

-EGYIPTOM MUVESZETE - - -
A FARAOK KORABAN

AZ EGYIPTOMI HALOTTI KULTUSZ EMLÉKEI

KIÁLLÍTÁSI VEZETŐ

ÍRTA ÉS A KIÁLLÍTÁST RENDEZTE

NAGY ISTVÁN

CSÍKI SZÉKELY MÚZEUM. CSÍKSZEREDA

2009. OKTÓllER 9. - 2010. FEBRUÁR 7.

Csíkszereda, Csíki Székely Múzeum

2009. október 9. - 2010. február 7.

EGYIPTOM MŰVÉSZETE A FÁRAÓK KORÁBAN

AZ EGYIPTOMI HALOTII KULTUSZ EMLÉKEI

Kincsek a budapesti Szépművészeti Múzeum gyűjteményéből

Kiállítás

Kurátor: dr. Nagy István

Kiállítás - szervezés: Bába Veronika

Jogi koordináció: dr. Galambos Henrietta, dr. Szécsi Diána

Kommunikáció és marketing: Császár Judit, Dávid Bíborka, Gyarmati Zsolt, Kósa Béla,

Magyari Éva, Mara Zsuzsanna

Technikai munkatársak: Balázs Gábor, Berta Zsolt, Eisler Gábor András, Hargitai Ottó,

Kender György, Lakatos Gyula, Németh Imre, Vásárhelyi Nagy László

Látványterv: Kökösy Rozália, L. Deák Réka

További munkatársak: Gaboda Péter, Galambos Éva, Grosz András, Horváth Zoltán,

Kiss Zoltán, dr. Liptay Éva, Martinovics Zoltán, Pankaszi István

Katalógus

Szerző: Nagy István

Szerkesztő: Nagy István

Fotó: Józsa Dénes, Rázsó András

Grafikai terv: Hegyi Márta

Nyomdai előkészítés: EPER Stúdió

Képfeldogozás: Demján Szilárd, Bótyik Attila

Tördelés: Csízi Krisztián

Műszaki vezető: Lucz Zsolt

Nyomtatás: Gutenberg Grafikai Műhely és Nyomda

Felelős kiadó: dr. Baán László

Szépművészeti Múzeum, 2009

A borítón: Hormesz kincstárőr sztéléje. Részlet. Újbirodalom.

ISBN 978-963-7063-66-4

TARTALOMJEGYZÉK

Előszó 5

Időrendi áttekintés 6

BEVEZETÉS 9

1. Gondolatok a halálról 9
2. Az Ozirisz mítosz 7 7
3. Írott források 7 5
4. A múmia 77
S. Kopo~ók 78
6. Gyász és temetés 20
7. Sírépítmények 27
8. Túlvilági ítélet 22

KIÁLLÍTÁSI VEZETŐ 25

Egyedi műtárgyak 26
1. Gyermekkoporsó 26

II. Kartonázsdísz A. 26
Ill. Kartonázsdísz B. 28
IV. Múmia lepel töredéke hieratikus szöveggel 28
V. Koporsótöredék: Dzsed oszlop 28

VI. Varázspapirusz: a halott mint ellenség 3 7
VII. Múmia alakú koporsó 3 7

Turl~ n
1. Az egyiptomi istenek világa 33
2. Az ég és föld szétválasztása 39
3. A meghaló és megújuló Ozirisz 42
4. Edények, melyek elkisérnek 43
S. Múmiatartozékok 46
6. Papirusztartó Ozirisz 59
7. Trónoló Ozirisz 60
8. Kőplasztika, terrakották 60
9. Koporsómaszk 68

10. Sztélék 68
11. Sírmellékletek 69
12. Állatmúmiák 78
13. Bész isten domborműve 82
14. Hórusz tábla 83
15. Ptah-ankh kockaszobra 89
16. Ptah-Szokar-Ozirisz szobra 89
17. Múmia kéz gyűrűvel 92
18. Koporsótöredék: a túlvilág 92
19. Múmia fej 93
20. Kartonázs maszk 93

Képek jegyzéke 94
Ajánlott irodalom 95

ELŐSZÓ

A budapesti Szépművészeti Múzeum stratégiájában hangsú­

lyos helyet kap az a felfogás, hogy egy országos közgyűjteménynek nem pusztán a falain

belül van kötelessége a nemzet közössége iránt. Ez a törekvés találkozott a Csíki Szé­

kely Múzeum szándékával, nevezetesen: folytatni a művészeti értékek iránt fogékony

erdélyi közönség igényeit kielégítő, magas színvonalú kiállítások sorozatát.

A Szépművészeti Múzeum közel 4000 művet számláló Egyiptomi Gyűjteménye Kö­

zép-Európa egyik leggazdagabb kollekciója, erről nyújt reprezentatív képet az Egyip­

tom művészete a fáraók korában című kiállítás.

Napjainkban az ókori egyiptomi kultúra iránti fokozott érdeklődés világszerte ta­

pasztalható, az egyiptomi tárgyú kiállítások mindenütt látogatók tömegeit vonzzák.

Valamiféle misztikum és titokzatosság tagadhatatlanul körüllengi az ókori Egyiptomot

- az érdeklődés bizonyára ennek is köszönhető. Van azonban egy másik oka is: az óko­

ri egyiptomi műalkotásokból áradó szépség, egyensúly és nyugalom, ennek a rég letűnt

kultúrának a világrendbe vetett feltétlen hite olyan értékeket közvetít, amelyekre a 21.

században mindannyian sóvárgunk. A miénktől oly nagyon eltérő művészeti és vallási

hagyományok szövedéke alatt tehát egy, a miénkhez bizonyos szempontból hasonló

gondolkodás tűnik elő. Egy ókori egyiptomi témájú kiállítás megtekintése ezért tulaj­

donképpen mindig egy izgalmas felfedezőút, amelynek során meglepően ismerős gon­

dolatokkal találkozhatunk. Az Erdélyben önálló kiállítással először bemutatkozó Szép­

művészeti Múzeum ilyen izgalmas felfedezéseket kíván a csíkszeredai kiállítás minden

látogatójának.

