


ZAJÍMAVOSTI
ZE ZEMĚ PYRAMID
aneb
100 NEJ ze starého Egypta

JAROMÍR KREJČÍ
DUŠAN MAGDOLEN

Nakladatelství Libri
Praha 2005


Knih vyšla s finančním příspěvkem projektu výzkumného záměru č. MSM 11210006 *Výzkum civilizací starého Egypta. České archeologické výzkumy na královském pohřebišti v Abúsíru.*

Věnováno našim rodičům a všem učitelům.

© Jaromír Krejčí, Dušan Magdolen, 2005

Illustrations © archiv autorů, 2005

© Libri, 2005

ISBN 80-7277-251-1

Obsah


Předmluva	9
Archeologické lokality na území Egypta a Núbie	13
I. EGYPT PŘED VLÁDOU FARAONŮ	15
Nejdůležitější fáze předdynastického vývoje	15
Nejznámější památky předdynastického období	21
II. BĚH DĚJIN	26
Nejdelší období prosperity státu	26
Nejdelší období krize státu	39
Největší územní rozsah Egypta	45
Nejstarší mírová smlouva	49
Nejradikálnější náboženská reforma	52
Největší nepřátelé Egypta	61
Největší pouštní oázy	63
Nejvýznamnější města	65
III. KAŽDODENNÍ ŽIVOT NA BŘEZÍCH NILU	70
Nejběžnější práce	70
Nejváženější povolání	75
Nejvyšší úřady ve státní správě	78
Nejpoužívanější pracovní nástroje	80
Nejpěstovanější plodiny	82
Nejdováženější komodity	83
Nejstarší doložená stávka	86
Nejpoužívanější dopravní prostředek	87
Nejobvyklejší tresty	91
Nejznámější soudní procesy	93
Nejpoužívanější zbraně	95
Nejdůležitější druhy potravin	96
Nejoblíbenější alkoholické nápoje	100
Nejpoužívanější účesy	101
Nejoblíbenější kosmetické přípravky	104
Nejoblíbenější stolní hra	107
Nejkrásnější city	108


IV. NÁBOŽENSTVÍ A MYTOLOGIE	114
Nejvýznamnější božstva	114
Nejvýznamnější představy o vzniku světa	122
Největší mytický nepřítel bohů a lidí	127
Nejznámější bratrovražda	129
Nejuctívanější posvátná zvířata	131
Nejrozšířenější magické praktiky	134
Nejvýznamnější svátky	138
Nejrozšířenější amulety	140
Nejtypičtější symboly	142
V. TAJEMSTVÍ POSMRTNÉHO ŽIVOTA	146
Nejstarší doklady mumifikace	146
Nejstarší kanopy	150
Nejobsáhlejší soubory posmrtných textů	152
Nejtěžší zkouška v podsvětí	159
Nejobávanější podoba smrti	161
Nejnebezpečnější obluda	164
VI. CHRÁMY, HROBKY...	165
Nejběžnější motivy ve výzdobě královských hrobek	166
Nejběžnější motivy ve výzdobě nekrálovských hrobek	167
Nejdůležitější chrámy	170
Největší chrámový komplex	177
Nejznámější památky Núbie	183
Nejzachovalejší chrám	188
Nejtypičtější památka	193
Nejstarší hrobky faraonů	198
Nejvýznamnější královská pohřebiště	202
Nejstarší stupňovitá pyramida	207
Největší hrobka krále	211
Nejmenší pyramidy	214
Nejrozšířenější typy nekrálovských hrobek	220
Největší nekrálovská hrobka	223
Nejstarší hrobky zvířat	225
Nejstarší přehrada	227
Největší říční přístav	229
VII. VÝZNAMNÉ OSOBNOSTI STARÉHO EGYPTA	232
Nejznámější faraoni	232
Nejznámější královny	241


Nejdelší vláda faraona	246
Nejkrásnější královna	249
Největší stavitelé	255
Nejznámější architekt	258
Nejznámější úředníci	259
VIII. SVĚDECTVÍ BARVY, TVARU A MATERIÁLU	261
Nejpoužívanější barvy	261
Nejpoužívanější stavební materiály	265
Nejdůležitější lomy a doly	268
Nejznámější sochy	273
Nejstarší sfinga	285
Největší socha	287
Nejvyšší obelisky	291
Nejvýznamnější nálezy šperků	296
Nejvěrnější služebníci	302
IX. DĚDICTVÍ MUDRCŮ, LÉKAŘŮ A PÍSAŘŮ	304
Nejstarší doklady písma	304
Nejvýznamnější archivy	305
Nejznámější knihovna	310
Nejznámější papyry	311
Nejdelší papyrus	315
Nejvýznamnější literární žánry a památky	316
Nejdůležitější královské seznamy	320
Nejstarší věda	325
Nejdůležitější kalendář	330
Nejstarší mapa	333
Nejčastější nemoci	335
X. 2 500 LET POZNÁVÁNÍ EGYPTA	338
Nejznámější antické prameny o Egyptě	338
Nejvýznamnější egyptologové	339
Nejnapínavější okamžiky egyptské archeologie	344
Nejpočetnější nález královských mumií	350
Nejpočetnější nález soch	354
Nejdražší záchranný projekt	356
Nejrozsáhlejší sbírka staroegyptských památek	360
Nejrozsáhlejší sbírka staroegyptských památek v Česku a na Slovensku	364
Nejbohatší egyptologická knihovna v Česku a na Slovensku	367


