

TUTANKHAMUN

DISCOVERING THE FORGOTTEN PHARAOH

Presses Universitaires de Liège

Collection *Aegyptiaca Leodiensia* 12

TUTANKHAMUN
DISCOVERING THE FORGOTTEN PHARAOH

Catalogue edited by

Simon CONNOR and Dimitri LABOURY

Exhibition organized at the Europa Expo space
TGV train station “Les Guillemins”
Liège, 14th December 2019 – 30th August 2020

Presses Universitaires de Liège
2020

The exhibition “Tutankhamun. Discovering the Forgotten Pharaoh” was produced by the srl-fs EUROPA EXPO and realised by the non-profit organisation Collections & Patrimoines.

Commissioner: René Schyns

Curators: Dimitri Laboury and Simon Connor

Managing Director: Alain Mager

Operational and financial management: Marie Kupper

Technical Director: Agostinho da Cunha

Human Resources Department and ticketing: Rosabella Sanchez

Scientific Committee: Jean-Michel Bruffaerts, Simon Connor, Alisée Devillers, Pierre Hallot, Dimitri Laboury, Hugues Tavie, Claudia Venier

Conception: Dimitri Laboury, Simon Connor, Alix Nyssen, Guy Lemaire, René Schyns

Artistic direction: Christian Merland, Sophie Meurisse, Geneviève Schyns

Direction of the reconstitution of pharaonic sets: Hugues Tavie

Communication: CARACASCOM.com, Manfred Dahmen, Lionel Halleux

Attaché of direction: Youri Martin

Computer graphics: Michael Van Raek

Texts, legends and audio guides: Eddy Przybylski

Shelf Coordinator: Laurent Dillien

Workshop manager: Julien Sevenants

Set designers: Ahmed Hassan, Maurice Lai, Joëlle Luremonde, David Hermans, Maïti Simon, Daniel Voisin, Philippe Weerts

Lights: Carlo Casuccio, Renaud Lavigne

Carpenters: Stefano Azzalin and Benjamin Bouillot

Fitters: Mike Tambour, Pascal Norga, Nicolas Detrooz, Alain Parmentier.

Ironwork: Pierre Leboulange

Sound engineer: Serge Winandy

Technicians: E.M.C. Filippo Pultrone

Translation of texts in the exhibition: Vanessa Davies, Maud Slingenberg; COLINGUA

Audio guides: RSF/TRILLENium

EUROPA EXPO srl-fs

President: Karl-Heinz Lambertz

Administrators: Anne Faway-Reul, Marie Kupper, Laurence Schyns and René Schyns

Managing Director: Alain Mager

COLLECTIONS & PATRIMOINES asbl

President: René Schyns

Administrators: Claude Dedye, Charlotte Ferrara, Michel Konen, Guy Lemaire, Christian Merland and Jean-Claude Phlypo

Managing Director: Alain Mager

LENDING INSTITUTIONS

Germany

- Hildesheim, Roemer- und Pelizaeus-Museum
- Karlsruhe, Badisches Landesmuseum – Baden State Museum
- Tübingen, Ägyptische Sammlung der Eberhard Karls Universität Tübingen

England

- Cambridge, Fitzwilliam Museum
- Manchester, Manchester Museum – University of Manchester
- Private collectors

Belgium

- Brussels, Royal Museums of Art and History
- Brussels, royal palace
- Morlanwez, Musée Royal de Mariemont
- Private collectors

Canada

- Toronto, Bata Shoe Museum

Spain

- Private collector

France

- Paris, Musée du Louvre
- Strasbourg, Institut d'Égyptologie de l'Université de Strasbourg
- Private collector

Netherlands

- Leiden, Rijksmuseum van Oudheden

Acknowledgements

Jean-Lou Stefan

The anonymous private collectors who entrusted us with their pieces.

This book is dedicated to the memory of Agostinho da Cunha, untimely seized by the Abductor, as ancient Egyptians called it.