Gyarmati Zsolt

igazgató
Csiki Székely Múzeum

Baán László

föigazgató

Szépművészeti Múzeum

5

IDŐRENDI ÁTTEKINTÉS

PALEOLITIKUM
NEOLITIKUM (Nagada 1-111. kultúra)
ARCHAIKUS KOR

ÓBIRODALOM

ELSŐ ÁTMENETI KOR

KÖZÉPBIRODALOM

MÁSODIK ÁTMENETI KOR

ÚJBIRODALOM

HARMADIK ÁTMENETI KOR

KÉSŐI KOR

GÖRÖG-RÓMAI KOR
BIZÁNCI KOR
ARAB HÓDÍTÁS

6

AZ ÁLLAM MEGALAPÍTÁSA

1-2. dinasztia

3. dinasztia
4. dinasztia
5. dinasztia
6. dinasztia

7 - 10. dinasztia
11. dinasztia, az újraegyesítés elött

11. dinasztia, az újraegyesítés után
12. dinasztia

13-17. dinasztia

18. dinasztia
19. dinasztia
20. dinasztia

21-24. dinasztia

25. etióp dinasztia
26. szaiszi dinasztia
27. dinasztia, Első Perzsa Hódoltság
28-30. dinasztia
31. dinasztia, Második Perzsa Hódoltság

Kr. e. 700000-5500
Kr. e. 5500-3000
Kr. e. 3000-2670

Kr. e. 3000 körül

Kr. e. 3000-2670

Kr. e. 2670-2195

Kr. e. 2670-2600
Kr. e. 2600-2475
Kr. e. 2475-2345
Kr. e. 2345-2195

Kr. e. 2195-2040

Kr. e. 2195-2160
Kr. e. 2160-2040

Kr. e. 2040-1782

Kr. e. 2040- 1994
Kr. e. 1994-1782

Kr. e. 1782-1550

Kr. e. 1550-1070

Kr. e. 1550-1294
Kr. e. 1294-1185
Kr. e. 1185-1070

Kr. e. 1070-716

Kr. e. 716-332

Kr. e. 716-656
Kr. e. 664-525
Kr. e. 525-404
Kr. e. 404-342
Kr. e. 342-332

Kr. e. 332-Kr. u. 323
Kr. u. 323-641
Kr. u. 641

BAH RIJE-OÁZIS

DAKHLE-OÁZIS

1

AZ ÓKORI
EGYIPTOM

BEVEZETÉS

1. Gondolatok a halálról

„Olyan ma előttem a halál,

mint betegnek a gyógyulás,

mint kijövetel hosszú bezártság után ...

Olyan ma előttem a halál,

mint a mirrha illata,

mint ülni baldachin alatt {hűs} fuvallat napján ... "

olvasható az „Egy életunt beszélgetése lelkével" cím alatt fennmaradt, több mint né­

gyezer éves alkotásban. Az életet, annak kegyetlenségei miatt nehezen viselő ember

elkeseredett kifakadására, lelke (BA) így válaszol:

„Ha a temetésre gondolsz, fájdalmas dolog az!

Elszomorít és könnyekre fakaszt!

Kiragadják az embert házából, földre dobják!

Nem jössz ki onnan (ti. a sírból}, hogy lásd a napot!

Akik valaha gránitból építkeztek,

sírkamrákat készíttettek gyönyörű piramisokban:

istenekké lettek (bár}, de áldozati asztalaik üresek!

Figyelj hát!(...)

Keresd a boldog napot, feledd a gondot!"

Kinek volt tehát igaza? Megváltás volt-e a halál, vagy a fájdalmas elmúlás után bi­

zonytalanságokkal teli megpróbáltatások vártak az elhunytra az ókori egyiptomiak túl­

világról alkotott elképzeléseiben? Erre a kérdésre a választ csak az írott források és a

sírok emlékanyagának vizsgálata adhatja meg. Elöljáróban azonban nem tűnik felesle­

gesnek néhány olyan fogalom tisztázása, melyek fontos szerepet játszottak az embe­

rek túlvilági sorsának alakulásában. Ezek közül a legfontosabb ún. életelemek:

9

Maga a test (dzset), amelynek tartósítása (mumifikálása) elengedhetetlen volt.

AKA, az emberi életenergia kivetülése, az ember szellemi hasonmása. A születés pil­

lanatában keletkezik, de igazi szerepe a halál után következik: átveszi a megboldogult

életfunkcióit a túlvilágon. „Elmenni a KA-hoz" az egyiptomiak számára a túlvilágra va­

ló távozást jelentette. Neki mutatják be a túlélők a halotti áldozatokat. „Egyesülsz a

KA-ddal, nem hagy el téged az örökkévalóságig", olvasható a halotti szövegekben.

Hieroglif jele két, könyökben meghajlított, felemelt kar volt.

ABA, az ember belső energiája, szellemi princípiuma, amelyet jobb híján léleknek le­

het fordítani, de nem azonos a ma ismert lélekfogalommal. Madár (gém) alakban áb­

rázolták, gyakran emberi fejjel. A halál pillanatában elhagyja a testet, de továbbra is

annak (ti. a múmiának) elválaszthatatlan társa maradt. Szabadon szárnyalhat: elhagy­

ván a sírkamrát, megpihenhetett a fák ágain, vagy a hűs forrás partján. Igazi célja azon­

ban az égi szférába jutás, a csillagok közé, illetve Ré Napisten bárkájába. „BA-d az ég­

ben, tested az alvilágban", olvasható több koporsó feliratában. „Istenivé válik BA-d az

égben, csillag leszel az égben'', ígérik a halottnak. De visszatérésére is szükség van: „BA­

d egyesül veled, hozzád társul, hogy ne légy egyedül" ígérik a sírba helyezett múmiá­

nak.

Akh, azaz ragyogó, megdicsőült. Az üdvözült halott láthatatlan eleme. Egyes vélemé­

nyek szerint nem is annak tartozéka, hanem mintegy státusza, melyet meg kell szerez­

nie. Az égi szférához tartozik.

A szív, amely az egyiptomi ember számára a gondolkodás, emlékezés, intelligencia és

érzelem központja volt. A mumifikálás során nem választották külön, hanem tartósí­

tását követően, legtöbbször visszahelyezték a testbe. Döntő szerepe volt a túlvilágra

jutáshoz szükséges „szív-mérlegelés" aktusban a Túlvilági Bíróság előtt. Ö tanúskodott

az elhunyt földi életének viselt dolgairól.

A név. A halott nevének megőrzése és kimondása a túlvilági lét elengedhetetlen ele­

me volt. Az elhunyt sírfeliratában nevének éltetését, fennmaradását kéri az élőktől.

A név megsemmisülése, vagy megsemmisítése (damnatio memoriae) az elhunyt túlvi­

lági létének végét jelenthette. Erre a sorsra jutott a nagy vallási reformátor, Ekhnaton

fáraó is, akit utódai eretneknek bélyegeztek és nevét igyekeztek eltüntetni a feliratos

emlékműveken.

Az árnyék. Fekete, sovány alakban ábrázolták, amely elkíséri az egyént a túlvilágon is.

A fenti elemek együttesen alkották az egyén személyiségét.

10

2. Az Ozirisz mítosz

E mítosz ismerete nélkül nehéz lenne áttekinteni az ókori egyiptomiak túlvilágról al­

kotott elképzeléseit, melyben ez az istenség meghatározó szerepet játszott már az Óbi­

rodalom idején is. Kultuszának eredete az idők homályába vész, de az írott források

megjelenésével alakját már kapcsolatba hozták a héliopoliszi teremtésmítosszal. Esze­

rint az öröktől létező Ösvízböl (Nun) keletezö Napisten (Atum-Ré) megalkotta a Su (le­

vegő, fény) - Tefnut (nedvesség) istenpárt, akiknek gyermekei voltak Nut (Égistennö)

valamint Geb (Földisten). Ez utóbbiak szülötte volt a két istenpár: Ozirisz és Ízisz vala­

mint Széth és Nephthüsz. Ezen istenek együttesen alkották a „héliopoliszi lstenkilenc­

séget". Ozirisz és Széth saját lánytestvéreiket vették feleségül.

