do slabljenja centralne vlasti za VII. I VIII. Dinastije.

Teti I. (2345. – 2323.)

Njegov vezir, upravitelj Mereruka, vlasnik je najveće i najljepše mastabe u Egiptu. Za razliku od reljefa u faraonskim grobnicama ezoteričnih sadržaja, reljefi u mastabama prepuni su prizora iz života što uvelike pomaže istraživanju tadašnje svakodnevice.

Teti je oslobodio poreza domene koje su pripadale hramu u Abidu. Ubili su ga njegovi stražari.

Userkara (2323. – 2321.)

Poznat samo iz Kraljevske liste u Abidosu i s dva pečata, a vjerojatno je vladao kao pomoćnik kraljici Iput u regenstvu maloljetnom nasljedniku Pepiju I.

Pepi I. Merire (2321. – 2287.)

Vladao je 33 godine, a prema Manetonu ubio ga je jedan od njegovih stražara. Ipak, uspio je proširiti vlast do II. katarakte.

Kompleks Pepijevih piramida nazivan Men-nofer Pepi
 dao je, u antici, grčko ime gradu koji su Egipćani nazivali Bijeli Zid, tj. Memfisu. Slao je ekspedicije u Aziju i Nubiju, a oženio se dvjema kćerima pokrajinskog plemena Kuija. To ukazuje na jačanje plemstva, a slabljenje kraljevske vlasti.

Merenra I. (2287. – 2278.)
Pepijev sin; vladao je samo pet godina.

Pepi II. (2278. – 2184.)

Ovome vladaru i Maneton i Torinski kanon daju više od devedeset godina vladavine. Smatra se da je u početku bio suvladar s majkom jer je brata naslijedio kad je imao samo šest godina. Posljednji je snažni vladar Starog kraljevstva.

kraljica Nitokris (Nitikret) (2184. – 2181.)

Pepija II. naslijedila su četvorica
 faraona o čijoj se vladavini malo zna. Jedan od njih bio je njegov brat Merenre II. Jedino je kraljica Nitokris (supruga i sestra Merenrea) nešto više dokumentirana. Maneton je spominje kao «najplemenitiju i najljepšu ženu toga doba» dok Herodot donosi priču o njenoj osveti ubojicama svoga brata koje je ugostila na banketu pa ih ugušila cvijećem koje je padalo po njima.

plemić Unis

Iz ovog razdoblja važna je njegova biografija zapisana na zidovima njegove grobnice u Abidosu. Svoju je karijeru započeo za vladavine Tetija I. Kasnije je stekao mnoga priznanja i titule da bi za Pepija I., iako je tada mogao imati već 60-ak godina, postao guvernerom Gornjeg Egipta.

Umjetnost i graditeljstvo Starog kraljevstva

Nakon jednostavnih građevina u arhajskom dobu, u Starom kraljevstvu faraoni se počinju pokapati u piramidama, a drugi velikodostojnici (kao i manje ambiciozni faraoni) koriste mastabe.

Mastabe su grobnice duguljastog kvadratnog oblika izgrađene u dva nivoa. Nadzemni nivo sadrži posmrtni hram, dok je podzemni dio zapravo grobna komora kroz koju se ulazilo vertikalnim oknom koje se zatvaralo zidom.

Piramide
 su geometrijska tijela korištena za gradnju faraonskih grobnica u Starom kraljevstvu. Smatra se da je oblik nastao proširivanjem obeliska, oblika kojim se željela prikazati božanska moć i materijalno savršenstvo. U početku, obelisk je služio kao simbol sunčeva kulta i predstavljao je spuštanje Sunčeve zrake na zemlju.

Smatra se da je gradnja piramida imala veće značenje od puke grobnice vladara; možda određena mitološko-povijesna obveza faraona da tim «idealnim» oblikom pokaže savršenstvo poretka; kako božanskog, tako i materijalnog. Razdoblje u kojem se odvijala gradnja piramida uvelike je nepoznato povjesničarima, pa je teško sa sigurnošću utvrditi točne povode gradnje tih objekata; jednako tako, nepoznat je i razlog prestanka gradnje piramida.

Kompleks jedne piramide sastojao se od tzv. «hrama u dolini» koji je najčešće bio simbolično pristanište na Nilu, zatim od ograđenoga kamenog puta i svetišta uz samu piramidu, koja se danas nazivaju pogrebnim hramovima. U tim su svetištima bili serdabi; prostorije bez prozora i vrata s dvije rube kroz koje su faraonski kipovi promatrali svijet.

Gradnja piramida nastavlja se u Petoj i Šestoj dinastiji, ali ni složenošću ni veličinom ne slijedi piramide Treće i Četvrte dinastije. Novost u kasnijim (5. i 6.) piramidama je da su ispisane vjerskim tekstovima.

Gradnja piramida prekida se u prvom prijelaznom razdoblju, nakratko obnavlja u Srednjem, a zatim zauvijek prestaje.

Velika sfinga u Gizi nalazi se ispred Kefrenovog posmrtnog hrama. Izrađena je od jednog komada stijene, a prikazuje egipatskog boga Harmakisa (Horemakhet – «Horus na horizontu»). Gradili su je faraoni Četvrte dinastije, ali nije prikaz faraona Kefrena; starija je i od same Kefrenove piramide.

Umjetnost je statična i dvodimenzionalna, a koristi se, prije svega, za potrebe pogrebnog kulta mrtvih. Statičnost je potrebna kako bi se prikazala zamrznutost pokreta u vječnosti, a dvodimenzionalnost i čudni prikazi ljudi i životinja (u slikarstvu) koriste se kako bi se svakom prikazanom objektu «osigurao» život tako da mu se prikažu najvažniji dijelovi.

Prikaz čovjeka kao primjer: moraju se vidjeti obje ruke, obje noge, glava u profilu kako bi se vidjeli i nos u uho, zatim oko en face jer ono u profilu nije dobro vidljivo, obje strane prsnog koša i pupak te bokovi i stopala.

U kiparstvu dominira volumen; kubičnost, što opet osigurava postojanost skulpture (duže će potrajati ako nema dijelova koji su odvojeni, kao npr. ruke kod antičkih kipova koje su obično slomljene).

Jedna od najpoznatjih grupa iz tog razdoblja je obojani prikaz princa Rahotepa i njegove supruge Nofret (sl 7).

Prvo prijelazno razdoblje (međurazdoblje)

(2181. – 2055.)

Točni razlozi pada Starog kraljevstva nisu nam poznati. Pretpostavlja se da su krizu u zemlji mogli prouzročiti sukobi između lokalnih vladara i središnje vlasti. Gospodari noma se za Pete i Šeste dinastije počinju ponašati kao kraljevi. Moguće je da je na pad Starog kraljevstva utjecala i klimatska promjena koja je donijela slabije žetve ili velika epidemija neke bolesti. Opis rasula u to vrijeme možda sadrži Žalopojka Ipu-ura, ali njena točna datacija nije moguća pa se ne zna da li opisuje upravo ovo vrijeme.

SEDMA DINASTIJA (2181. -

Prema Manetonu vladalo je «sedamdeset kraljeva u sedamdeset dana» što znači da ih je bilo vrlo mnogo te da su se vrlo brzi izmjenjivali što upućuje na dinastijske sukobe. Ti su vladari nosili ime Neferkara.

OSMA DINASTIJA - 2160.)

Dvadeset i sedam vladara
 iz Memfisa. Potkraj dinastije narod se počinje buniti protiv izrabljivanja od plemića, veleposjednika, svećenstva i vladara. Ovom revolucijom i egipatski pučane (neki od njih uspijevaju ugrabiti i visoke položaje) stječu pravo na vječni život, tj. zahtijevaju da ih se uvede u pogrebne rituale. Egipatski seljaci postaju punopravni građani, ravnopravni pred sudom, sa svojim pravima i obvezama.

Revolucija je ostala zabilježena u tzv. Lenjingradskim papirusima iz vremena Tutmozisa III. (XVIII. dinastija).

DEVETA DINASTIJA (2160. -

Četiri vladara iz Herakleopolisa koji u vrijeme narodne bune prigrabljuju vlast. U to su vrijeme zapravo vladali pojedini nomarsi dok je kralj bio samo figura na prijestolju.

DESETA DINASTIJA - 2025.)

Devetnaest imena iz Herakleopolisa. (Torinski kanon daje samo pet imena.)

Maneton spominje da loza Akhtoesa (eg. Heti) preuzima vlast. Pretpostavlja se da se radi o herakleopolitskoj dinastiji. Akhtoes je prvi vladar koji se spominje kao Merib-taui («onaj koga vole dvije zemlje»)

Kheti (Akhtoes) I.

Kheti II.Nebkaur

U njegovo vrijeme napisano je važno literarno djelo; Seljakove pritužbe (pravda uvijek pobjeđuje, a uzdrmana se vlast pokušava prikazati pravednom).

Kheti III. Nahkar

Drugo važno djelo koje svjedoči o tom razdoblju je didaktički spis faraona svome sinu Merikareu; Savjeti Merikareu
. Iz tog djela saznajemo da gradovi delte ne priznaju kraljevsku vlast nego su kod njih na vlasti gradska vijeća.

Merikara

Vjerojatno nije doživio potpuni poraz Herakleopolita. Svladao ga je neki vladar na sjeveru čije ime nije poznato. Grob mu se nalazi u Saqqari.

U vrijeme Desete dinastije, na jugu zemlje postoji Jedanaesta dinastija (ne priznaje vlast iz Herakleopolisa) tebanskih prinčeva s imenom Antef koji su prethodnici velikog ujedinitelja Egipta Mentuhotepa I. Tako se vlast dijeli na gradove u delti, Herakleopolis i njegove saveznike te Tebu i okolne nome.

Sukobi sjevera i juga vode se oko Abidosa koji u doba Hetija III. uspijevaju osvojiti Herakleopoliti. S vremenom srednjoegipatski gradovi postaju nezavisni i kada prevlast Tebe postaje očita, priklanjaju se Mentuhotepu i priznaju njegovu vlast.

Srednje kraljevstvo (država)

(2055. – 1650.)

JEDANAESTA DINASTIJA

Prvi vladar Jedanaeste dinastije bio je Antef iz Tebe
. Iako dinastija započinje ranije, Srednje kraljevstvo otpočinje njegovim nasljednikom Mentuhotepom I.

[image: image4.jpg]

Mentuhotep I. (Nebhepetre) (1992. – 1985.)

Nakon rata Mentuhotep ponovno ujedinjuje Egipat, ali u vrijeme Jedanaeste dinastije zemlja još uvijek nije potpuno stabilna. Vlast se širi i u Nubiju, ali u Deltu prodiru Libijci i Azijati. Teba prerasta u jedan od glavnih gradova obnovljenog kraljevstva. Ovdje Mentuhotep sebi gradi posmrtni hram (sl. 8).

Često je mijenjao ime pa je kod egiptologa stvorio dojam da se radi o više vladara, ali daljnja istraživanja dovela su do zaključka da je to ipak jedna osoba. Njegov čin ujedinjenja za Egipćane bio je povijesni događaj te po svojoj važnosti ravan legendarnom ujedinjenju kralja Mena (Narmer).