Table of Contents

THE EXHIBITION	15
Tutankhamun. Discovering the Forgotten Pharaoh [Simon CONNOR, Dimitri LABOURY, Alain MAGER and René SCHYNS]	16
Behind the Scenes: How to Set up an Exhibition [ALIX NYSSSEN].....	22
Replicas on Display [Simon CONNOR and Eid MERTAH].....	24
THE CARTER ADVENTURE	31
The Discovery of Tutankhamun's Tomb [Dimitri LABOURY]	32
Carter's Palette [Hugues TAVIER].....	38
Tutankhamun's Tomb: The Exception or the Rule? [Dimitri LABOURY]	42
Reconstructing the Tomb: Copying as a Method of Technical and Scientific Learning [Hugues TAVIER].....	48
Photography and the Media at the Tomb of Tutankhamun [Christina RIGGS]	52
Carter's Papers and the Archaeological Record of Tutankhamun's Tomb at the Griffith Institute, University of Oxford [Francisco BOSCH-PUSCHE, Elizabeth FLEMMING, Cat WARSI and Anne-Claire SALMAS]	62
Buying and Selling Tutankhamun [Tom HARDWICK]	68
THE TREASURE	73
A True Icon: Tutankhamun's Gold Mask [Katja BROCHAT and Christian ECKMANN]	74
The Artist Who Created the Most Famous Funerary Mask in the World? [Dimitri LABOURY]	76
The Throne of Tutankhamun [Dominique FAROUT]	78
Beauty in Detail. Glass from the Tomb of Tutankhamun [Katja BROCHAT].....	82
Boxes and Coffrets [Christian LOEBEN]	86
Sticks and Staves [André J. VELDMEIJER and Salima IKRAM].....	90
Brothers-In-Arms. The Two Daggers of the Tomb [Katja BROCHAT, Eid MERTAH and Christian ECKMANN]	94
Weaponry [André J. VELDMEIJER and Salima IKRAM].....	98
Chariots [André J. VELDMEIJER].....	102
The Gold-Sheet Appliqués of Tutankhamun's Tomb [Katja BROCHAT and Christian ECKMANN]	106
Almost Friends. The Ancient Near East in the Tutankhamun Era [Vera E. ALLEN]	110
Tutankhamun and the Land of the Bow. Egyptian-Nubian Relations during the Eighteenth Dynasty [Faïza DRICI].....	116

THE PROTAGONISTS	121
Amenhotep III [Christian BAYER]	122
Tiye [Christian BAYER].....	122
Akhenaten [Dimitri LABOURY]	124
Nefertiti [Dimitri LABOURY].....	124
Meritaten [Dimitri LABOURY]	125
Ankhesenamun [Dimitri LABOURY].....	126
Tutankhamun [Dimitri LABOURY]	127
Ay [Dimitri LABOURY]	128
Horemheb [Dimitri LABOURY]	129
Focus: Plaquette Featuring Akhenaten, Nefertiti and Two of Their Daughters [Dimitri LABOURY]	131
 AMARNA OR THE KING’S CHILDHOOD.....	133
The City of Akhetaten: Amarna [Robert VERGNIEUX]	134
Focus: A Fragment of Face, Royal Museums of Art and History [Héloïse DEPLUVREZ].....	137
Focus: Head of a Princess, Fitzwilliam Museum [Dimitri LABOURY]	138
<i>Talatats</i> Blocks [Robert VERGNIEUX].....	140
Focus: A Royal Behind [Tom HARDWICK]	143
Focus: A <i>Talatat</i> Block Showing a Group of Royal Nurses [W. Raymond JOHNSON]	144
Statuary from the Great Aten Temple [Harsha HILL]	146
Focus: A Statue Torso, University of Tübingen [Dimitri LABOURY].....	148
Focus: Fragment of the Face of a Statue of Akhenaten [Dimitri LABOURY]	150
Focus: Arm Fragment of a Colossal Statue of Nefertiti [Dimitri LABOURY]	152
Focus: Wrist Fragment of a Royal Statue [Dimitri LABOURY].....	153
The Reproduction of an Amarna Palace Room [Hugues TAVIER]	154
The Workshop of the Sculptor Thutmose: “In the Studio of an Artist” [Dimitri LABOURY]	156
The Reconstruction of a Sculptor’s Workshop [Hugues TAVIER]	161
“The Beautiful One Has Come.” The Creation of Nefertiti’s Perfect Portrait [Dimitri LABOURY]	162
On Atenist “Realism”. Virtual Reality, the Ancient Egyptian Way [Dimitri LABOURY]	166

LIVING AT THE COURT OF TUTANKHAMUN.....171

Life at Pharaoh’s Court [Claudia VENIER]	172
Focus: Mechanical Toy in the Shape of a Dog, Metropolitan Museum of Art [Dimitri LABOURY].....	176
“Show Me Your Chair, I’ll Tell You Who You Are.” Palace Furniture [Claudia VENIER]	178
Tutankhamun’s Pottery [Tom HARDWICK]	186
Focus: Two Mycenaean Greek Pottery ‘Stirrup Jars’, Manchester Museum [Claudia VENIER].....	190
Focus: Two Fragments of Ceramics with Hathoric Figures [Alisée DEVILLERS].....	191
Glass Production in the Amarna Period [Paul NICHOLSON]	192
The Basketry [André VELDMEIJER and Salima IKRAM]	196
Focus: Lot of Baskets [Alisée DEVILLERS].....	199
Eating at the Court of Tutankhamun or Feasting with the King. What Did Tutankhamun Eat? [Salima IKRAM]	200
Tutankhamun’s Wine Cellar [Pierre TALLET]	204
Tutankhamun’s Linen [Nagm HAMZA]	208
Tutankhamun’s Gloves [Dominique FAROUT and Amandine MÉRAT]	214
Sandals and Shoes [André VELDMEIJER]	218
Looking Good in the Time of Tutankhamun [Guillemette ANDREU-LANOË]	222
Enchanted Trumpets [Sibylle EMERIT]	228
Some Musical Peculiarities of the Amarna Era [Sibylle EMERIT].....	232