Bár az Ozirisz mítosz egyes elemeire számos utalás történik az irott forrásokban a

Piramisszövegek óta, legrészletesebb leírását a római korban élt Plutarkhosz Ízisz és

Ozirisz című, Kr.u. kb. 120-ban készült műve tartalmazza. Eszerint Ozirisz Egyiptom le­

gendás isten királya volt, aki „ ... mindjárt uralkodása kezdetén arra ösztönözte az egyip­
tomiakat, hogy változtassanak durva és egyszerű életmódjukon, megismertette velük a
föld terményeit, törvényeket adott és megtanította őket arra, hogy hogyan kell tisztel­
ni az isteneket. Később bejárta és megszelídítette az egész földkerekséget; s ehhez egy­
általán nem volt szüksége fegyverre, a legtöbb népet rábeszéléssel, jó szóval győzte meg,
valamint különféle dalokkal és zenével elbűvölve nyerte meg magának az embereket".
(13. fejezet). Testvére Széth, akit Plutarkhosz a gyakran használt görög nevén (Tüphon)

említ, féltékeny volt Ozirisz sikereire és szerette volna a maga számára megszerezni az

uralmat Egyiptom fölött. Oziriszt távoli útjaira elkísérte felesége Ízisz, a nagy varázsló

is, aki éberen vigyázott férje biztonságára. „Amikor azonban Ozirisz visszatért, Tüphon
ármányt szőtt ellene, maga mellé vett hetvenkét összeesküvő társat(. . .]. Titokban lemér­
ték Ozirisz testét, szép és gazdagon díszített ládát készítettek a méretére, majd bevitték
a lakomára. Az ott lévők mindnyájan felvidultak, amikor megpillantották a szép ládát és
csodálták szépségét. Ekkor Tüphon tréfásan megígérte, hogy annak ajándékozza, aki ha
belefekszik, éppen betölti. Sorban egymásután, mind megpróbálták, de egyikőjükhöz sem
illett teljesen. Ekkor Ozirisz odalépett és belefeküdt. Az összeesküvők rárontottak, le­
csapták a láda fedelét, kívülről szögekkel megerősítették és leöntötték forró ólommal.
Kivitték a folyóra és a taniszi torkolaton keresztül a tengerre eresztették." (u.o.)

A ládát a tenger hullámai a libanoni Büblosz városánál vetették partra, egy hanga­

bokor tövénél. „A bokor rövid idő alatt szép, nagy fává nőtt, befonta, körülvette, s ma­
gába rejtette a ládát. Az ottani király elbámult a fa nagyságától, körülvágatta törzsét
(.. .}, majd tartóoszlopul háza teteje alá helyeztette." (15. fejezet).

Amikor Ízisz istennő „a hír isteni fuvallatától" értesült a történtekről, Bübloszba

ment, ahol varázserejével csodákat művelt, s végül felfedte kilétét a király előtt. Elkér­

te az oszlopot, kiemelte a ládát, hazavitte Egyiptomba és elrejtette búvóhelyén a Ní­

lus-delta nádasaiban, ahol ö maga is menedéket keresett az öt üldöző Széth elöl. Ami­

kor az istennő egy éjjel távol volt rejtekhelyétöl, a vidéken vadászgató Széth rátalált a

11

2.

3.

ládára, .,felismerte a holttestet, tizennégy darabra szaggatta és szanaszét szórta". Ízisz

azonban testvére, Nephthüsz segítségével megkereste és összegyűjtötte a szétszórt ta­

gokat. Ezekről másolatokat készített és síremléket építtetett számukra azokban a vá­

rosokban, ahol a testrészeket megtalálta. Ezért volt a mítosz szerint Ozirisznek számos

kultuszhelye, melyek közül a két legfontosabb „szent város" Abüdosz (Felső-Egyiptom)

és Buszirisz (Alsó-Egyiptom) volt. Ízisz, Nephthüsz, valamint ez utóbbi fia, a sakálfej­

jel ábrázolt Anubisz visszaadta Ozirisz testének integritását. A test példás kezelését

végző Anubisz az egyiptomiak számára a mumifikálás feltalálójává, szertartásának fel­

ügyelő istenségévé vált és alakját idézi a szertartást végző papok által viselt Anubisz­

maszk, amely számos ábrázoláson látható. Ízisz és Nephthüsz Oziriszt gyászoló, térde­

lő alakját évezredeken át megörökítették a sírokban, koporsókon és a halotti kultuszhoz

tartozó egyéb emlékeken megjelenő ábrázolások.

Varázsereje segítségével, Ízisz felélesztette férjét, egyesült vele, s ebből a nászból

fogant gyermekük, az utószülött Hórusz, aki hatalmas küzdelemben legyőzte Széthet

és elfoglalta atyja trónját. Az egyiptomiak számára ő volt „atyja védelmezője", azaz

kultuszának ápolója, s szerepét az elhunyt családfő halotti kultuszát biztosítani hiva­

tott legidősebb fiú képviselte az egyiptomi halotti kultuszban.

Ozirisz felélesztése ugyanis nem jelentette az istenség evilági életének visszanye­

rését, földi uralkodásának folytatását, mai értelemben vett feltámadását. Felélesztése

a túlvilági öröklét elnyerését jelentette számára. Az örökkévalóság uraként, a túlvilág

(Duat) uralkodója lett: testéhez szorosan tapadó lepelben, fején a tollakkal díszített

Atef-koronával, kezében a királyság jelvényeivel (pásztorbot és flagellum). trónján ül­

ve, vagy álló helyzetben látható templomok, sírok, koporsók ábrázolásain, szobrain, il­

letve a Halottak Könyve és más halotti papiruszok szövegeit kísérő illusztrációkban (2.

és 3.kép).

Az egyiptomi ember számára a „Szép Nyugatra" való utazás az elmúlást, a halált je­

lentette. A túlvilági útjára induló a „Nyugat élén álló Ozirisz" oltalmában reményke­

dett és a halotti irodalom számos mágikus utalása segítségével törekedett arra, hogy

„átlényegüljön Ozirisszá", ami a túlvilági öröklétet biztosította számára. Erre utal a fe­

liratokban szinte állandóan előforduló „Ozirisz" jelző az elhunyt neve előtt. A Ozirisszá

vált halott kéri az áldozati ajándékokat, az istenek jóindulatát a sírok, koporsók felira­

taiban, a halotti papiruszok szövegeiben.