Ovo je kip Mentuhotepa koji je pronašao Howard Carter u mjestu Bab el Hosan, a vjerojatno je bio napravljen povodom proslave kraljevog jubileja heb-sed
.

Mentuhotep II. Sankhare

Iz njegovog su doba važni dokumenti pisma Hekanakha (faraonov vezir i svećenik) sinu Ipiju iz kojih se vidi da su u zemlji vladali glad i siromaštvo.

Mentuhotep III. Nebtauire

Iz nepoznatih je razloga izostavljen iz kraljevskih lista, ali se spominje u Torinskom kanonu. U njegovo vrijeme vezir Amenemhat organizira obilazak rudnika, a tada je upravitelj Gornjeg Egipta te se spominje kao faraonov suvladar. On će biti osnivač nove dinastije.

Mentuhotep IV.

Mentuhotep V.

Mentuhotep VI.

Tek on uspijeva pobijediti Azijate koji su na početku dinastije upali u Deltu.
DVANAESTA DINASTIJA (1985. – 1773.)

Amenemhat I. (1985. – 1956.)

Seli prijestolnicu iz Tebe na sjever u Lisht (Iz-taui) koji se nalazio blizu ulaza u Faiyum. Taj potez bio je potreban kako bi središnja vlast bila što bliže Delti koju je stalno trebalo braniti od raznih upada sa sjevera. Nastojao je ojačati političku i moralnu poziciju kraljevstva koja je propašću Stare države izgubilo na moći te urediti državnu upravu tako da mu osigurava točan uvid u gospodarsku situaciju i omogući kontrolu pokrajina. Stegnuo je vlast pojedinih nomarha, ograničio njihove nomove određujući točno koji im kanali pripadaju i za koje se dijelove nilske obale trebaju brinuti. Osim toga, vodio je ratne pohode u Palestinu i Nubiju.

Postoje indikacije da je vlast preuzeo silom jer je bio vezir u vrijeme Mentuhotepa IV., na tom je položaju ojačao i preuzeo vlast od slabog vladara. Stoga je najavljen u Nofertijevu proročanstvu
. Smatralo se da je to proročanstvo bilo napisano u doba Snofrua, ali danas se pokazalo da je tekst napisan u Srednjem kraljevstvu te se smatra da je bilo oblik Amenemhatove političke propagande koja mu je bila potrebna za legitimaciju vlasti. Ubijen je u dvorskoj uroti (eunusi).

Amenemhatovi savjeti; poznato književno djelo iz tog razdoblja u kojem već mrtvi Amenemhat podučava Sesostrisa opreznu i ispravnu načinu vladavine tako da mu se javlja u snu.

Sesostris I. (Sanusret) (1956. – 1911.)

Sin Amenemhata I. koji ga je u dvadesetoj godini svoje vladavine postavio za suvladara vjerojatno iz straha od prevrata.

U osamnaestoj godini njegove vladavine Egipćani su osnovali uporišta na jugu, između 1. i 2. katarakta Nila te trgovačku koloniju u Kermi gdje je otkrivena kombinacija egipatske i nubijske kulture.

U Karnaku je otkrivena njegova kapela, rastavljena je, restaurirana te ponovno sastavljena.

Pokrajina Fayum navodnjavanjem je postala plodna pa je uskoro to područje u blizini Memfisa postalo jedno od najbogatijih egipatskih krajeva.

Amenemhat II. (1911. – 1877.)

Imao je dobre trgovačke veze s Mezopotamijom gdje je pronađen kip njegove kćeri, a u njegovo se vrijeme bilježi pojačana imigracija Semita u Egipat.

Sesostris II. (Sanusret) (1877. – 1870.)

Sesostris III. (Sanusret) (1870. – 1831.)

Zapamćen je kao moćan ratnički vladar koji je napokon slomio otpor lokalne aristokracije i uspostavio stabilnu središnju vlast te je, pod njegovom vlašću, Srednja država, ostvarila svoj vrhunac. U njegovo vrijeme prestaje gradnja monumentalnih grobnica za plemiće, oduzima svu zemlju nomarsima, a upravitelji su opet samo činovnici
. Ratovao je s pustinjskim plemenima na sjeveru, a nakon toga krenuo prema jugu, u Nubiju. Za potrebe toga rata izgradio je kanal kod I. katarakta koji je koristio za transport svojih trupa. Nakon ratova podigao je utvrde kod II. katarakta, sa svake strane Nila
. U to se vrijeme ratovi vode i u Siriji, a egipatsku vlast priznaju i Feničani. Nestabilnu situaciju rješavao je vojnim intervencijama te uklanjanjem pretpostavaka za život pobunjenih stanovnika. Uništavanjem naselja, zaliha žita i svih dobara lokalnog stanovništva, narodi neskloni Egiptu dugoročno su se onesposobljavali za ugrožavanje egipatskih granica. Podižu se i obrambeni zidovi (još od vremena Amenemhata I.) na koje Sesostris postavlja svoje kipove. Organizirao je državna tijela, vijeća Uaret i Đađat.
Bilježi se pojava Sotisa za sedme godine njegove vladavine.

Amenemhat III. (1831. – 1786.)

Amenemhat IV. (1786. – 1777.)

Ojačala je egipatska vlast u Nubiji, a Egipćani se sve više koriste sinajskim rudnicima.

kraljica Sobeknoferu (1777. – 1773.)

Posljednji vladar dvanaeste dinastije bila je kći Amenemhata III. i sestra Amenemhata IV. Nakon nje dolazi do veće krize u zemlji. Dolazi do useljavanja Semita (Hiksa) u Deltu; to su oni isti Hiksi koji kasnije preuzimaju vlast u Egiptu.

Umjetnost i graditeljstvo Srednjeg kraljevstva

Kraljevi Dvanaeste dinastije ponovno su počeli graditi piramide.

U Lishtu Amenemhat I. i Sesostris I. (sin kraj oca)

U Dahshuru Amenemhat II. i Sesostris III. (uz Snofrouvu piramidu).

U Illahunu Sesostris II.

Amenemhat III. – dvije piramide: u Dahshuru i Faiyumu.

U Heliopolu gdje danas stoji jedan obelisk Sunčeva hrama iz Starog kraljevstva stajao je hram Sesostrisa I. od kojeg danas nema ostataka.

Najvažnija građevina iz ovog razdoblja svakako je hram Mentuhotepa I. (sl 8). Hram je udubljen u planinu, a sastoji se od dvije natkrivene terase okružene kvadratnim stupovima. Na svom vrhu možda je imao malu piramidu. Odmah do njega nalazi se hram kraljice Hatšepsut.

Najveće tehničko dostignuće je uređenje jezerskog područja (depresije) u Fayumu i pretvaranje tog dijela Egipta u veliko poljoprivredno područje.

U umjetnosti se gubi naglašavanje faraonove apoteoze te se prikazuju kao ozbiljni i zamišljeni kraljevi što je odraz vremena u kojem su vladali; kriza i ratova.

Novina u pogrebnim običajima su figurice ušebti
 (šauabti, šabti). To su figurice u obliku mumije koja u rukama ima poljoprivredni alat, a na leđima nosi košaru. Na njima se ispisuje magijski tekst pomoću kojeg vlasnik (pokojnik) može upravljati tim figuricama i tražiti od njih da obavljaju njegove poslove. One zamjenjuju običaj polaganja drvenih figura sluga u grob, a povezuju se s pučkim vjerovanjem u istovjetnost ovog i onostranog života. To vjerovanje nema temelja u službenoj teološkoj doktrini nijednog vjerskog središta u starom Egiptu.

Drugo prijelazno razdoblje

(1773. – 1650.)

Povijest ovog razdoblja gotovo je nemoguće točno napisati. U izvorima se nalaze imena vladara, ali čak i njihov redoslijed je vrlo neizvjestan. Nakon XII. dinastije dolazi do razjedinjenja Egipta. Istovremeno vladaju XIII. I XIV. dinastija. Jedna iz Tebe, a druga iz Ksoisa u Delti. Najveći dio tih vladara su uzurpatori i malo koji je umro prirodnom smrću. U tim je borbama ubrzo uništeno blagostanje koje je postigla XII. dinastija i Egipat je bio laka meta za napadače sa sjevera.

TRINAESTA DINASTIJA (iz Lishta) (1773. – nakon 1650.)
Prema Manetonu dinastija se sastojala od šezdeset tebanskih vladara koji su vladali 453 godine. Iako je mnogo spomenika te dinastije otkriveno u Tebi, smatra se da je njena prijestolnica bila na sjeveru u Lishtu.

Ugaf, Amenemhat V.

Hor

Njegov grob je pronađen u neposrednoj blizini piramide Amenemhata III. u Dahshuru s kojim je vjerojatno bio u krvnom srodstvu.

Amenemhat VI.

Henđer (Userkare)

Henđer je ime semitskog podrijetla, a o njemu se zna samo da je u Saqqari sagradio malu piramidu.

Noferhotep I.

Njegovo vrijeme bilo je najstabilnije vrijeme ove dinastije.

Sihator

Noferhotepov sin; čak je smjena na prijestolju izvršena mirno. Naslijedio ga je Noferhotepov brat.

Sobekhotep II., III.

Sobekhotep IV.

U njegovo je vrijeme vladao relativan mir u zemlji (barem što se tiče juga). Helenistički spis O Židovima spominje da je u njegovo vrijeme Egiptom vladalo više kraljeva, a da je on vladao područjem južno od Memfisa.

Sobekhotep V.

ČETRNAESTA (ksoitska) DINASTIJA (1773. – 1650.)
Prema Manetonu vladalo je 76 ksoitskih
 vladara.

Niz malo poznatih vladara

Smatra se da su ove dinastije bile istovremene što znači da je zemlja ponovno bila razjedinjena.

VLADAVINA HIKSA (1650. – 1550.)

PETNAESTA DINASTIJA (1650. – 1550.)
Smatra se da su Hiksi u Egipat dolazili tijekom dužeg vremenskog razdoblja te su preuzeli vlast u Delti u doba međudinastijskih sukoba. Ubrzo su osvojili cijeli Egipat što im je omogućila slabost države, ali i novo oružje – konji i bojna kola. Egipćani su ih nazivali hekau
 hasut («strani vladari»). Njihovo etničko podrijetlo do danas nije potpuno razjašnjeno, ali se smatra da su izdanak semitske skupine naroda. Taj je narod zapravo bio mješavina nakoliko azijskih naroda koje su vjerojatno vodili Mitanil. Iz tog vremena potječe i nekoliko najboljih kopija književnih i znanstvenih djela kao npr. «Matematički papirus Lind», «Papirus Westcar» i «Himna dijademu».

Salitis (Sekerher)

Ubrzo nakon što je postavljen za vladara, osvojio je Memfis i Lisht te formalno postao vladarom cijelog Egipta i osnivačem Petnaeste dinastije.

Vlast Hiksa temeljila se na vojnoj okupaciji.

Bnon, Sesi, Meruserre Jakobher, Khian

Apophis I., II., III.

Ovi vladari namjerno uzimaju ime Apofisa koji je među Egipćanima bio omražen kao bog mraka i kaosa.