RELIGION AND POLITICS.....237

Aten vs Amun. Religious Politics and Political Religion under Tutankhamun and His Father, Akhenaten [Dimitri LABOURY].....	238
Focus: Two <i>Talatats</i> Representing Nefertiti Praying [Jacquelyn WILLIAMSON].....	244
Popular Devotion in Amarna [Alisée DEVILLERS]	246
Focus: Two Moulds for Amulets Showing Dwarfish Figures [Alisée DEVILLERS].....	248
Focus: Mould for an Amulet in the Shape of Taweret [Alisée DEVILLERS]	249
The Spectrum of Belief. Amulets in the Time of Tutankhamun [Tom HARDWICK].....	250
The Life, Lives, and Death of Images [Simon CONNOR]	254
After Amarna. Restoring the Cult of Amun [Marianne EATON-KRAUSS].....	260

DEATH COMES AS THE END	269
The King Is Dead! CSI Biban el-Moluk [Angelique CORTHALS].....	270
Suffering from Malaria in the Age of Tutankhamun [Bernard LALANNE]	273
Mosquitos in Egypt [Stéphane POLIS].....	275
The Chromosomes of Tutankhamun [Marc GABOLDE].....	276
The King’s Funeral [Alisée DEVILLERS]	282
Tutankhamun’s Tomb, or the First Botanical Reference Collection in Egyptology [Gersande ESCHENBRENNER-DIEMER].....	286
Reconstructing Tutankhamun’s Floral Collars. Some Lessons from an Experiment in Flowers [Jean-Lou STEFAN]	289
The Looting of Tombs in the Valley of the Kings [Susanne BICKEL]	290
Papyrus Leopold II-(Amherst). An Ancient Investigation into the Plundering of the Theban Necropolis [Stéphane POLIS]	294
Focus: A Funerary Deity in Gilded Cartonnage [Tom HARDWICK].....	298
Focus: Canopic Vases with the Name of Ipy [Dimitri LABOURY]	300
RESURRECTING TUTANKHAMUN	303
“King Tut” and the Worldwide <i>Tut-mania</i> [Jean-Marcel HUMBERT].....	304
A Queen, an Egyptologist and a Pharaoh [Jean-Michel BRUFFAERTS]	310
Welcome to Tutankhamun’s! A Belgian Touch of Egyptomania in the Roaring Twenties [Jean-Michel BRUFFAERTS].....	314
Belgians Cursed by Tutankhamun [Jean-Michel BRUFFAERTS].....	318
Tutankhamun and Akhenaten at the Musée du Cinquantenaire [Luc DELVAUX].....	322
Tutankhamun. The Man behind the Mask [Simon CONNOR and Dimitri LABOURY]	326
BIBLIOGRAPHY	328

WAGNER

RASSURE TOI IMPÉRISSABLE TUT-ANKH-AMON
LA SCIENCE MODERNE, PERFECTIONNANT NOS
ANCIENNES METHODES, GUÉRIRA TA CONSTIPATION...
MALGRÉ SES 3000 ANS.....

G. DEBERGUE, IMPRIMEUR - PARIS

Resurrecting Tutankhamun

Simon CONNOR and Dimitri LABOURY

Tutankhamun.

The Man behind the Mask

It will soon be a century since Tutankhamun's name became one of the most evocative in history. Whose ears don't now prick up at the sound of these four syllables? The pharaoh's name recalls, above all, the idea of boundless treasure, gold, adventure and mystery: in short, all Pharaonic Egypt united in a single symbol. Is there anyone who has never seen a picture of the golden mask (or one of its modern replicas) with its piercing blue-rimmed eyes? From the moment of its discovery, the king's funerary mask became an icon of pure beauty, magic, wealth, and glittering, eternal youth. In the popular imagination, it stands on its own for Egypt and its pharaonic past.