Bár Ozirisz birodalmát elsősorban a földalatti régióban képzelték el, kozmikus as­

pektusa, a Napistennel való kapcsolata is jelentős. Az ún. Túlvilágkönyvekben például

Ozirisz az éjszakai Nap (azaz a Hold). akivel a Napisten éjszakai, alvilági útján azono­

su 1: „ Ozirisz Ré BA-ja és Ré Ozirisz BA-ja" olvasható az eseményt megörökítő ábrázo­

lás kísérőszövegében.

A meghaló és megújuló Ozirisz tiszteletének egyik érdekes megnyilvánulása az Egyip­

tomban fontos szerepet játszó földműveléssel kapcsolatos rítusokhoz kötődik. (lásd 3.

sz. tárló: A meghaló és újjáéledő Ozirisz).

14

Ozirisz legismertebb jelvénye az ún. Dzsed-oszlop, amely a tartósságot, maradandó­

ságot jelképezi. Az Új birodalomtól kezdődően találkozunk olyan ábrázolásokkal, ahol a
Dzsed-oszlop tetején az Atef-korona, két „kezében" pedig Ozirisz királyi jelvényei (pász­

torbot és flagellum) láthatók. A jelvény tehát magát Oziriszt szimbolizálta. Gyakran elő­
fordul a koporsók alján, mintegy utalásként arra, hogy Ozirisz befogadja a holttestet a
túlvilági birodalmába (lásd V. sz. egyedi műtárgy: Koporsótöredék: Dzsed-oszlop).

3. Írott források

Piramisszövegek

Az első, terjedelmes szöveggyűjtemény az 5. dinasztia utolsó uralkodójának, Un isznak

piramisában jelent meg először. Ez a több száz fejezetet tartalmazó kompozíció a fá­

raó túlvilágra jutásáról, túlvilági életéről szól, mágikus és vallási elképzeléseket ötvöz­

ve, heterogén formában megfogalmazva. Maga a sír, a piramis is egy komplex jelkép­

rendszer építészeti megjelenítése. A sírkamra, a múmiát tartalmazó szarkofággal az

alvilágot jelképezi, ahol a Nap éjszakai útján áthalad. Itt kell új életre kelnie a fáraó­

nak, hogy felkészüljön égbe vezető útjára: ..Talpra! Rázd le a földet magadról, söpörd le

a port magadról! Állj fel, hogy megkezd utadat a ragyogók (akh) közé!'' - szólítja fel a

szöveg az uralkodót. A sírkamra előtti terem jelképezi a horizontot: „ Testvérem, aki mel­

lettem vagy, szól Geb (Földisten) megragadván a fáraó kezét és vezetvén őt az ég kapui

felé". Végül, a kivezető hosszú folyosó vége képezi az ég kapuját, melyen át a fáraó az

égbe emelkedhet: „Mily szép látni, mily szép szemlélni ezt az istent, amikor az égbe emel­
kedik atyjához, Atumhoz (Napisten) hasonlóan! BA-ja fölötte szárnyal, mágikus ereje

vele van".
Bár a szövegek elsősorban a fáraó szoláris, asztrális túlvilági létére utalnak, már ek­

kor megfigyelhető Ozirisz szerepének jelentősége is: „Az ég kapui nyitva vannak(. . .},

hogy megtaláld Rét, aki állva vár rád, hogy kézen fogva az ég kettős kápolnájához ve­

zessen és Ozirisz trónjára, ültessen."

A Piramisszövegek, amint erre az elnevezés is utal, kizárólag a fáraó túlvilági sorsá­

ra vonatkoznak, közönséges halandó számára hozzáférhetetlenek voltak. A fáraó, akit

istennek tekintettek, halála után is istenként csatlakozik a Napistenhez és a többi is­

tenséghez. A kollektív üdvözülés korszaka volt ez: az istenfáraó nem csupán a saját, ha­

nem teljes népe túlvilági sorsát is képviselte. Üdvözülése alattvalói üdvét is jelentette.

Koporsószövegek
Az Óbirodalom történetének utolsó szakaszát a királyi hatalom gyengülése, az ország­

ban dúló anarchia jellemezte. A következő időszak, melyet Első Átmeneti Kornak neve­

zünk, vallási téren is jelentős változásokat hozott. Megingott a bizalom a fáraó által

hajdan biztosítani vélt kollektív üdvözülés eszméjében. A piramisokból ismert szövege­

ket egyre gyakrabban sajátítják ki a kiváltságos osztály tagjai, majd a Középbirodalom

15

idején már az alacsonyabb rétegek koporsóin is megjelennek a túlvilági életre vonatko­
zó feliratok. Bár a Napisten szerepe továbbra is domináns, az Ozirisz mítosz hatásának

növekedése nyomon követhető: a túlvilág a földalatti régióba került, s hozzá hosszú, ve­
szélyekkel teli, kanyargós út vezetett: „Óh, ti, akik a földalatti túlvilág (Duat) élén álltok

és a kapukat őrzitek! Készítsetek jó utat, hogy (az elhunyt) beléphessen, imádhassa Ozi­

riszt és ő maga is istenné váljon mindörökké!" - kérik a szövegek a halott számára.

Halottak Könyve

A túlvilághit teljes demokratizálódását az Újbirodalom idejére tehetjük. Ekkor jelennek

meg nagy számban a díszes illusztrációkkal kísért, papirusztekercsekre irt szöveggyűj­

temények, melyek korunkban Halottak Könyve néven váltak közismertté. Egyiptomi ne­

vük: „A napra való kijövetel mondásai". Ez az elnevezés utal igazán a mü jellegére: szer­

tartási szövegek, istenekhez szóló himnuszok, áldozati formulák, mágikus ráolvasások,

túlvilági ítélkezés leírásai szerepelnek, gyakran eltérő sorrendben a múmia mellé he­

lyezett papirusztekercseken. A szövegek nagy része a Koporsószövegekből ismert rész­

leteket, vagy azok variánsait tartalmazza.

A Halottak Könyve végső formáját a 26. dinasztia idején nyeri el. Ekkor alakítják ki

az egyes formulák (fejezetek) végső sorrendjét, melynek alapján nagy vonalakban fel­

vázolható a szövegek tematikus rendszere.

1. rész: (könyörgések) - út a temetőbe, himnuszok Réhez és Oziriszhez, stb.

II. rész: (regeneráció) - a halott megjelenése a hajnali nappal, ellenségeinek ártal­

matlanná tétele, hatalma az elemek fölött, stb.

Ill. rész: (átlényegülés) - az elhunyt különböző formákban nyilvánulhat meg, fel­

szállhat a Napbárkába, visszatér a sírba, megjelenik Ozirisz túlvilági bírósága előtt.

IV. rész: (glorifikáció) - a halott megdicsőülése, halotti kultuszának biztosítása, a

múmia épségének megóvása amulettek segítségével, stb.