Kasnije osnivaju novu prijestolnicu, Avaris u Delti, uzurpirajući i egipatski naziv grada Hut-urt.

ŠESNAESTA DINASTIJA (1650. – 1580.)

Tebanska dinastija koja nezavisno vlada u doba Hiksa. Postoji vrlo malo sačuvanih podataka te je nemoguće preciznije odrediti vladavinu njezinih faraona. Iz nje sa razvija 17. dinastija.

TEBANSKA DINASTIJA

SEDAMNAESTA DINASTIJA (1580. – 1550.)

Dinastija jača u Tebi oko 1650. pr. Kr. o njezinu osnivanju i povijesti zna se vrlo malo. Više podataka ima o onim vladarima koji su pred kraj dinastije poveli rat protiv Hiksa.

Tebanski su se vladari povezali s drugim protivnicima Hiksa (Kreta i sl.) te su zajedno poduzimali akcije protiv njih. Dinastija iz Tebe bila je pod vrhovništvom Hiska, ali nakon što se stanje u zemlji malo smirilo, iskoristili su svoju povezanost s narodom, ali i novo oružje koje su donijeli Hiksi i započeli odličnu borbu za oslobođenje zemlje.

Antef V, Rahotep, Sobekemsaf I, Đehuti, Mentuhotep VII, Nebirierau, Antef VI, Antef VII, Antef VIII.

Sekenenra II.

Papirus Sallier I sadržava tekst s Apofisovom porukom faraonu u kojoj Apofis nastoji izazvat sukob s neovisnom egipatskom dinastijom iz Tebe
. Došlo je do sukoba u kojem je Sekenenra poginuo o čemu svjedoči njegova mumija
 pronađena u skrovitoj grobnici u Deir el Bahriju. Njegova žena, kraljica Ahotep je posebno slavljena u razdoblju osamnaeste dinastije
. Ona je, prije stupanja Jahmesa na prijestolje, ugušila ustanak vojnom intervencijom te pridonijela uspostavi reda u zemlji.

Siamun, Sekenenre (Ta-aa) (oko 1560.)

Kamose (Uađkheperre) (1555. – 1550.)

Najvažniji izvorni dokument iz tog razdoblja je Carnavonova ploča
 na kojoj se govori kako Kamose, sin Sekenenrea II., nagovara svoje vijeće Đađat da se počne borba protiv osvajača. Druga ploča, pronađena 1954. govori o Kamoseovoj borbi kod Avarisa. Smatra se da je poginuo u borbama protiv Hiksa.

Jahmes (grč. Amozis)

Kamoseov brat koji je na vlast došao premlad pa je nastalo primirje koje je trajalo deset godina. Nakon toga počela je borba za potpuno oslobođenje Egipta.

Jahmes, sin Abane i ratnika Babe koji je bio faraonov imenjak i admiral egipatske vojske daje najdetaljniji opis borbi u svom životopisu uklesanu u grobnici u El Kabu. Govori se o okrutnostima obračuna s Hiskima i sl.

Moguće je da upravo iz tih događaja potječe Židovska priča o izlasku iz Egipta jer se židovsko ropstvo u egipatskim izvorima ne spominje, a Josip Flavije piše o Hiskima kao Židovima ili narodu iz kojeg su nastali Židovi te o potrazi za njima kad su napustili Egipat, ali sa sobom odnijeli blago koje je trebalo vratiti.

U ovo vrijeme Teba prerasta u važno središte, a njezina nekropola na zapadnoj obali promovirana je u kraljevsku. Amon se izdiže u vrhovno božanstvo Egipta.

Novo kraljevstvo (1550. – 1069.)

Novo kraljevstvo, utemeljeno na borbama protiv Hiksa, postaje jaka država, čvrsto ujedinjena i bazirana na jakoj vojsci te pouzdanoj birokraciji. Država je apsolutistička, kao i Staro kraljevstvo, ali sada se vlast ne temelji na faraonovom božanstvu nego na njegovoj političkoj sposobnosti i karizmi.

OSAMNAESTA DINASTIJA (1550. – 1295.)
Jahmes I. (Amosis) Nebpehtire (1550. – 1525.)

Nakon deset godina primirja, kao je faraon došao u prave godine, započela je odlučna borba za oslobođenje Egipta. Istjerao je Hikse iz zemlje te se još tri godine borio s njima u Palestini, a nakon toga napao ih je iz Fenikije. Osvajanjem grada Šaruhana u Palestini uspostavio je liniju obrane sa sjevera. Smatra se osnivačem nove dinastije iako je nastavljač loze koja je već nekoliko generacija vladala u Tebi. Vratio je vlast Egipta nad Donjom Nubijom gdje se borio s vođom pobunjenika Tetijanom. (izvješćuje admiral Jahmes, vidi gore.)

[image: image5.jpg]

Amenhotep I. (Amenofis
) (1525. – 1504.)
Brinuo se za unutrašnje probleme zemlje. Uspostavlja imperijalno-kolonijalnu politiku prema zemljama prednje Azije i Afrike. Dolazi do ubrzanog razvoja vojske; bojna kola, oružje od željeza
 i bronce, uvodi se stalna plemićka vojska, a vojnici postaju privilegiran sloj koji rado ide u ratove jer oni znače bogačenje. Poveo je ratni pohod u Nubiju, izgrađuje se sustav utvrda uz granicu te se širi strateški utjecaj na Palestinu, Siriju i prema Eufratu što kulminira u vrijeme Tutmozisa III. Sagradio je kapelicu od alabastera koju su kasniji vladari ugradili u pilon u Karnaku. Bio je osnivač naselja ubrtnika i zanatlija u Deir el Medinehu gdje je dugo bio štovan njegov kult zajedno s njegovom majkom Jahmes-Nefertari.

Tutmozis I. (1504. – 1492.)

Ovaj faraon nije bio izravan nasljednik Amenhotepa I, već njegov zet. Čim je stupio na vlast, poslao je obavijesti na sve strane o svojim titulama, imenima i načinu na koji mu se treba obraćati. Već u drugoj godini vladavine ugušio je pobunu u Nubiji i proširio vlast sve do trećeg nilskog katarakta. Nakon toga upada u Siriju i osvaja sve do Eufrata. Tada su i Kreta i Cipar bili pod svojevrsnim patronatom Egipta, ali Tutmozis ne uspijeva politički i pravno organizirati novoosvojena područja. To je uspjelo tek Tutmozisu III.

Tutmozis II. (1492. – 1479.)

Vladao je samo četiri godine, a sa glavnom ženom Hatšepsut imao je samo jednu kćer (Nofrure).
[image: image6.png]

Hatšepsut (1473. – 1458.)

Preuzela je regentstvo za maloljetnog sina kojeg je Tutmozis II. imao sa ženom Izis. Najprije je vladala kao princ (eg- repat), a zatim i kao faraon. Njezino stupanje na vlast olakšala je i slava kraljica Tetišeri, Ahotep i Jahmes-Neferteri koje su imale veliku ulogu u oslobađanju zemlje od Hiksa te činjenica da je bila kći faraona Tutmozisa I. Njezina vladavina protekla je bez vojnih pohoda, a poznata je njezina velika pomorska ekspedicija u zemlju Punt koja je od tada priznavala egipatsko vrhovništvo (današnja Somalija)
, Crveno more i Indijski ocean. Među najpoznatijim ljudima koje je okupila oko sebe su bili Hapuseneb i Amonov svećenik Senenmut
. Senenmut je bio kraljičin savjetnik, pa čak i ljubavnik; ona se čak smatra toliko pasivnom, da je svoj uspon na prijestolje mogla zahvaliti upravo Amonovom svećenstvu koje ju je smatralo legitimnim nasljednikom Tutmozisa I. jer je bila kći njegove glavne žene Ahmes, dok je Tutmozis II bio sin sporedne žene. Senenmut je posebno bio zadužen za kraljičin program izgradnje, a osobno je projektirao veliki hram
 u Deir el Bahriju (sl. 9). Sebi je namijenio grobnicu pokraj njezina hrama, na skrovitom mjestu. Smatra se da se pretjerao u korištenju svog položaja te ga je čak i kraljica lišila svih počasti. Postoje dvije njegove grobnica
, ali ni u jednoj nije pokopan, a njegov lik, koji se usudio postaviti unutar Svetinje, je uništen. Smatra se da je nakon toga kraljica postala nesigurna te da je to dovelo do dovođenja Tutmozisa III. na vlast. Nije poznato je li umrla prirodnom smrću ili ju je Tutmozis III. dao ubiti. U prilog tome govori i činjenica da je nakon njezine smrti dao uništiti sve njene prikaze, ime joj je izbrisano, a preko njega napisano njegovo ime ili ime njihova oca. Čak je oko njezinih obeliska u Tebi dao podići zidove.

Tutmozis III. Mankheperre (1479. – 1425.)

Odmah nakon preuzimanja vlasti, faraon je pošao na vojni pohod na sjeveroistok gdje se, za vrijeme Hatšepsutine vlasti, stvorila protuegipatska koalicija
. Tijekom svoje prve (od ukupno sedamnaest) kampanje 1469. pr. Kr. Tutmozis je osvojio Megid. U petom pohodu osvojio je grad Ullazu, a u sedmom pohodu morao je taj grad ponovno osvajati. Tijekom svog osmog pohoda prodro je u Mitaniju te poražava mitanijsku vojsku
.

Ratovao je i u Nubiji te proširio vlast do četvrtog katarakta. Time je Egipat postao vodeća sila, prvi se put razvija ozbiljna diplomacija, a održava se i stalna vojska. Grobnica mu se nalazi kod Biban el Moluka, a pronađena su i njegova dva obeliska od kojih se jedan nalazi u Rimu, a drugi u Carigradu.

Amenhotep (Amenofis) II. (1427. – 1400.)

Sin Tutmozisa III. i njegove glavne žene Meritre. Odmah nakon Tutmozisove smrti pobunilo se tridesetak gradova južno od Kadeša
 te je Amenhotep odmah morao vojno intervenirati porazio je pobunjenike, a sedmoricu njihovih vođa dao je pribiti na zidove Tebe. Vodio je još dva vojna pohoda (sedma i deveta godina vladavine). Hetiti su sve više ugrožavali Mitaniju, neprijateljstvo između Egipta i Mitanije pretvara se u savez.

Tutmozis IV. (1400. – 1390.)

U njegovo vrijeme Mitanija se uspješno brani od Hetita, a njezin vladar Artatama šalje svoju kćer za ženu faraonu.

[image: image7.jpg]

Amenhotep (Amenofis) III (1390. – 1352.)

Savez Mitanije i Egipta prelazi u prijateljstvo. Kralj Sutarna poslao je princezu Gilukepu za ženu faraonu, a njegov nasljednik Tusrata, princezu Tadukhepu
. Ipak, glavna žena bila je Teje; kći Juje i Tuje, Minovih svećenika iz Panopola. Kraljica Teje (bila je Nubijka; crnkinja, sl. 10) imala je veliku ulogu u političkom životu
. Amenhotep III. izgradio joj je sveto jezero u mjestu Birket Habu, a u zapadnoj Tebi palaču Melkatu. U blizini je sagradio i posmrtni hram. Ispred hrama je postavio dva kolosa koji prikazuju faraona na prijestolju, a prema grčkom nazivu zovu se Memnonovi kolosi (sl. 11). Zbog posebnog strujanja zraka
, kolosi su u ranu zoru ispuštali zvukove. Jedan on njih ispuštao je zvuk sve do rimskog vremena, a nakon što su iz Rimljani restaurirali, zauvijek su utihnuli. Veliki mudrac iz vremena Amenhotepa III. bio je kraljev imenjak Amenhotep, Hapuov sin, čiji se kult kasnije uzdigao na razinu božanstva.