Nejslavnější objevy české egyptologie	370
Nejvýznamnější čeští a slovenští cestovatelé po Egyptě	373
Nejznámější popularizátor starověkého Egypta v Česku a na Slovensku	378
Nejstarší egyptologický časopis	379
Nejdoporučovanější internetové stránky o starém Egyptě	380
Chronologie starověkého Egypta	381
Slovníček pojmů	385
Použitá a doporučená literatura	395
Jmenný rejstřík	400
Místní rejstřík	409

Předmluva


Před více než 5 000 lety se na dolním toku životodárného Nilu vyvinula civilizace, jež se svými materiálními i duchovními výtvoři natrvalo zapísala do historie lidstva. Její kulturní dědictví obdivovali lidé již ve starověku a tento obdiv přetrvává dodnes. Poznávání této civilizace probíhá dva a půl tisíce let. Započali je řečtí a římstí učenci a cestovatelé, jejichž znalosti a zmínky o Egyptě tradované arabskými mysliteli o více než tisíc let později využili humanističtí učenci. Evropští astrologové a šarlatáni starověký Egypt považovali za zemi ovládanou kněžskými pomocí tajemných magických praktik, jejichž smysl a význam tyto „badatelé“ hledali ve fantaskních překladech hieroglyfického písma (bohužel, právě tento náhled na starý Egypt u některých zájemců stále převažuje). Takovéto úvahy samozřejmě velmi zručně zpeněžovali v rámci svých „obchodů“ a živností. Některé prvky egyptského umění se na druhé straně staly základní součástí tvarosloví barokního a klasicistního umění, a tak mohla dávná civilizace zprostředkovaně působit na vnímání tehdejších lidí.

S rozvojem věd a především od Napolenovy výpravy do Egypta na samém konci 18. století se však obraz Egypta a poznávání jeho kultury a civilizace začaly měnit a vyústily v rozluštění hieroglyfického písma Jeanem-Françoisem Champollionem ve 20. letech 19. století a ve vznik egyptologie. Egyptologie se během svého vývoje rozvinula ve vědní obor zabývající se starověkým Egyptem ve všech jeho aspektech, a to v dlouhém časovém rozpětí od doby vzniku egyptského státu někdy kolem roku 3 100 př. Kr. až po připojení Egypta k římské říši. K rozvoji egyptologie přispěly především rozsáhlé archeologické vykopávky probíhající od poloviny 19. století až po dnešek, jež naplnily egyptologické muzejní sbírky po celém světě. Jedním z významných impulsů v souvislosti se zájmem od faraonský Egypt, a tím jedním z podnětů pro rozvoj vědního oboru samotného, byl epochální objev nevykradené hrobky mladého panovníka Tutanchamona na počátku 20. let 20. století, ale i další, nejen archeologické objevy.

Čím nás tak fascinuje starobylá egyptská kultura, tolik vzdálená v čase


i prostoru? Jedním z důvodů bezesporu je dlouhé trvání egyptského státu, který existoval přibližně tři tisíce let. Z pohledu lidského života jde o skutečnou věčnost – a věčností jako by staří Egyptané byli posedlí, jak to potvrzují jejich monumentální stavby. Ty měly podle záměrů svých stavitelů přetrvat navěky. A právě velkolepá architektura egyptských chrámů a hrobek a jejich bohatá výzdoba tvořená reliéfními a malovanými obrazy, protkaná sloupci a řádky zvláštního hieroglyfického písma, přitahují pozornost lidí z celého světa. Starobylost egyptského hieroglyfického písma, jehož počátky se podle nejnovějších výzkumů posouvají ještě hlouběji do minulosti, nepochybně přispívá k neutuchajícímu zájmu o tuto civilizaci. Starověký Egypt je možné považovat za jeden ze zdrojů, ze kterých čerpa-la a čerpá naše současná civilizace; i proto je důležité se jeho kulturou zabývat a tento zájem nadále rozvíjet. Nejsou to však jen monumentální pyramidy a chrámy, zdobené hrobky, kolosální sochy a další výtvo-ry starých Egyptanů, které obdivujeme, fascinuje nás i jejich duchovní svět a jeho dědictví. K němu patří především hluboká víra těchto lidí v posmrtný život. Zároveň nás ale stále udivuje, jak podobní jim ve svých životních radostech a strastech jsme.