T úlvilágkönyvek

A fáraók az Újbirodalom idején is saját, isteni rangjukhoz méltó túlvilági vezetőt ké­

szíttettek maguknak. Ilyen, a monumentális királysírokat díszítő kompozíciók voltak

többek között az Amduat (..Ami a Duatban van"), a Kapuk Könyve, a Barlangok Köny­

ve, a Föld Könyve, az Éjszaka és Nappal Könyve, melyek közös vonása a Napisten égi és
túlvilági útjának leírása. A fáraó célja a Napistenhez történő csatlakozás volt.

Ezek a kiváltságos túlvilági létet ígérő kompozíciók sem kerülhették el elődeik sor­

sát: az Újbirodalom bukását követő időszakban (Kr. e. Xl-X. sz.) számos motivumuk

megjelenik a magánszemélyek sírjaiban elhelyezett ún. mitologikus papiruszokon.

Késői források

Az egyiptomi történelem utolsó időszakában (Görög-római kor) a Halottak Könyve mel­

lett új, a túlvilági léttel foglalkozó szövegek is készültek. Ezek, a túlvilági életre vonat-

16

kozó, részben új motívumokkal gyarapították a gazdag, de már hanyatló műfajt. Ilye­
nek voltak például: A Lélegzések Könyve, Az Örökkévalóság bejárásának Könyve, Bal­
zsamozási Rituálé.

4. A múmia
Ahhoz, hogy a túlvilági léthez elengedhetetlen életelemek (lásd Gondolatok a halálról)

működhessenek, alapvető feltétel volt a test épségének megőrzése, tartósítása az örök­

kévalóság számára. Ezt a célt szolgálta a mumifikálás, melynek technikáját az évezre­

dek során egyre tökéletesebb szintre fejlesztették. A hozzá kapcsolódó hiedelem arra a

korra nyúlik vissza, melyre vonatkozóan írott források nem állnak rendelkezésre. A tör­

ténelemelötti (predinasztikus) időkben a holttestet koporsó nélkül, legfeljebb állatbőr­

be vagy nádból, gyékényből készült szőnyegbe csavarva helyezték el a sivatag homok­

jába ásott sírgödörben. E sírhelyek későbbi - valószínűleg véletlenszerű -

megbolygatása során tapasztalhatták, hogy a száraz sivatagi homok konzerváló hatá­

sának köszönhetően a holttest nem semmisült meg, hanem kiszáradt állapotban ugyan,

de épségben maradt. Ez a jelenség vezethetett ahhoz a gondolathoz, hogy a test ép­

sége a túlvilági lét szempontjából is fontos lehet. Az Ozirisz mítosz is hatással lehetett

a mumifikálás szokásának elterjedésére. A mesterséges tartósítás szükségessége a di­

nasztikus kortól jelentkezik, amikor az előkelők holttestét díszes, köböl készült kopor­

sóban, görög nevén szarkofágban temették el. Ezekben a szarkofágokban a holttest ha­

mar oszlásnak indult, s csak a porladó csontok maradtak meg (a görög szarkophagosz

szó találóan húsevöt jelent). Az Óbirodalom korából maradtak tehát fenn az első mu­

mifikálási kísérletek: gipszréteggel vonták be a holttestet (gipszmúmia). vagy gyantá­

val átitatott gyolcsba tekerték be. Ezek az eljárások azonban nem bizonyultak hatásos­

nak, a holttest bomlását nem tudták megakadályozni annak ellenére sem, hogy a

legromlandóbb belső szerveket eltávolították és külön edényekben, modern nevükön

kanopuszokban tárolták. Később kísérleteztek a nátron alkalmazásával: a testet porrá

tört nátronkristályokkal fedték be, ami szinte tökéletes szárító hatást fejtett ki. A fej­

lett technika az Újbirodalom korától alakul ki és tökéletesedik a következő századok

során is, elnyervén azt a formát, amelyről a Kr. e. V. században Egyiptomba látogató

görög történetíró, Hérodotosz is beszámol:

„Először is kiszedik az agy egy részét görbe vassal az orron át, más részét pedig be­

öntött szerekkel irtják ki. Azután éles etiópiai kővel felvágják a /ágyékot, s eltávolítják

az összes belet. A test alsó részét kiöblítik pálmaborra/, majd összetört füstölőszerekkel

újra kitisztítják, megtöltik összetört és tiszta mirrhával, kassziával és mindenféle füstö­

lőszerrel - csak épp tömjénnel nem-, s végül bevarrják. Ezután a testet bedörzsölik nát­

ronnal és hetven napra elrejtik, tovább azonban nem maradhat így bevonva. Hetven nap

elmúltával lemossák, az egészet körültekerik büsszoszvászon szalagokkal, s bekenik gu­

mival, amelyet az egyiptomiak enyv helyett használnak. Ezután a hozzátartozók elviszik

a holttestet, s fából készült, emberalakú koporsóba helyezik." (II. Könyv, 86. fejezet).

17

Ezt az eljárást azonban - amint azt Hérodotosz is megjegyzi - csak a jómódú csa­

ládok esetében alkalmazták. A szegény sorsúaknak sokkal egyszerűbb mumifikálás ju­

tott.
A Hérodotosz által nyújtott leírás sok tekintetben hitelesnek tekinthetö, amint

azt a modern tudomány segítségével végzett legújabb kori kutatások is igazolják.

A nátronnal történö tartósítás azonban csak mintegy 40 napig tartott. Az ezt köve­

tö 30 nap a múmia elkészítésének utolsó szakaszát jelentette: a testet baktériumö­
lö cédrusolajjal, illatos fahéjjal és más szerekkel kezelték. Ezután múmiapólyákba

tekerték, melyeknek hossza idönként a több száz métert is meghaladta. A múmia­

pólyák közé olyan amuletteket helyeztek, amelyeknek fontos oltalmazó és segítö

szerepük volt a túlvilági lét szempontjából (lásd 5. sz. tárló: Múmiatartozékok). A fej

megóvására különös gondot fordítottak. Gyakran egymásra préselt vászonlapokból

vagy papiruszokból készült maszkot helyeztek rá (lásd 20. sz. tárló: Kartonázsmaszk).

A késöbbiekben hasonló technikával készült, színes festéssel ellátott múmiadisze­

ket helyeztek a test több részére is. Ezek ábrázolásai szintén a túlvilágra vonatkozó

jeleneteket, szövegeket tartalmaztak (lásd Kartonázsdísz A-B.). A mumifikálás utol­

só fázisát megörökitö jelenetekben a holttest körül foglalatoskodó pap gyakran Anu­

bisz isten sakál-maszkját viseli, mintegy utalásként Anubisznak az Ozirisz mítosz­

ban játszott szerepére.

A testböl eltávolított belsö részeket (máj, tüdö, gyomor, alsótesti szervek) tartósí­

tás után négy edényben, kanopuszokban helyezték el. A szívet azonban a tartósítás

után visszahelyezték a holttestbe, mivel sorsdöntö szerep várt rá a halottnak a túlvi­

lági bíróság elött történö megjelenésekor (lásd 5. sz. tárló: Szívskarabeusok).