Faraon je bio prisiljen ratovati samo u Nubiji dok je sve odnose na sjeveru uredio diplomatski.

Razdoblje vladavine Amenemhata III. je doba najvećeg procvata arhitekture, umjetnosi te mirnog razvoja države.

RAZDOBLJE AMARNE (1352. – 1323.)
[image: image8.png]

Amenhotep (Amenofis) IV. (Ekhnaton) (1352. – 1336.)

Vladavina Ekhnatona se, zbog njegova sukoba s tebanskim svećenstvom, vjerske reforme te političkih poteza uzima kao posebno razdoblje unutar Novog kraljevstva.

Njegova vjerska reforma bila je potaknuta sukobom vlasti i tebanskog klera. Uvodi kult Atona – božanstva prikazanog kao Sunčev disk iz kojeg se pružaju ruke nudeći simbol života (ankh). Aton nije faraonova izmišljotina; božanstvo se spominje već u doba Amenhotepa II te u Srednjem kraljevstvu u Tekstovima sarkofaga. Posebna je zagonetka faraonova žena Nefertiti (Nefer-nefru-Iten «Atonova najljepša») (sl. 12). Neki misle da je riječ o jednoj od mitanijskih princeza koje je Amenhotep III. dobio na dar, pa se čak povezuje s princezom Tadukhepom («ona koja je došla») jer je očito da je ime Nefertiti dobila prilikom udaje za Ekhnatona. Upitno je i da li je Ekhnaton na vlast stigao nakon smrti svoga oca ili je bio njegov suvladar pošto se zna da je Amenhotep III. umro star i bolestan. Ekhnaton je prijestolnicu iz Tebe preselio u pustinjski grad Akhetaton («Atonov obzor») koji je dao sagraditi, a nalazio se na mjestu današnjeg arheološkog nalazišta Tell el Amarna u Središnjem Egiptu. U arhivu grada nađeno je tristotinjak glinenih pločica s natpisima na klinastom pismu
. U novom se gradu ubrzo razvio vladajući sloj te postoje nekoliko imena visokih državnih službenika koja su preostala nakon što su se iduće dinastije trudile zamesti svaki trag faraonu heretiku. Vjerska reforma zapravo nije bila toliko drastična kao što se to na prvi pogled čini
. Ekhnaton je jednostavno pokušao Amona zamijeniti Atonom, a i to se ograničilo na njegov novi grad, izvan nije uhvatilo previše korijena. Zadržavaju se mnogi klasični elementi egipatske religije iako se neki običaji mijenjaju. U grobovima nisu pronađeni tradicionalni zaštitni amuleti (šauabti figurice, skarabeji i sl.); novina je i to da se uz četiri kuta grobnice postavljaju i tzv. magične opeke (na njih su se polagala tek rođena djeca).Zapovjednik vojske u Tebi bio je Horemheb koji nije bio pristaša reforme, a administrativne poslove umjesto Amenhotepa III. preuzela je kraljica Teje.

Nefertiti nestaje iz javnosti u sedamnaestoj godini Ekhnatonove vladavine, a pod njezinim se imenom javlja suvladar Nefernefruaten. To je možda bio stanoviti Smenkare
 (1338. – 1336.) ili je kraljica sama preuzela vlast. Drugi njezin nestanak iz javnosti tumače time da se povukla kako bi rodila Tutankatona (Tutankamona)
. Zbog sustavnog uništavanja podataka vezanih uz to vladarsku obitelj, njezin kraj nije potpuno jasan pa dolazi do mnogih oprečnih tumačenja. Od toga da je Ekhnaton bio neshvaćeni genij svoga doba koji je izazvao sukob s Amonovim klerom pokušavajući uvesti monoteizam pa sve to toga da je bio homoseksualac i degenerik pomućena uma. Pravu istinu vjerojatno nikad nećemo saznati.

[image: image9.jpg]

Tutankamon (Tut-ankh-Amon «živa Amonova slika») (1336. – 1327.)

Na vlast dolazi kao devetogodišnjak. Promjena faraonova imena (iz Tutankhaton u Tutankhamon) jasna je najava skorog potpunog pada Ekhnatonove vjerske reforme
. Amonovo svećenstvo jedva je dočekalo pad kulta Atona, a prijestolnica je prenesena u Memfis.

Iako je bio prilično nebitna figura u egipatskoj povijesti, otkriće Tutankamonove grobnice učinilo ga je svojevrsnim simbolom Egipta. Umro je u dobi 16-17. god. pokopan je u grobnici koja je ostala sakrivena ispod spremišta kojim su se koristili radnici kad su gradili grobnicu Ramzesa VI. Upravo zahvaljujući tome, Tutankamonova grobnica ostala je netaknuta sve do dana kada su ju pronašli Carter i Carnarvon.

1907. – Theodor Davis pronalazi plitku jamu s predmetima od kojih je jedan nosio pečat s imenom Tutankhamon-Nebkheperure. Zaključeno je da je taj neznatni vladar jednostavno dobio skromnu grobnu opremu, a kasnije se smatralo da su to ostaci gozbe osmero ljudi.

1922. – Howard Carter (financirao ga lord George Herbert Carnarvon) otkriva vrata grobnice zapečaćene pečatom čuvara Doline kraljeva.

23.03.1923. – Carter i Carnarvon su prvi puta ušli u grob i ostali zadivljeni blagom koje su tamo našli.

Mumija faraona nalazila se u sedam sarkofaga, a glava mu je bila pokrivena zlatnom maskom s intarzijama od lapis lazulija i stakla. Na glavi mumije otkrivena je ozljeda pa se zaključuje da je umro od posljedica ozljede prilikom neke nezgode ili je možda bio ubijen. Posljednji zaključak je malo vjerojatan jer je faraon dječak bio pod jakim utjecajem Amonovog klera. Ipak postoji mogućnost da su ga ubili oni koji su zauvijek željeli zatrti Ekhnatonovu lozu i svaki trag njegove vladavine.

Utvrđeno je krvno srodstvo Tutankamona s mumijom iz groba T 55 koji je uništen jer je očito pripadao nekomu iz kruga Ekhnatonove obitelji ili pristalica. Mumija je previše oštećena da bi dala neke druge informacije
.

Nakon Tutankamonove smrti, njegova udovica Ankhsenpatona (kasnije Ankhesenamona), kći Ekhnatona i Nefertiti pokušava sklopiti brak s hetitskim princem Zananzuom. Njegov otac Šupililiuma se dugo dvoumio oko tog braka, ali ipak je poslao svog sina kraljici. Zananzu je ubijen na putu u Egipat
.

Aj (1327. – 1323.)

Prijašnji predstojnik konjušnice u Amarni došao je na prijestolje kao suprug kraljice Ankhesenamone, a vladao je oko četiri godine (bio je već star). Neki smatraju da je on bio sin Amenhotepa III. ili čak Tutmozisa IV. Njegovom smrću završava razdoblje Amarne.

Horemheb (1323. – 1295.)

Napokon je i vremešni zapovjednik stigao na svoje. Njegova žena Mutneđemet bila je sestra Nefertiti. Prema zapisima vladao je između 13 i 16 godina, a prijestolnica mu je bila u Memfisu. Najvjerotanije je upravo on stajao na čelu skupine koja je vladala «iza leđa» Tutankamonu i koja ga je upravljala na zatiranje svega što je njegov otac uspostavio. Horemheb je nastojao poništiti sve Ekhnatonove reforme i vratiti Amona na mjesto glavnoga državnoga boga. Naredio je i radove na hramu u Karnaku (tri dodatna pilona), a vjerojatno je tada započela i gradnja hipostilne dvorane. Ratove je vodio u Siriji te na jugu. Obnavlja vojnu snagu države po uzoru na Tutmozisa I. i III.

Na listi kraljeva u hramu Setija I. u Abidosu, nakon Kartuše Amenhotepa III. slijedi kartuša Horemheba; razdoblje Amarne nastoji se izbrisati iz povijesti.

Umjetnost Amarne

Kraljevski par postaje prvim motivom dvorskih umjetnika, ali faraon se prikazuje u grotesknom obličju. Neki smatraju da je to njegova pobuna protiv dotadašnjeg idealiziranog načina prikazivanja vladara (svojevrsna karikatura), dok drugi smatraju da je Ekhnaton bio zapravo fizički bolestan te tako deformiran. Među karakteristične reljefe iz Amarne pripadaju brojni reljefi na kojima je kraljevski par izložen zračenju Atona u obliku Sunčeva diska (sl. 16, Mitologija Egipta); suprotnost: antropomorfni Amon i apstraktni Aton. On je dostupan svima, ne čuva se u mračnim kriptama kolosalnih hramova. Utjecaj amarnske umjetnosti vidljiv je u grobnici Tutankamona, Horemheba i ranih Ramesida.

RAMESIDI

DEVETNAESTA DINASTIJA (1295. – 1186.)

Pravi osnivač 19. dinastije je general Horemheb, ali slijed roda te dinastije započinje vojskovođom Pramesom koji mijenja ime u Ramzes.

Ramzes I. (1295. – 1294.)

Ramzes je bio jedan od Horemhebovih vojskovođa pošto faraon nije imao sina za nasljednika. Taj je faraon vladao svega dvije godine jer je već bio prilično star pa odmah uzima sina Setija za suvladara. Na slikarijama u njegovoj grobnici osjeća se vidni utjecaj umjetnosti Amarne što znači da je Ekhnatonova reforma u umjetnosti imala veći odjek nego ona u politici i religiji. U njegovo vrijeme započinje gradnja dvorane stupova u Karnaku.

Seti I. (1294. – 1279.)

Ratovao je s Amorićanima, Aramejcima, Libijcima i Hetitima; odnio pobjede. Borio se i s Muvatalijem (Hetit) kod Kadeša. Počinje veliku izgradnju hramova i jačanje države koje vrhunac doseže za njegova nasljednika. Vodio je više uspješnih ratova u Palestini, Siriji i Libiji. U njegovo doba bog Seth dobiva nove konotacije; dolazi do ranga solarnog boga te se od Novog kraljevstva prikazuje kako iz Raovog čamca ubija zmiju Apepa.

[image: image10.png]

Ramzes II. (1279. – 1213.)

Vladao je čak 67 godina potpuno iskoristivši preduvjete koje mu je stvorio otac Seti. Imao je tri službene žene, Nefertari, Izis-Nofret i Mauretneferure i sve su imale važne političke uloge.