Výzkum starověkého Egypta přináší v současnosti s pomocí moderní techniky, ale především s využitím poznatků a metod ostatních věd, stále nové objevy. Za poslední desetiletí se náš náhled na vývoj této civilizace – a především na její počátky – v mnohých ohledech změnil. Poměrně velké množství zpráv ve světových i našich médiích přivádí zájemce o historii, ale nejen je, ke studiu starověkého Egypta a egyptologie vůbec. Nezanedbatelný podíl na poznávání dávné historie země na Nilu má i česká egyptologie. Od 90. let minulého století se do výzkumu a popularizace starověkého Egypta zapojuje i slovenská egyptologie.

Předkládaná kniha chce čtenáři představit jednotlivé aspekty staroegyptské civilizace a důležité momenty jejího poznávání netradiční formou výčtu nejrůznějších superlativů z oblasti historie, archeologie, architektury, náboženství, písemnictví, výtvarného umění a řemesel, historiografie atd. Jednotlivá hesla jsou tematicky seřazena do deseti kapitol.

V první kapitole se věnujeme období, které předcházelo vzniku sjednoceného Egypta a které je velmi důležité z hlediska jeho dalšího vývoje. Právě v této době byly vytvořeny základní charakteristiky faraonské civilizace, které poté ovlivňovaly její další vývoj. Druhá kapitola pojednává o nejdůležitějších etapách a meznících historického vývoje země. Ten


zahrnoval období rozvoje i úpadku, v moderním členění staroegyptských dějin charakterizovaných jako říše a tzv. přechodná období. Třetí kapitola přináší pohled na každodenní život starých Egyptanů. Popisuje, jak žili lidé na březích Nilu, čemu se věnovali, jak trávili volný čas, z čeho se radovali a naopak co jim způsobovalo starosti. Ve čtvrté a páté kapitole se věnujeme náboženským představám starých Egyptanů. Ty pro ně byly jakýmsi útočištěm či oporou, s jejíž pomocí se vyrovnávali s působením okolního prostředí a zároveň i svojí smrtelností. Projevem těchto představ byly velkolepé chrámy egyptských bohů i monumentální hrobky panovníků, které vynikají nejen svými rozměry, ale z hlediska náboženských představ také funkční výzdobou. Popis nejdůležitějších příkladů staroegyptské architektury tvoří obsah šesté kapitoly. Přes svou fascinaci záhrobím a světem bohů však Egyptané byli prakticky založení lidé, jak to dokládají i jejich rozsáhlé inženýrské stavby. Sedmá kapitola pojednává o neznámějších panovnících a královnách, ale i lidech nekrálovského původu, již vynikali díky svým schopnostem nebo společenskému postavení. V osmé kapitole svoji pozornost zaměřujeme na pozoruhodné výtvary staroegyptských řemeslníků a umělců, především sochy, ale také na materiály, ze kterých byla tato díla vytvořena. Devátá kapitola naopak představuje duchovní svět starých Egyptanů a jeho výtvary, s jejichž pomocí můžeme proniknout do jejich myšlení, představ a pocitů. Desátá kapitola knihu uzavírá a přináší informace o poznávání staroegyptské civilizace od antických dob po dnešek.

Knihu doplňuje slovníček odborných termínů a výrazů pocházejících z egyptštiny, dále seznam doporučené literatury (původní české a slovenské, ale i překladové) a rejstříky.

Při tvorbě této publikace bylo naším cílem poskytnout zájemcům a obdivovatelům egyptské civilizace přehled vybraných pozoruhodností této starověké kultury a rozšířit jejich poznatky a vědomosti o starobylé zemi na Nilu. Kniha by také měla u čtenářů prohloubit znalosti a zároveň i podnítit zájem o vývoj vědění o lidské civilizaci a kultuře vůbec. Zda se nám to podařilo, rozhodnou čtenáři sami.

Za spolupráci bychom chtěli poděkovat mnoha lidem, kteří nás v práci na této knize podporovali a pomohli při její tvorbě. Bez neustálé podpory našich nejbližších by tato kniha nemohla vzniknout. Naše poděkování patří Haně Benešové, Denisce Valachové, Viktoru Černému, Květě Smolárikové, Vlastě a Ladislavu Barešovým a Zoře Cejnkové. Nakladatelství Libri, především p. Františku Honzákovi, děkujeme za přijetí tohoto pro-


jektu do publikačního programu nakladatelství a zároveň za trpělivost, se kterou v průběhu přípravy k této publikaci přistupovalo.

Při práci na této knize jsme vycházeli z přepisů, terminologie a chronologického systému *Ilustrované encyklopedie starého Egypta* (aut. kol. pod vedením M. Věrného, Karolinum Praha 1997).

Praha – Bratislava, březen 2004