Elökelök sírjában idönként megtalálhatók kedvenc állataik mumifikált tetemei is.

A Késöi Korban (Kr. e. Vll-1. sz.) rendkívül gyakori volt az istenek szent állatainak (macs­

ka, sólyom, íbisz, pávián, stb.) mumifikálása is. Ezeket az istenek tiszteletére ajánlot­

ták fel, s azok szentélyeiben illetve hatalmas méretű állattemetökben (katakombák­

ban) helyezték el (lásd 12. sz. tárló: Állatmúmiák).

5. Koporsók
Amint erröl már fentebb szó volt, a predinasztikus korban a halottakat koporsó nélkül

temették el a sivatag homokjában. A nincstelenek számára késöbb sem igen maradt

más lehetöség. A gazdagabbak fából készült, láda alakú koporsóban temetkeztek. A fá­

raó és a kiváltságos réteg számára díszes köszarkofágok készültek. A fából készült ko­

porsókon kezdetben csak a halott neve és az áldozati formula szerepelt és csak a Kö­

zépbirodalomtól vált gyakorivá a túlvilági útra vonatkozó Koporsószövegek jelenléte.

A holttestet a bal oldalára fektetve helyezték a koporsóba, melynek külsö oldalára, a

fej magasságában, mágikus szemet festettek. Így kívánták lehetövé tenni az elhunyt

számára az „istenség látását", azaz az isteni szférával való kapcsolatot. A gazdagab­

bak kettös, azaz egy külsö és egy belsö koporsót készíttettek.

18

Az Újbirodalomtól válik általánossá az emberalakú (anthropoid) koporsótipus hasz­

nálata. Ezekben a halott a hátán feküdt, a fedelet és a koporsóaljat feliratok (név, ál­

dozati formula, stb.) és istenségek (Hórusz-fiúk, Anubisz, Nut ég istennő, a gyászoló Íz­

isz és Nephthüsz, stb.) alakjai díszítették. A királyi családok, valamint a gazdag papi és

előkelő famíliák tagjai számára gyakran több (általában három) egymásba helyezhető

díszes koporsó is készülhetett. A legbelső tartalmazta az elhunyt múmiáját (lásd pl. Tu­

tankhamon koporsóit). Az egyén túlvilági életére vonatkozó fontos adatokat és jelene­

teket a sírok dekorációja tartalmazta. Az Újbirodalom utolsó időszakában (Kr. e. Xll-XI.

sz.) a központi hatalom meggyengülése többek között a temetők biztonságának létét

is veszélyeztette. Egyre gyakoribbá váltak a sirrablások, amint erről a fennmaradt ko­

rabeli tudósítások is tanúskodnak. Az ékszereket, kincseket kereső rablók a sírokat fel­

dúlták, a múmiákat összetörték, s gyakran meg is semmisítették. Ez, a túlvilági lét egé­

szét veszélyeztető helyzet eredményezte a rejtekhelyen (Cachette) történő

temetkezések szokásának kialakulását. A föld alatt kialakított. rejtett sírkamrák (ese­

tenként kifosztott és régen elhagyott egykori sírok) kollektív temetkezésekre szolgál­

tak: egy vagy több család tagjainak koporsóit helyezték el ugyanabban a sírban. A ko­

rábbi, egyénre szabott sirdekorációk ilyen körülmények között megvalósíthatatlanok

voltak. A sírok falai helyett tehát az ábrázolások - gyakran rendkívül tömör, jelképes

formában - a koporsókra kerültek. Szinte teljes felületüket elfoglalta a szövegek és je­

lenetek sokasága (horror vacui). Legfontosabb motívumok: a koporsófedél külső felü­

letén a mell magasságában térdelő, szárnyait oltalmazóan széttáró istennő, az újjá­

születést jelképező szent skarabeus, a trónoló Ozirisz, a halottakat őrző Anubisz, a

Hórusz-fiúk, a gyászoló Ízisz és Nephthüsz. A mellrész felső részét a széles, számos dí­

szítő elemből álló uszeh-gallér ékesíti: szépséget és frissességet árasztó jellege mellett

a holttest isteni védelmét is szolgálta (lásd Gyermekkoporsó). A fedél belső oldalán ál­

talában az ég istennője látható, mintegy ráborulva a holttestre, hogy befogadja az el­

hunyt lelkét. Sokszor magát a koporsót is az ég istennőjével (Nut) azonosították, aki

így fogadja az elhunytat:

„Jöjj békében koporsódba, szíved örök lakhelyére!

Széttárom karjaim, hogy átöleljem isteni tested,

Oltalmazni fogom tested, őrizni múmiádat,

éltetni lelked mindörökké."

A koporsóaljat Ozirisz alakja (gyakran Dzsed-oszlopként) vagy a Nyugat istennője (Hat­

hor) díszíti, akik befogadják az elhunytat a Holtak birodalmába.

E motívumok nagy része a későbbi korok koporsóin is megtalálható, így a kiállítá­

son látható példányokon is (lásd Gyermekkoporsó; Múmia alakú koporsó).

19

6. Gyász és temetés
Az egyiptomi sirokban gyakran látható, karjukat magasba emelő, mellükön keresztező,

esetenként fejüket verő siratónők csoportja a ravatalon fekvő halott körül. A szomorú

eseményről Hérodotosz is beszámol: „A halottakat a következő módon siratják(. . .). Ha

olyan ember hal meg a házban, akinek volt némi tekintélye, akkor az egész nőrokonság

bekeni a fejét vagy az arcát sárral, azután a holttestet a házban hagyva, zilált ruhában,

mellüket felfedve és verve végigvonulnak a városon. A férfiak, derékig lebontott ruhá­

ban, szintén a mellüket verik". (II. Könyv, 85. fejezet). A koporsókon az Oziriszt sirató

Ízisz és Nephthüsz térdelő alakja idézi a gyász emlékét.

A gyászt követően, a temetés előtt. a holttest tényleges, vagy - és ez a gyakoribb -

jelképes zarándokutat tesz: elhajózik a Níluson Abüdoszba, Ozirisz szent városába, ahol

az istenség jelképes sírja volt.

A temetőbe a koporsót szánhoz hasonló jármüvön vontatják, családtagjai, rokonai

és ismerősei menetének kiséretében. Jómódú, előkelő személyek temetésénél szolgák

hada szállítja a sírhoz a sírmellékleteket és az áldozati ajándékokat. A sirnál a halotti

papok füstölővel fogadják a koporsót és közben rituális szövegeket olvasnak fel. Ezután

következik a „szájmegnyitási szertartás", melynek célja mágikus úton biztosítani az el­

hunyt számára teste valamennyi szerve és tagja használatának képességét a túlvilá­

gon. Ezt követően, a közvetlen családtagok utolsó, fájdalmas búcsút vesznek a halot­

tól és a koporsót elhelyezik a sírkamrába. A szertartást az elhunyt tiszteletére rendezett

halotti lakoma és az áldozatok bemutatása zárja.