Bitka kod Kadeša (1282.) Odvijala se u četvrtoj godini faraonove vladavine u sklopu borbi protiv azijsko-sirijske ratne koalicije
. Ramzes je krenuo sa snažnom vojskom čije su postrojbe nosile imena bogova Raa, Amona, Ptaha i Seta. U jednom se trenutku odvojio od glavnine snaga i pristigao pred grad da bi saznao da su postrojbe koalicije u samoj blizini, a ne udaljene od grada kako je on to smatrao. Pobunjenici su shvatili da bi im zarobljavanje faraona dalo velike prednosti te su okružili kraljevu skupinu. Ipak, Ramzes se, s malobrojnom gardom, uspio probiti do glavnine svojih snaga. Nitko nije bio pobjednik te bitke i obje su strane pretrpjele velike gubitke, ali su ju Egipćani prikazali kao svoju veliku pobjedu. Nakon dužeg ratovanja Ramzes je sklopio mir s Hatušilijem III
.

Ramzes je imao oko pedesetoro djece, ali malo ih je imalo istaknute dužnosti. Meri-Atum bio je vrhovni svećenik u Heliopolu, a Haemuaset u Memfisu što je faraonu davalo potporu svećenstva, a svećenstvu garanciju da će faraonova politika biti u skladu s njihovim zahtjevima. Haemuaset je ujedno i obnavljao povijesne spomenike kao što su Đoserova, Userkafova i Unisova piramida te restaurirao i nadopisivao tekstove piramida. Njegovom odlukom skrenuta je os hrama u Luxoru kako bi se sačuvala starija svetišta Tutmozisa III, restaurirao je hramove u Deir el Bahriju. U tridesetoj godini Ramzesove vladavine organizirao je proslavu Heb-seđa.

Najvažniji građevinski pothvati iz Ramzesova vremena su pojedini dijelovi Karnaka, Ramezej, hram u Memfisu te hramovi u Abu Simbelu i td. Osnovao je i vlastitu prijestolnicu Per Ramzes u istočnoj delti.

Merenptah (1213. – 1203.)

Drugi sin Izis-Nofret i trinaesti nasljednik po redu nasljedne linije
. Ratuje s Libijcima koji se postupno naseljavaju u Egiptu te s narodima s mora
. Zbog duge i relativno rastrošne vladavine Ramzesa II. državne financije su bile iscrpljene. Merenptah je čak morao srušiti posmrtni hram Amenofisa III. kako bi sagradio svoj.

Amenmesu (Menmire) (1203. –1200.)

Seti II. je trebao naslijediti Merenptaha, ali na vlast dolazi Amenmese. Smatra se da je u trenutku predaje vlasti Seti II. bio u inozemnom izaslanstvu pa se Amenmese «progurao» do prijestolja.

Seti II. (1200. – 1194.)

Ramzes Siptah (mijenja ime u Merenptah-Siptah) (1194. – 1188.)

Njegova mumija pokazuje da je imao tešku deformaciju jedne noge. Umire bez nasljednika i na prijestolje zasjeda njegova majka Tausret.
kraljica Tausret («Moćna») (1188. – 1186.)

Ona umire 1186. i s njom završava niz vladara u izravnom krvnom srodstvu s Ramzesom II. i njegovim ocem.

Dolazi do zbrke i slijedi niz slabijih vladara 20. dinastije koji sebe nazivaju Ramzesima. Nepopsredno nakon smrti Tauseret, prava vlast u državi u rukama je kancelara Baija koji sebi gradi grobnicu u Dolini kraljeva.

DVADESETA DINASTIJA (1186. – 1069.)

Sethnakht (1186. – 1184.)
Ramzes III. (1184. – 1153.)

Vlada u jednom od najtežih razdoblja u egipatskoj povijesti. Ratovao je s Libijcima te s «narodima s mora». U pomorskoj bitci ušću Nila uspio ih je odbitiBune se i radnici u Deir el Medinu (Štrajk papirus). Protiv faraona skovana je urota na dvoru koju je predvodila jedna od njegovih žena; Tija je htjela postaviti svoga sina Pentavera za faraona. Urota je uspjela, ali je ubrzo i raskrinkana; Pentaver je osuđen na samoubojstvo ispijanjem otrova, kao i upravitelj faraonovih trezora. Prema kraljici su bili popustljivi pa se zbog toga kasnije sudilo i sucima; osuđeni su na odsijecanje ušiju i nosa, a jedan na samoubojstvo.

Ramzes IV. (1153. – 1147.)

Građanstvo se dijeli na dvorjane, upravitelje, vojnike i seljake te se povećavaju porezi.

Ramzes V. –XI. (1147. – 1069.)
O njima se malo zna, ali u zemlji je vladala kriza te utjecaj faraona ubrzano slabi
. Sve su češće pljačke faraonskih grobnica pa svećenici sklanjaju mumije kraljeva i visokog svećenstva u posebna skrovišta u brdima, kako bi zaštitili tijela faraona koja su im bila potrebna za vječni život. Tko su, sve zajedno u grobnici Amenhotepa II, otkrivene mumije Amenhotepa II, Amenhotepa III, Merenptaha, Ramzesa V, Ramzesa VI, Setija II, Siptaha i Tutmozisa III te mumija za koju se smatra da je tijelo kraljice Teje. Postoje tumačenja da su svećenici sami koristili blaga iz faraonskih grobnica kako bi izvukli državu iz krize. To ne čudi, ako se zna da je Amonovo svećenstvo jačalo još od vremena Ekhnatona. Samog Ramzesa XI. zbacio je Amonov svećenik koji je nakon toga sebe proglasio faraonom

Umjetnost i graditeljstvo Novog kraljevstva

U ovom razdoblju gradnja piramida postaje neekonomična. Kako faraonska moć uvelike ovisi o potvrdi svećenstva grade se monumentalni kultni hramovi božanstvima. Gradilo se prvenstveno u okolici Tebe, a hramovi su se posvećivali vrhovnom božanstvu – Amonu.

Hram kraljice Hatšepsut u Deir el Bahriju

Hram je djelo kraljičinog arhitekta Senemnuta, a izgrađen je u obliku više terasa koje se stepenasto uspinju prema vertikalnoj stijeni što se uzdiže u pozadini dajući poseban dojam veličine (sl. 9). U vrijeme Hatrepsutine vladavine ispred prvog stubišta bila su dva umjetna jezera okružena drvećem i pretvorena u ukrasne ribnjake i park. Hram je bio posvećen božanstvima Amonu, Hator i Anubisu, ali i posmrtnom kultu kraljice. Obojeni reljefi prikazuju njezina djela; ekspediciju u zemlju Punt, transport dvaju obeliska iz Asuana u Tebu te njeno rođenje od Amona (teogonija). Hram je dugo vremena bio zatrpan pod kamenjem koje se na njega srušilo, a otkopan je tek kad se maknulo to kamenje i koptski samostan koji je bio sagrađen iznad njega.

Kompleks u Karnaku

Hram je dugo nadograđivan, a izvorne građevine nastale su još u Srednjem kraljevstvu (sl. 13). Hram je bio posvećen Amonu, a Egipćani su ga nazivali Ipet-sut. Najprije je Tutmozis III. izgradio hipostilnu dvorenu za obredne svećanosti. Nastavio je Seti I. pridodavši veliku hipostilnu dvoranu koju je dovršio njegov sin Ramzes II. (52 x 103 m, 16 stupova). Svi kasniji faraoni dodaju ponešto tom kompleksu. Pilone su gradili Tutmozis I, Horemheb, Ramzes III, Tutmozis III, Amenhotep III. i drugi faraoni Novog kraljevstva
. Stalnom nadogradnjom dobio je zid koji ga okružuje, sveto jezero (uz jezero se nalazi veliki skarabej), botanički vrt te prilaz, tzv. aveniju sfingi s ovnujskim glavama te nekoliko obeliska. Takvom avenijom bio je povezan s obližnjim kompleksom hrama božice Mut i Ramzesa III, dok se iza samog kompleksa nalazio manji hram posvećen bogu Montuu.

Kompleks u Luxoru

Nalazi se nedaleko od Karnaka, a izgrađivan je u vrijeme Amenhotepa III. i Ramzesa II (sl 14). U njemu je kasnije, u jedno malo svetište položena sveta barka u čast Aleksandra Velikog. Hram je od unutarnjeg svetišta do vanjskog ruba dug 260 m. Ovdašnji kult Amona bio je za posebnih svečanosti povezan s Amonom iz Karnaka te su kultni kip Amona iz Karnaka prenosili u Luxor (hram se zvao «južni Ipet-sut»), a povezivala ih je avenija sfingi duga tri km.

Per Ramzes ili Ramzesova kuća bila je palača Ramzesa II na sjeveru u istočnoj delti Nila, ali ostaci te građevine su vrlo oskudni.

Ramezej u Tebi…

Kompleks u Abu Simbelu

Sastoji se od hrama Ramzesa II. i hrama njegove žene Nefertari koji stoji u blizini.

Špiljski hram koji je dao sagraditi Ramzes II. (sl. 15). Ispred ulaza u hram sjede četiri Ramzesova kolosa (sl. 16). Hram je imao posebnu orijentaciju u odnosu na Sunce te su u određeno doba godine Sunčeve zrake osvjetljavale četiri sjedeće statue u unutrašnjosti hrama. Jedno od tih božanstava bio je i Ramzes. U hramu se mogu vidjeti razni prikazi, npr. poznate bitke kod Kadeša. Hram je šezdesetih godina 20. st. ugrozilo podizanje razine Nila te su Hramovi Abu Simbela spašeni preseljenjem. (Ramzesov te hram posvećen Hator i Nefertiti

U Novom kraljevstvu ukopi faraona obavljaju se u špiljskim grobnicama u Dolini kraljeva (od Tutmozisa I. pa do Ramzesa XI.). špiljske grobnice su ujedno i svetišta u čast faraona dok kultni hramovi postaju mjesta štovanja određenih božanstva. Grobnice u Dolini kraljeva uvijek su pobuđivale maštu, posebno svojim sustavima obrane od pljačkaša; zaštitni rovovi, labirinti hodnika sustavi poluga i sl. mnoge od njih su i danas preopasne da bi bile otvorene

za javnost
. Prostorno najveća do sada otkrivena grobnica je mauzolej koji je Ramzes II. dao sagraditi za svoju obitelj. Grobnica ima najmanje 110 prostorija.

Kiparstvo nije promijenilo svoja bitna obilježja, ali plohe lica su finije, faraoni dobivaju tzv. arhajski osmjeh, uočavaju se i portretne crte lica. Javljaju se i kubni kipovi te portreti pisara u turskom sjedu s naborima na trbuhu. U grobnicama plemića prikazuju se scene iz života pokojnika poput lova, ribolova, poljodjelskih radova i zanata, sviračice, plesačice, narikače i sl. Grobnice faraona oslikane su ezoteričnim i astronomskim prikazima
.

Medinet Habu

Položaj južno od Tebe na lijevoj obali Nila gdje se po predaji ukazao Amon; mjesto posmrtnog hrama Ramsesa III.