The name Tutankhamun is rare: as far as we know, "our" Tutankhamun is the only one to have borne this name (cf. the essay written by D. Farout in this volume). In French, its pleasant sound makes it familiar to children; in English, it's often affectionately shortened to King Tut. As 2022 approaches, many events look set to celebrate the centenary of the discovery of his tomb: these include several exhibitions, as well as the opening of the Grand Egyptian Museum, where all of Tutankhamun's funerary equipment is expected to be exhibited. The century will soon be up, but we may still think: "Only a century!" Indeed, before 1922, almost nobody knew of this young pharaoh, now so celebrated. What did he do to deserve this popularity, to the point of out-ranking the glorious names of Ramesses, Thutmose and Senusret within the collective imagination — names celebrated by the Egyptians themselves, by classical authors, and honoured by Early Modern intellectuals? Is his fame only due to the discovery

of his tomb? Why are we so struck by the image of Tutankhamun, and what makes us fall in love with him? We say "love" given that this is not just a matter of scientific curiosity, but also a question of feeling that moves most of us.

First of all, his story could come out of a novel. The boy pharaoh lived during one of the most unsettled periods of Egyptian history. He grew up in the shadow of two legendary figures: Akhenaten and Nefertiti, who overturned a system which had governed Egypt for thousands of years. In spite of the campaign of *damnatio memoriae* that followed their reign, they continue to attract attention. Tutankhamun's father Akhenaten is one of those historical figures that incites our wildest fantasies. His mother Nefertiti has been an iconic figure since the 1920s, an archetype of unconditional elegance, femininity and formal perfection.

The young Tutankhamun was at the heart of palace conspiracies and of religious and political reforms. The consanguineous unions between members of his family — between cousins, father and daughters, and brothers and sisters — are intriguing, repulsive and attractive at the same time. Nowadays, inbreeding is considered to be among the causes of those alleged malformations that affected the young pharaoh. Just like his parents, Tutankhamun was an exile from history. His name was chiselled off monuments everywhere to make him disappear from memory. However, his being sentenced to oblivion only adds to his fascination. There is nothing like a *damnatio memoriae* to push one unexpectedly to the height of celebrity!

Tutankhamun's name also recalls the story of the search for a mythical treasure. The lengthy investigation carried out by Carter, who succeeded in finding the tomb just before his funds ran out, only added to the aura surrounding the pharaoh. Not to mention the imaginary curse that supposedly laid low those who had violated the tomb. Of course gold is fascinating, but Tutankhamun's is not the only treasure ever unearthed by archaeologists. Astonishing discoveries have been made in other intact sites and tombs, both in Egypt and elsewhere, but none evokes treasure like Tutankhamun. He is the pharaoh of all excesses: 110 kg of solid gold in his innermost coffin; 11 kg in his mask; more than 5,000 objects placed within his tomb, remaining untouched for almost 3300 years. The reigns of the Ramessides, the wars against Assyria and Persia, Alexander the Great's conquest of the Middle East, the Roman subjugation of the Mediterranean, the advent of Christianity and Islam, the plunder and reuse of the tombs within the Valley of the Kings and in the Theban necropolis, Napoleon Bonaparte's victory against the Mamluks, the decipherment of hieroglyphs, and the Egypt's modernization by Mohamed Ali... countless events took place in Egypt while Tutankhamun's funerary goods remained undisturbed. Immobile in darkness at the heart of the mountain, they would patiently wait thirty-three centuries before light would be cast on them again.

However, it is not just the sheer amount of wealth that captivates us. Over and above its great quantity, Tutankhamun's treasure is possibly that which best matches our tastes. Already in 1922, it fit with the Art Deco style, and, in turn, inspired it.

And this craze has never died down. The art of the time of Tutankhamun, pacific and radiant, refined and beautifully balanced, relaxes the spectator, as if it combined all the qualities of universal beauty. Moreover, it expresses the positive attitude of the ancient Egyptians towards the afterlife: a serene, contented view of eternity.

Although he inspires fantasies, Tutankhamun, in contrast to figures such as Cheops or Cleopatra, still has a physical presence. His body survived in the midst of his treasures. The king is still really here. Many of us have been able to approach the glass coffin that now houses the mummy within his tomb: we are able to look on the damaged face of the little king, and we do so not without tenderness.

Tutankhamun embodies the public's fantasies. Just as we think we have got to know him, he becomes more mysterious. Each new discovery stokes our appetites to learn more, as more is unveiled. So, over 80 years after Carter's investigation, modern, scientific technologies have made it possible to use the king's DNA to identify his parents and to look into the possible causes of his death — which took place at a crucial moment in Egyptian history — and even to pursue the illusory quest to reconstruct his face. We have come to know so much — perhaps even more than what we know about Ramesses II — about a pharaoh who died so young that we always end up craving to know even more about him. We want to get closer to the individual, and we want to find new ways to find out more about the life, looks, and personality of this young king. The more we love to learn about him, the more we are taught to love him.