Az egyiptomi ember számára a legnagyobb csapás, vagy büntetés az volt, ha nem

saját hazája földjén helyezték testét örök nyugalomra. Erről ad szemléletes képet a Kö­

zépbirodalom idején élt Szinuhe története: a fáraó környezetéhez tartozó fiatalember

valamilyen homályos eseményt követően (összeesküvés?). külföldre menekül. Amikor,

sok év után elnyeri a fáraó bocsánatát, élete már a végső szakaszba lép. Ezt tudván, a

fáraó a következő üzenetet intézi hozzá:

,.Íme, ma elkezdtél öregedni, elvesztetted férfierődet, a temetésed napjára gondolsz,

amikor megdicsőülésre kísérnek!

Kijelöltetik számodra egy este, olajjal, vászonnal a Szövés-istennő kezéből.

Gyászmenetet alakítanak földdel való egyesü/ésed napján.

A koporsó arany, feje lazúr.

Föléd borul az ég, amikor szánra tesznek, ökrök húzzák, előtted énekesek.

Halotti táncot járnak sírod bejáratánál.

Áldozati könyörgést idéznek neked.

(Áldozati állatokat) mészárolnak neked sírod bejáratánál.

Fehér kőből építik sírosz/opaidat (. . .).

Nem halsz meg idegenben!

Nem barbárok kísérnek ki, nem burkolnak birkabőrbe, amikor sírgödörbe tesznek!

20

Itt a vég, hogy földre sújtson!
Gondolj tetemedre!
Jöjj hát!"

(Dobrovits Aladár fordítása)

7. Sírépítmények
Azok, akiknek nem a sivatag homokjában ásott sírgödör jutott végső nyughelyül, anya­

gi lehetőségeikhez mérten sírokat készíttettek maguk és családjuk számára. Az egyip­

tomi ember számára a sír az örökkévalóság háza volt, s el is követett mindent, hogy
az építmény és a benne elhelyezett eszközök a lehető legjobban szolgálják túlvilági

életét.

„Az ott lakók ugyanis az (evilági) élet idejét egészen jelentéktelennek tartották, a ha­

lál utáni időszakot azonban, amikor megemlékeznek róluk erényeik miatt, mindennél

többre becsülték, ezért nevezték szállásnak a lakást, ahol az életüket töltötték, úgy ért­

ve, hogy ebben úgyis csak rövid ideig lakunk, míg a halott sírját az örökkévalóság házá­

nak, mivel az örökkévalóságot az alvilágban töltjük. Ezért házuk berendezésével keve­
sebbet törődtek, míg a sírjuk tökéletesítése során nem hagyta el őket a buzgalom." - írja

Diodórosz Egyiptomról szóló könyvében (Bibliothéké, 1. Könyv, 51. fejezet).

A legrégebbi sirtipus (a fáraóké is) téglalap vagy trapézalapú hasábokhoz hasonló

felépítményből és egy mély akna alján kialakított sírkamrából állt. Mai arab nevét -

masztaba (padka) - a felépítmény alakjáról kapta. Kezdetben zárt rendszert alkotott, s

csak a felépítmény egyik külső oldalán kialakított fülkeszerű mélyedés állt az élők ren­

delkezésére a halotti áldozatok bemutatására. Az áldozatokat egy gyékényből vagy nád­

ból font szőnyegen helyezték el. Ennek sematikus képéből - kúpalakú kenyér a szőnye­

gen - alakult ki a későbbiekben az „áldozat" jelölésére szolgáló hieroglif jel. Később a

felépítmény egy részét sirkápolnaként hozzáférhetővé tették a halotti kultuszt ápoló

személyek részére. A kápolna falait gyakran finom kidolgozású reliefek díszítették, me­

lyek az elhunytat és családtagjait, az áldozatokat, áldozatvivőket, valamint a különbö­

ző helyszíneken (mező, szántóföld, műhely, stb.) tevékenykedő munkásokat ábrázolták.

A kápolna egyik falában kialakított fülke, az ún. álajtó előtt volt az áldozati tábla illet­

ve asztal, amelyre a halotti áldozatok kerültek. Az elhunyt KA-ja ezen az ajtón át ..fo­

gadta" a bemutatott áldozatokat (lásd 11. sz. tárló: Áldozati tábla).

A 3. dinasztiától kezdődően a fáraók általában piramisokban temetkeztek (Szakka­

ra, Medum, Giza, Abuszir, stb). melyek közül a „legtipikusabb" Khufu (Kheopsz) gizai

síremléke volt: alakja a felhők mögül kibukkanó nap sugaraira emlékeztet, s tökéletes

illusztrációja volt az uralkodók szoláris túlvilági elképzeléseinek.

Másik sirtipus a sziklasír, mellyel szinte minden korban találkozunk az ország kü­

lönböző részein. Ezeket a sziklafalba vágott sírokat szintén a kettős szerkezet jellemez­

te: a pilléres, hozzáférhető előcsarnokból hosszú folyosó vezetett a sziklafal belsejébe,

21

ahol mély aknán át lehetett lejutni az akna mélyén kialakított sírkamrába. Legmonu­

mentálisabb típusai a thébai Királyok völgyében található sírok, melyekbe az újbirodal­

mi fáraók temetkeztek. Maga a hegy piramisra emlékeztetett. s így az ó- és középbi­

rodalmi királysírok hangulatát idézi. A piramis eszméjének jelentőségét bizonyítja, hogy

a thébai előkelők, sőt a Deir el-Medine-i „művésztelep" lakói is gyakran kis piramisok­

kal (piramidion) díszítették sírépítményeiket.

8. Túlvilági ítélet

A legnagyobb gonddal elkészített múmia, a legpompásabb sír és a leggazdagabb sír­

melléklet sem volt elegendő ahhoz, hogy az elhunyt eljusson a túlvilágra, az égi me­

zőkre, a megdicsőült halottak és az istenek közé. Az oda vezető út a Kettős Igazság ter­

mén át vezetett. ahol el kel lett nyernie az Ozirisz álta 1 el nököltT úlvilág i Bíróság fel mentő

ítéletét. E sorsdöntő eseménybe a Halottak Könyve 125. fejezetének szövege és illuszt­

rációja segítségével nyerhetünk betekintést, jóllehet a túlvilági felelősségre vonás gon­

dolata már a Piramisszövegekben is megjelenik. „Nincs vád Unisz ellen a földön, az em­

bereknél, nincs rágalom ellene az égben, az isteneknél, mert Unisz elhárította a vádat,

elsöpörte azt, hogy felmenjen az égbe" - hirdeti diadalmasan a fáraó.