Ostaci staroegipatskih građevina koje obuhvaćaju: mali peripterni hram XVIII. Dinastije, grobni hram saitskog doba, ostatke palače Amenofisa III. itd., a cijeli je kompleks okružen visokim zidom s velikim vratima i isturenim tornjevima. Tu se nalazi hram od pješčenjaka posvećen bogu Amonu i golema palača s prijestolnom dvoranom, haremskim kućama…

Ističe se monumentalni grobni hram Ramsesa III., bogato dekoriran reljefima iz života faraona (Ramses u lovu na lavove).

Kasno razdoblje

(1069. – 332.)

DVADESET I PRVA (Taniska) DINASTIJA (1069. – 945.)
Egipat je politički i vojno razjedinjen, a privid jedinstva odražava se jedino u tome što se vladari u tebi nisu direktno nazivali faraonima, nego vrhovnim svećenicima, ali njihova vlast bila je jednako snažna kao i faraonska.

Smendes (1069. – 1043.)
Smenderes preuzima vlast 1070. pr. Kr. kao jedan od malobrojnih potomaka Ramesida. U međuvremenu u Tebi vrhovni svećenici, počevši od Herihora, nose titule faraona što daje jasnu poruku o političkoj moći svećenstva vladarima na sjeveru; u Tanisu. Priznavanje faraonske vlasti odvija se gotovo isključivo putem dinastijskih brakova djece najviših tebanskih svećenika i faraonske djece. Južni se Egipat, s prijestolnicom u Tebi prema Sjevernom odnosi kao druga država.

Amenemnisu Noferkare (1043. – 1039.)

Psusenis I. (1039. – 991.)

Gradio je hramove u Tanisu gdje su se pokapali vladari iz ove dinastije. U njegovu grobu nađen je natpis na klinastom pismu. Općenito su jake veze s Mezopotamijom pa se Egipat ovog razdoblja često spominje u Bibliji. Svoju je kćer udao za Penesema, Herihorovog unuka.

Amenemope, Osorkon Stariji, Siamun
, Psusenes II.

Od ove dinastije (pa do 25.) dolazi do promjena u tehnikama mumificiranja; ne koriste se kanopuske žare nego se mumificirani unutrašnji organi vraćaju u tijelo.

LIBIJSKO RAZDOBLJE (945. – 715.)

DVADESET I DRUGA DINASTIJA (Bubastis)

Veliki osvajači imali su plaćeničku vojsku sastavljenu od Nubijaca, Šardanaca i Libijaca među kojima se posebno isticalo libijsko pleme Mašuaša. Upravo su pripadnici tog plemena zavladali u Delti te uspjeli nametnuti svoju vlast cijelom Egiptu. Svoju su prijestolnicu smjestili u Bubastis.

Šešonk I. (945. – 924.)

Smatra se da je vlast preuzeo mirno jer je bio oženjen kćerkom Psuenisa II. Vjerojatno Psuenis nije imao muškog nasljednika pa ga je naslijedio njegov zet. Šešonk je postavio svoga sina Juputa za vrhovnoga svećenika u Tebi, a obitelj Pinuđema (tada vrhovni tebanski svećenik) prebjegla je na jug u Nubiju (danas Sudan) gdje je pripomogla formiranju tamošnje teokratske države. Šešonk je pokušao centralizirati vlast, ali nije mu uspjelo. Deltu i Srednji Egipat razdijelio je među svoje vjerne zapovjednike te tako uspostavio vojni «feudalizam». Oko 925. je napao Palestinu koja se odvojila od Judeje, opljačkao Solomonov hram i blago dopremio u Egipat. Zavladao je i Nubijom.

Osorkon I. (924. – 889.)

Biblija ga spominje kao Zeraha.

Šešonk II. (oko 890.)

U njegovo vrijeme delta se raspala na dva područja. Petubastis se u Leontopolisu proglašava za kralja i Teba ga priznaje. Tako paralelno vladaju 22. i 23. dinastija.

Takelot I, Osorkon II, Takelot II, Šešonk III.(825. – 773.), Pimaj, Šešonk V, Osorkon IV.

DVADESET I TREĆA DINASTIJA (818. – 715.)

Pedubastis

Pedubastis je vjerojatno bio jedan od onih zapovjednika (ili potomak) kojima je Šešonk dodijelio zemljišta, a koji se pobunio protiv vlasti u Bubastisu te se proglasio kraljem u Tanisu. Sve se to odražava na vlast u Bubastisu te ta loza polagano slabi.

Iuput I, Šešonk IV, Osorkon III, Takelot III, Rudamon, Iuput II.

DVADESET I ČETVRTA DINASTIJA (727. – 715.)

Tefnakht (727. – 720.)

Osniva dinastiju u Saisu, a istodobno se kraljevima smatraju Nemaret u Hermopolisu, Peftubast u Hijerakonpolu, Osorkon u Bubastisu i Iuput u Leontopolisu.

Tefnakht vlada nad plemenima Mašauaša i Libu (Libijci) koji drže dijelove Delte. Nakon što je osvojio Deltu, Memfis i Hermopolis približio se Tebi, ali tada ga je napao Pij. On je uspostavio vlast u Delti, ali čim je otišao, Tefnakht je ponovno preuzeo vlast, proglasio se kraljem te zavladao Memfisom i Heliopolisom.

Bokoris (720. – 715.)

Navodno ga je ubio i spalio Šabaka iz 25. dinastije te mu time osigurao «drugu smrt»; osobita brutalnost koja je onemogućavala uskrsnuće pokojnika.

ETIOPSKO RAZDOBLJE (Libijci Temnu iz Nubije) (747. – 656.)

DVADESET I PETA DINASTIJA

Pij (Piankhi) (747. – 716.)

Diže se na ustanak protiv Tefnakhta. Oko 730. njegova je flota na Nilu pobijedila Tefnakhta i osvojio je Hermopolis, Memfis i Atribis. Nakon što je napustio Deltu i vratio su u Napatu u Nubiji, Tefhakht ponovno preuzima vlast u Delti.

Šabaka
 (716. – 702.)

720. Asirski vojskovođa Sargon napada Izrael i Egipćani šalju vojnu pomoć Izraelcima.

716. Asirci su nadomak Tanisa te Egipćani s 12 konja podmićuju Sargona te je sukob izbjegnut. Sargon umire te to privremeno ublažava asirski pritisak na Egipat. Šabaka je htio zavladati cijelim Egiptom te se nastanio u Tebi. Ubio je Bokorisa kako bi odstranio svaku moguću prijetnju sa sjevera; 715. srušene su 22, 23. i 24. dinastija.

Šabataka (702. – 690.)
Sin i nasljednik Pija upućuje vojsku protiv Asiraca.

Taharka (690. – 664.)
Još prije nego što postaje faraonom, zapovijeda vojskom Šabatake
 u napadu na Asirce. Sanherib, asirski vojskovođa, osvaja palestinske gradove te uspijeva odbiti Taharkine postrojbe. U drugome naletu Taharka odustaje od borbe procjenjujući da bi bitka mogla biti prerizična.

Nakon smrti Šabatake 690. Taharka je okrunjen u Memfisu, ali prijestolnicu seli u Tanis u Delti kako bi bio što bliže napadačima iz Asirije. U međuvremenu u Asiriji kraljem postaje Asarhadon koji želi obračunati s Egiptom te napada 674, ali Taharka uspijeva odbiti napad.

671. Asirci u roku od 15 dana uspijevaju prodrijeti u Egipat i opljačkati Memfis. Stavljaju pod upravu cijeli Donji Egipat, a Teba im priznaje vlast te im šalje darove. Čim je Asarhadon napustio Egipat, Taharka pokreće protuakciju. U pobuni uz njega stoje mnogi kneževi iz Delte te uspijevaju osloboditi Memfis. Nakon te akcije, Asarhadon ponovno kreće u napad, ali umire na putu do Egipta. Naslijedio ga je Asurbanipal koji nastavlja rat. Dospio je sve do Tebe, ali nije bilo razaranja. Zanimljivo je da je u to vrijeme u Tebi vladala kraljica, tzv. «žena boga» Šapenupet.
Tanutamani (664. – 656.)

Svećenik iz Tebe i Taharkin nećak koji (666. pr. Kr.) nastavlja otpor protiv Asiraca. Tanutamanijeva vojska bila je uništena 664. te Asirci, pod vodstvom Asurbanipala prodiru sve do Tebe. Taj, tada najbogatiji grad svijeta, bio je opljačkan po prvi puta u svojoj povijesti. Nakon toga nastavljaju svoj pohod sve do I. katarakta, a Tanutamani se povlači u Napatu u Nubiji.

SAISKO RAZDOBLJE (664. – 525.)

DVADESET I ŠESTA DINASTIJA

Pod Asirskom vlašću, Egipat je bio rascjepkan u mnogo malih kneževina. Najjači kneževi stolovali su u gradu Saisu te su bili potomci vladara 24 dinastije.

Nekao I. (627. – 664.)

Nakon što Asurbanipal 667. prodire sve do Tebe, postavlja svoju vlast u Egiptu, a kao vazalski faraon postavljen je Nekao I. On je bio Bokorisov sin, ali kao vazalni kralj Egipta, očito priklonjen Asircima. To je značilo promjenu u asirskoj strategiji koja je dotad počivala na povremenim pljačkaškim pohodima. Vjerojatno je vojska imala velike gubitke pa su odlučili uspostaviti određeni vazalski odnos koji uključuje i naplatu poreza od pokorene zemlje.

Za vrijeme Taharkina ustanka Nekao I. mu se priklanja te ga Asirci šalju u Ninivu kao jednog od vođa pobune. Tamo je uspio pridobiti Asurbanipala koji ga je poslao natrag u Sais, ali Tanutamani ga je dao pogubiti.

Psametik I. (664. – 610.)

Postavljen je za kralja u Saisu i Memfisu dok Teba ostaje u izolaciji. I on je napao Asirce, ali detaljnih podataka o tome nema. Psametik je prvi poznati egipatski vladar koji se koristio grčkim plaćenicima
. Uz njihovu pomoć prisilio je kneževe i kraljeve Egipta na poslušnost. Da bi osvojio cijeli Egipat morao je prijeći preko Tebe i njene vladarice Šapenupet II. To je riješio tako da je Šapenupet nagovorio da posvoji njegovu kćer Nitokris koja je od tada nosila ime Šapenupet III.

Slabljenje i konačan pad Asirskog Carstva uzrokovali su Medijci. Oni su se u regiji Bliskog istoka pojavili kao nova vojna sila. Najprije ratuju protiv Skita, a zatim se udružuju s Babiloncima protiv Asiraca.

663. napadaju Asirce koji su oslabljeni u ljudstvu; 612. pada Niniva, a time i Asirsko Carstvo. Nakon pada Asirije, opasnost za Egipatsku prevlast u vanjskoj politici predstavljaju Medijci i Babilonci pa Psametik stupa u koaliciju s oslabljenim Asircima.

Nekao II. (610. – 595.)

Kako bi sačuvao granice, napada babilonsko-medijsku koaliciju (pomaže Asurubalita protiv Nabopolasara), ali kršeći akt o nenapadanju, Egipćane napadaju postrojbe Judeje
. U bitci kod Megida Egipćani su pobijedili i ubijen je Jošijahu, kralj Judeje.

Borbe kod Eufrata Egipćani stižu do Eufrata te se tamo pripajaju Asurubalitovoj vojsci. U početku je ratna sreća bila na strani Egipćana, ali Asurubalitova vojska gubi bitku.

Bitka kod Kakremiša; 605. Babilonci (pod vodstvom Nabukodonozora; tada još princa) nanose egipatskoj vojsci težak poraz.

604. Nabukodonozor, novi Babilonski kralj, odlučuje napasti Egipat, ali je zaustavljen. Nekao potiče protubabilonsku koaliciju u Siriji i Palestini, ali Nabukodonozor preventivno napada i velik dio Židova odvodi u ropstvo (597.).

Nekao II. gradi ratnu mornaricu i planira kopanje kanala između Nila i Crvenog mora (nije uspio u pothvatu; kanal prokopan tek za vrijeme perzijske okupacije).

601 . Nekao ponovno napada Nabukodonozora.

Psametik II. (595. – 589.)
Ratovao je na dva bojišta. S Babiloncima i na jugu, s novonastalom nubijskom državom Napatom (posebna uloga grčkih plaćenika). Posjetio je Fenikiju kako bi pomogao savezu Tira i Judeje protiv Babilona.

Apries (589. – 570.)

Apries šalje pomoć u Palestinu kako bi pomogao Judin ustanak protiv Nabukadnezara 589. Mornarica je podijedila Nabukodonozora, ali kopnena vojska je bila preslaba. Ustanak nije uspio te je, nakon drugog pada Jeruzalema 586, većina pučanstva odvedena u Babilonsko ropstvo. U to vrijeme Libijci su vršili pritisak na dorsko naselje Kirenu; Apries staje uz Libiju te šalje vojsku na grčki grad. Ubijen je kod Memfisa.

Amazis II. (Ahmose) (570. – 526.)

Predvodio je vojsku koju je Apries poslao na Kirenu. Nakon dolaska u grad, Amazis diže pobunu protiv Apriesa i preuzima vlast te njih dvoje paralelno vladaju dvije godine. Ženi se Kirinejkom i sklapa savez s Kirenom te se povezuje s grčkim gradovima. Odbija napad Nabukodonozora 568./67.

Psametik III. (526. – 525.)

Vlada u vrijeme kad Perzijanci osvajaju Lidiju, Babilon, Cipar i Fenikiju. Vjerojatno je poduzeo sve protiv invazije, ali protiv Perzijanaca nije bilo obrane (Bitka kod Peluzija). Izdaju ga i grčki plaćenici. Nakon poraza, spremao je ustanak protiv Perzijanaca, ali kad je Kambiz saznao za njegova planove, Psametik se ubio.

PRVO PERZIJSKO RAZDOBLJE (525. – 404.)

DVADEST I SEDMA DINASTIJA

Kambiz (525. – 522.)

Nakon što grčki plaćenici napuštaju Psametika III, Perzijanci osvajaju Pelusij, a potom i Memfis; ulaze dublje u Egipat te zarobljavaju Psametika. Herodot spominje kako je Kambiz u bijesu ubio svetog bika Apisa, ali smatra se da je to zapravo odraz Mitrinog kula koji je s Perzijancima stigao u Egipat.

Darije I. (522. – 486.)
Nakon što dolazi na vlast 522. pr. Kr., Egipat pretvara u jednu od satrapija te mu postavlja satrapa Aurianda. On je počeo kovati novac s vlastitim likom što se Dariju nije svidjelo pa je 517. pr. Kr. Auriand pogubljen. Darije je uspostavio dobre odnose sa svećenstvom, a i sam je proučavao egipatsku vjersku doktrinu
 što kod Kambiza nije bio slučaj. Pobrinuo se i za gospodarsku obnovu Egipta dovršivši kanal između Nila i Crvenog mora. Stabilna situacija u Egiptu potrajala je sve do bitke na Maratonu 490. pr. Kr. kad se Egipćani dižu na ustanak.

Kserkso (486. – 465.)

Uspijeva ugušiti ustanak te vraća vlast nad ukupnim teritorijem Egipta. Svećenstvu ponovno nameće čvrstu vlast. Nakon Kserksove smrti Egipat se ponovno buni, a pomažu im Atenjani s 200 lađa.

Artakserkso I. (465. – 424.), Kserkso II. (424. – 423.), Darije II. Noto (423. – 405.), Artakserkso II. (405. – 359.)

DVADESET I OSMA DINASTIJA (404. – 399.)
Amirtej (Amirtaios) (404. – 399.)

404. pr. Kr. u Delti se diže ustanak protiv Perzijanaca koji završava oslobađanjem cijelog Egipta.

DVADESET I DEVETA DINASTIJA (iz Mendesa na jugu) (399. – 380.)
Vladari ove dinastije vladali su samostalno te ulazili u saveze protiv Perzije (npr. s Grcima i sl.). Nakon Atalkidinog mira s Perzijom, Grci ih napuštaju te ta dinastija slabi.

Neferit I, Psamutis, Hakor, Neferit II.

TRIDESETA DINASTIJA (iz Sebennytosa u Delti) (380. – 343.)

Nektaneb I. (380. – 362.)

Preuzeo je vlast nakon dinasta iz Mendesa. Bori se protiv Perzije
.

Taho (Teo) (362. – 360.)

Sklapa savez s Agesilajem nadajući se da će osvojiti Siriju i Palestinu. U tim područjima ratuje protiv Artakserksa II. Poznat je po tome što je Egiptu nametnuo velike poreze. Naslijedio ga je nećak Nektaneb.

Nektaneb II. (360. – 343.)

Nektaneb II. je posljednji Egipćanin koji je vladao Egiptom. Ratovao je protiv Artakserksa III. koji ga je pobijedio u drugom pohodu te ponovno uspostavio perzijsku vlast nad Egiptom. Nakon toga pljačkaju Memfis, a Nektaneb bježi u Etiopiju.

On je, prema legendi, magičnim moćima uzrokovao začeće makedonske kraljice Olimpije te je tako otac Aleksandra Velikog bio egipatski bog Amon koji ga je poslao da sruši golemo Perzijsko Carstvo. Legenda je, naravno, nastala kako bi Egipćani lakše prihvatili Aleksandra koji se odmah nakon dolaska u Egipat proglasio faraonom. Demotska kronika na jednom mjestu proriče kako će se Nektaneb vratiti i osloboditi Egipat od Perzije tako da bi to mogao biti jedan od izvora vjerovanja kako je Aleksandar osloboditelj Egipta; tj. Nektaneb se vratio u njegovom liku.

DRUGO PERZIJSKO RAZDOBLJE

DVADESET I SEDMA (2X - kod nekih 31. din.) (343. – 332. pr. Kr.)

Artakserkso III, Arses, Darije III.

OKUPACIJA ALEKSANDRA VELIKOG (332. pr. Kr.)
Bitka za Egipat između Perzije i Aleksandra Velikog završena je kad je egipatski satrap Sabak pao u bitci kod Isosa te je njegov nasljednik Mazak shvatio da viče ne može spriječiti pad Egipta u Aleksandrove ruke. Aleksandrova okupacija Tira i Gaze omogućila je Perzijsko odugovlačenje predaje Egipta, ali 332. Aleksandar je ušao u zemlju i Mazak mu predaje vlast bez borbe, a Egipćani ga dočekuju kao osloboditelja. On je u Memfisu prinio žrtve egipatskim bogovima. Nakon toga odlazi na more gdje određuje mjesto na kojem se treba osnovati strateška luka na Sredozemlju koja će prema njemu dobiti ime Aleksandrija. Odabrao je mjesto kod Kanopa gdje jedan Nilski ogranak ulazi u more kod otoka Farosa. Nakon odabira mjesta odlazi na hodočašće u Amonovo svetište u Siwi koje se nalazilo 600 km u pustinji
.Tamo je Aleksandar Amonu postavio tri pitanja od kojih je jedno bilo o osvajanju svijeta na što mu je Amon, navodno, odgovorio potvrdno. Aleksandar je umro u Babilonu 323. pr. Kr, a tijelo mu je, navodno, mumificirano i premješteno u Memfis gdje su ga pohranili do dovršetka grobnice u Aleksandriji. Grob mu nije otkriven, ali istraživanja otežavaju oštećenja koja je grad pretrpio; samih antičkih ostataka grada do danas je ostalo vrlo malo.

PTOLOMEJSKO RAZDOBLJE (323. pr. Kr. – 30. pr. Kr.)

TRIDESET I PRVA DINASTIJA (kod nekih 32. din.)

Miješaju se grčka i egipatska kultura i kultovi. Aleksandrija postaje grad u kojem se okupljaju znalci i filozofi iz cijeloga svijeta. Tu je prevedena inačica Biblije poznata pod nazivom Septuaginta. Ovdje su se dogodili i sukobi između kršćana i predstavnika starih religija nakon što su stari kultovi proglašeni poganstvom i izloženi progonu. Uništenje Serapisova
 hrama u Aleksandriji simbol je svršetka starog vijeka, ali i zalaza rimsko-helenskog svijeta antike. Uništene su i dvije najveće knjižnice Serapeum i Museum u kojima se čuvalo oko 700 000 izvornih djela na grčkom, egipatskom, jidišu i drugim stranim jezicima.

Aleksandar Veliki (332. – 323.), Filip III. Arhidej (323. – 317.),Aleksandar IV. (317. – 305.)

Ptolomej I. Soter I.
 (305. – 285.)

Još kao dijadoh orijentirao se na Egipat. Htio je obnoviti staru Egipatsku državu koja se protezala od ušća Nila do I. katarakte., a pridružiti joj Siriju, Palestinu, Cirenaicu i Cipar. Za ta se područja borio s drugim dijadosima.

Ptolomej II. Filadelf
 (285. – 246.)

Prijatelj znanosti i umjetnosti. Žena mu je bila sestra Arsinoe poznata po razvratnom ponašanju. Čuvao je granice, a Egipat je, u kulturnom smislu, napredovao.

Ptolomej III. Euerget (246. – 221.)

Vrlo obrazovan; pomagao je reformu kalendara i sl. Nije bio veliki ratnik; neke je krajeve stekao, a neke izgubio.

Ptolomej IV. Filopator (221. – 205.)

Ptolomej V. Epifan (205. – 180.)

U njegovo su vrijeme vanjski posjedi spali na Cipar i Cirenaicu.

Ptolomej VI.Filometor (180. – 145.)

Ptolomej VII. Novi Filopator (145. – 170.)
Ptolomej VIII. Euerget II. (170. – 116.)

Ptolomej IX. Soter II. (116. – 107.)

Ptolomej X. Aleksandar I. (107. – 88.)

Ptolomej IX. Soter II. (drugi puta) (88. – 80.)
Ptolomej XI. Aleksandar II. (80.)

Ptolomej XII. Filopator (80. – 51.)

Ptolomej XIII. Aulet
 (51. – 47.)

Ptolomej XIV. i Kleopatra VII. (47. – 44.)

Ptolomej XV. Cezarion i Kleopatra VII. (44. – 30.)

RIMSKO RAZDOBLJE (30. pr. Kr. – 395.)

BIZANTSKA VLAST (395. – 640.)

ARAPSKO OSVAJANJE (640.)

� već od prapovijesti, tj. neolitika

� Nom ne označava ni rod ni pleme, nago onaj dio nilske obale (teritorij) koju dotični rod obrađuje i čuva, svojevrsne župe ili državice povezane zajedničkim interesom održavanja kanala, brana i navodnjavanja.

� …ili neka vrsta zastave, tj. grba pojedinog noma.

� Žena može muža otpustiti uz odštetu, a sinovi se redovito nazivaju po majci; ženidba između braće i sestara je opća stvar.

� Jedan od takvih poglavara vjerojatno je bio i Oziris. Pomnim istraživanjem legenda o Ozirisu dolazi se od zaključka da je on bio jedan od preddinastičkih vladara u Delti koji je najprije osvojio nekoliko nomova u Donjem Egiptu, a zatim uspio svladati Gornji Egipat i privremeno ih ujediniti. Borbe između Gornjeg i Donjeg Egipta ušle su u legende, a svećenstvo je legendarnog vojskovođu pretvorilo u boga.

� Periodu interglacijala u Europi odgovara period kiša u sjevernoj Africi zbog čega je i razina Nila bila znatno viša.

� Kasno se razdoblje zbog složenosti političkih prilika, podijeljenosti zemlje, paralelnog postojanja više dinastija, vladavine Etiopljana i borbi s Perzijom dijeli na nekoliko podrazdoblja.

� Rimljanin Josip Flavije te kršćanski autori Julije Afrikan, Euzebije i carigradski monah Sincel.

� Originalni rukopis izgorio je u požaru aleksandrijske knjižnice.

� Ptolomej Filadelf bilo je ime i jednog od sinova Marka Antonija i Kleopatre; njihova ostala djeca bila su Kleopatra Selene i Ptolomej Heliopol Kleopatra je imala i sina Cezariona sa Gajem Julijem Cezarom.

� Maneton ga naziva Men što znači «čvrst» dok je na jednoj tablici od slonovače nazvan Aha, «ratnik». Faraoni često dobivaju "nadimke" ovisno prema onome što ih karakterizira. Pošto su smatrani bogovima, njihovo pravo ime rijetko se koristi. Najčešće se jednostavno nazivaju "Velika kuća" što na egipatskom glasi per-aâ – iz ovog oblika su Grci izveli naziv faraon.

� Herodot ga spominje kao Mena i kaže da je on osnovao Memfis.

� To je zaključeno prema kriteriju veličine, tj. one u Saqqari su veće.

� nadgrobna ploča

� U kraljevskim listama u Abidosu izjednačen s Đoserom.

� đeser – «onaj koji je svet»

� natpis s njegovim imenom nađen na Sinaju

� priča ima mitološki prizvuk pa je moguće da su ju napisali Knumovi svećenici u ptolomejsko doba

� Maneton: Boetos, Kaiehos, Binotris, Tlas, Sethenes, Haires, Neferheres, Sesohris, Heneres. Mnogi autori citiraju Manetona u nedostatku izvora, sli ta se imena ne spominju u kraljevskim listama.

� Prva geometrijski potpuno pravilna piramida u Egiptu.

� papirus iz vladavine Hiksa

� Noferti je bio prorok u Snofruvo vrijeme.

� Puno egipatsko ime bilo mu je Hnum-Khufu što znači «štiti ga Knum».

� Na tom području bila je i prijestolnica; sve se odvijalo u blizini Memfisa, ali sama prijestolnica nije bila u tom gradu.

� Zviježđe Orion Egipćani su povezivali s bogom Ozirisom.

� «sin Sunca»

� Njezina se piramida katkad naziva četvrtom piramidom jer se nalazi pokraj ostalih u Gizi između ulaznih putova.

� Men-nofer Pepi = «Trajna Pepijeva ljepota»

� Torinski kanon navodi osmoricu faraona, ali su sačuvana samo četiri imena dok su ostala oštećena.

� grč. piros = vatra; egipatski naziv za piramidu bio je mer.

� Prema Eusebiju bilo ih je samo pet.

� Jedan od Lenjingradskih papirusa.

� Sjedište dinastije zapravo je u Hermontisu nasuprot Tebe koja se tek tada stvara kao gradsko naselje.

� proslava tridesetogodišnjice vladavine, a kasnije jednostavno kraljev jubilej

� Doći će kralj s juga po imenu Ameni…On će se domoći bijele krune, on će nositi crvenu krunu….Sin obična čovjeka učinit će svoje ime vječnim.

� Zemljište je u vlasti države, a seljaci ga dobivaju samo na obradu što znači da dio dobivenog proizvoda moraju dati vladaru. Stanovništvo je ujedno obvezno obavljati i druge poslove kao što su javni radovi i sl., ali ovaj puta nisu vezani za vladara ili nomarha nego su slobodni ljudi.

� U vrijeme Tutmozisa I. proglašen je božanstvom na području između I. i II. katarakte.

� eg. ušeb = slušati, pokoravati se

� grad Ksois

� hekau se hijeroglifom piše kao pastirski štap pa iz Maneton naziva «vladarima pasirima», a njihov dolazak opisuje kao krvoproliće

� Ruga se faraonu govoreći mu kako ne može spavati od urlanja nilskih konja iz Tebe.

� rupe na glavi

� Iz njezinog je groba zlatnim listićima presvučena Jahmesova ratna sjekira.

� pronašao ju je lord Carnavon 1908., a francuski arheolozi su 1935. pronašli prijepis u Karnaku

� grčki oblik imena

� Željezni mač je izum toga doba.

� Prikaz te ekspedicije nalazi se u njezinom posmrtnom hramu u Deir el Bahriju. Prikazan je i vladar Punta Paheru i njegova žena Iti; a iz te su zemlje Egipćani donijeli mirtu, ebanovinu, tamjan, bjelokost, leopardove kože, majmune, pse i td.

� Brinuo se za ekonomiju, te imao titule koje su značile da je jedan od najmoćnijih ljudi u državi.

� Središte hrama se naziva Đeser-Đeseru, tj. Svetinja nad svetinjama

� jedna, skrivena, uz Hatšepsutin hram, a druga u Gurni.

� Hatšepsut je egipatske provincije u Siriji i Palestini prepustila domaćim vladarima koji su joj plaćali danak. Kralj Kadeša okupio je neke od njih i podigao ustanak. U koaliciji je sudjelovalo čak 330 državica, a baza im je bila grad Megid na rijeci Orontu

� Izvještava vojnik Amenemheb koji je, nakon pobjede kod Kadeša u Palestini, bio promaknut u viši čin.

� Iako je Tutmozis III. Uspostavio vlast na sjeveroistoku, kralj Kadeša je ipak bio odlučan u tome da zaustavi daljnje egipatsko prodiranje na tom području. Tutmozis III. morao je gotovo svake godine nanovo napadati.

� U svom haremu faraon je imao tristotinjak priležnica.

� Ona je pudno pratila sve političke događaje oko Egipta. Iako utjecaj u Aziji pada Amenhotep se nije odlučivao na vojne pohode (arhivi iz Amarne); slao je tek male čete. Ta «nebriga» kasnije se pokazala vrlo štetnom za Egipat.

� Zvukove je vjerojatno izazivala nagla jutarnja promjena zraka koji je strujao kroz posebno uređene otvore.

� Diplomatska korespondencija egipatskog dvora s bliskoistočnim vladarima za vrijeme Amenhotepa III.

� Ipak postoje indikacije da je upotrebljavao silu; ime Amona je brisano, kipovi razbijani, hramovi napuštani, a njihova bogatstva zaplijenjena.

� Neki smatraju da ta osoba nije ni postojala, već je pod njegovim imenom Nefertiti preuzela vlast.

� Postoji teorija da je Nefertiti Ekhnatonu rodila samo kćeri, a da je Tutankamon njegov sin s drugom ženom Kijom.

� 14. svibnja 1338. pr. Kr. dogodila se pomrčina Sunca koja je «najavila» tu promjenu. Pomrčina se spominje i u hetitskim analima.

� Teorija kaže da ta mumija pripada Ekhnatonovoj sporednoj ženi Kiji, tj. Tutankamonovoj majci (prema jednoj teoriji).

� Razloge za to ubojstvo imao je pretendent na prijestolje, zapovjednik Horemheb.

� U koaliciji koju su vodili Hetiti (Muvatali) sudjelovali su otoci Egejskog mora, razni knezovi i državice koje su se slagale oko toga da treba zaustaviti daljnje širenje Egipta na sjeveroistoku.

� Tekst sporazuma je kasnije zapisan na zidovima hrama u Karnaku i Ramezeja.

� Dvanaestero Ramzesove djece – potencijalnih nasljednika, umrlo je prije smjene na prijestolju; prijestolje je naslijedio s 13 godina.

� Nakon poraza Libijaca, napada sirijsko-palestinska područja. Ovdje se na jednoj steli (Stela Izrael) po prvi puta spominje Izrael. To znači da se mitski bijeg Židova iz egipatskog ropstva dogodio mnogo ranije, jer je iz te stele očito da Židovi već imaju svoju državu.

� A što se, pak, faraona tiče, komu on još naređuje? – ulomak pisma iz doba Ramzesa IX.

� Piloni su građevine kvadratnog oblika, visokih, kosih zidova što stoje u parovima označavajući ulaz u hram. U ptolomejskom razdoblju bilo ih je već deset.

� Grobnica Setija I. duga je oko 140 m, a na svom dnu ima prolaz te hodnik za koji se ne zna kuda vodi. Jedan egiptolog pokušao se spustiti tim hodnikom, ali tajnu koju je otkrio sačuvao je do svoje smrti. Rekao je samo da «sada zna Hatšepsutinu tajnu».

� Najljepši astronomski prikaz nalazi se u grobnici Setija I.

� Svoju kćer udao je za kralja Salomona.

� Šabakin kamen (Kamen Šabaka) – uklesan natpis o memfiskoj kozmogoniji pun složenih teoloških ideja. Šabaka je autor teksta te tvrdi kako je sve prepisano sa starog papirusa kako bi tekst ostao sačuvan.

� Postoje tvrdnje da je Taharka ubio Šabataku te se tako dočepao prijestolja.

� Psametiku je čete grčkih plaćenika poslao lidijski kralj Gig s kojim je bio u protuasirskoj koaliciji. O njihovoj nazočnosti svjedoče grafiti otkriveni na spomenicima u Abu Simbelu.

� Judejci su napali jer je Nekao, nakon pada Ninive, htio pod Egipatsku vlast ponovno staviti stare egipatske interesne zone u području Judeje.

� Kip Darija postavljen u heliopoliskom hramu boga Atuma (kopija pronađena u Suzi) te prikaz Darija kao faraona koji prinosi žrtvu egipatskim bogovima.

� U to su vrijeme Perzijanci bili zauzeti pobunom satrapa protiv Artaksersa II. u Aziji te je Egipat neko vrijeme bio miran, ali pomaže pojedinim satrapima.

� Odlazak u Siwu opisuje antički roman koji se u literaturi naziva Pseudokalisten.

� To božanstvo bilo je centralno, zajedničko božanstvo udruženih helenističkih kultura.

� Početak njegove vladavine neki označavanju početkom 33. dinastije te početkom Ptolomejskoga razdoblja.

43