A Koporsószövegekben hasonló utalás található: „(Az elhunyt) az igazságot és az

igazat cselekedte, utálta a rosszat és soha nem is látta azt. Engedtessék meg tehát, hogy

felszálljon Ré bárkájába, kinek trónusa a legtökéletesebb. (Mert az elhunyt) Hórusz kí­

sérői közül való."

A túlvilági ítélkezésre vonatkozó legrészletesebb leírást azonban a Halottak Köny­

vében találjuk, ahol „szabályos" tárgyalás, vallomástétel és tanú meghallgatás zajlik. El­

ső aktusként a túlvilági mérleg egyik serpenyőjébe a halott szívét, a másikba az igaz­

ság istennőjének (Maat) szobrát, vagy jelvényét (toll) helyezik. A tárgyalás eredményétől

függ, hogy kibillen-e a mérleg nyelve. A halott vallomásának első részét a tagadás ké­

pezi, melyet „negatív gyónásnak" is tekinthetünk. A tagadott vétkek és bűnök három

nagy csoportra oszthatók:

Az istenek megsértése vagy a vallási előírások megszegése:

„Nem káromoltam istent."; „Nem vettem el a templomoknak szánt

áldozatokból,"; „Nem tettem azt, amit az istenek utálnak.", stb.

Az alapvető emberi normák megsértése:

„Nem öltem."; „Nem adtam parancsot gyilkolásra."; „Nem éheztettem

(senkit)."; „Nem vettem el a szegények javait." stb.

Társadalmi, gazdasági jellegű vétségek:

„Nem hamisítottam meg a mérleg súlyát."; „Nem csaltam a földek

kimérésénél."; „Nem emeltem töltést az öntözővíz eltérítésére."; „Nem

fosztottam meg a nyájat a legelő tői." stb.

A hosszú felsorolás végén az elhunyt többször is hangoztatja: .,Tiszta vagyok!"

22

A 42 túlvilági bírókhoz (istenekhez) intézett szavai után reménykedik jóindulatuk
elnyerésében és igyekszik érdemeit hangoztatni:
„Elégedetté tettem istent az által, amit szeret."; „Kenyeret adtam az éhezőnek, vizet a
szomjazónak, ruhát a mezítelennek, bárkát annak, akinek nem volt."; „Biztosítottam az
áldozatokat az istenek részére és halotti áldozatokról gondoskodtam a megboldogultak
számára", stb.

Azt kéri tehát a bíráktól: „mentsetek meg, ne terjesszetek ellenem szóló jelentést a
nagy isten {Ozirisz) elé!"

A hosszas tárgyalási procedúrában a fő tanúnak, a mérleg serpenyöjében lévö szív­

nek is fontos szerep jutott. Jóindulatát az elhunyt már elözöleg, egy másik ,,fejezetben"

(30/B) igyekezett megnyerni (lásd S. sz. tárló: Szívskarabeusok).

Ha a tárgyalás végén a mérleg két serpenyöje egyensúlyban maradt, a halott igaz­

nak találtatott (..igazhangú") és méltónak arra, hogy belépjen Ozirisz birodalmába. Ha

az egyensúly felbillent, elítélték és a mérleg mellett ábrázolt halottfaló szörny marta­

léka lett: ez a „második halál" a végsö megsemmisülést jelentette számára.

A makro-és mikrokozmosz egyensúlyára oly féltö gonddal vigyázó egyiptomiak sze­

mében nem csupán a túl rossz, hanem a túl jó is bűnnek számított: szerintük az iste­

nek tökéletességét kívánta utánozni az a személy, aki a társadalom által elfogadott eti­

kai, vallási normáknál tökéletesebbnek akart mutatkozni, ami - az ö szemükben - az

istenek ellen elkövetett sértésnek minösült.

23

EGYEDI MŰTÁRGYAK

1. Gyermekkoporsó (4. kép)
A koporsó az emberalakú (anthropoid) típust képviseli (lásd Koporsók). A fehér színűre

festett, kerekded gyermekarcból a fekete kontúrvonallal megrajzolt, végtelenbe tekin­
tö szemek a túlvilági öröklét végtelenségének hitét tükrözik. Az arcot a füleket szaba­
don hagyó, hármas osztású, dús paróka foglalja keretbe. A paróka két elülsö szárnya

részben takarja a mell felsö részét ékesítö, sok-sok füzérböl összeállított színes uszeh­

gallért. A virágmintákból, levelekböl, geometrikus alakzatokból összeállított gallér két

végén a fején napkorongot viselö sólyomfej alakban végzödö zárócsatok az atyja ha­

lotti kultuszát ápoló Hórusz isten védelmét biztosítják az Ozirisszá vált elhunyt gyer­

mek számára. A halotti ágyon fekvö múmia fölött térdelö, szárnyait széttáró égisten­

nö oltalmazóan öleli át a koporsóban lévö holttestet. A rövid felirat részek az istennö

fejénél a Piramisszövegek óta ismert „Nut formula" bevezetö szavait tartalmazzák:

„Rádborul anyád Nut, Égbolt nevénél fogva, egyesülsz vele, nem halsz meg, nincsenek

ellenségeid. .. ".

Kétoldalt a kezükben múmiapólyát tartó, az elhunyt felett örködö Hórusz-fiúk so­

rakoznak. Nevüket az oszlopokba írt szöveg tartalmazza: az emberfejű Amszet és asa­

kálfejű Duamutefbaloldalt, valamint a (sérült) majomfejű Hapi és a sólyomfejű Oebeh­

szenuf jobboldalt. Alattuk Ízisz és Nephthüsz térdelö, kezét fejéhez emelö alakja siratja

az Ozirisszá vált elhunytat. A középsö feliratban a szokásos áldozati formula kezdö sza­

vai olvashatók: „Áldozat, amelyet a király ad a Nyugat élén álló Ozirisznak ... ".

A lábrészen a sírkápolna tetején ülö sakál Anubiszt, a holtak városának (nekropo­

lisz) oltalmazó istenét jelképezi. A koporsó hátoldalát Hathornak, a Nyugat úrnöjének

alakja díszíti. Ö várja az elhunyt érkezését a „Szép Nyugatra".

A koporsó a Kr. e. 111-11. században készült és a közép-egyiptomi Gamhudban

1907-ben egy magyar-lengyel expedíció által feltárt temetöböl származó leletegyüt­
teshez tartozik.

II. Kartonázsdísz A.

A múmiára helyezett, papiruszlemezekböl összepréselt, színes festéssel díszitett karto­

názsdísz a Gamhudban feltárt koporsók egyikéböl származik. Az egyes jeleneteket ro­

zettákból és geometrikus motívumokból álló sávok választják el egymástól. Legfelül a

ravatalon fekvö halottat balzsamozó Anubisz jelképes alakja látható Ízisz és Nepht­

hüsz istennö társaságában. Alatta a múmiapólyákat tartó Hórusz-fiúk sorakoznak. A kö­

vetkezö jelenet ismét a két istennöt ábrázolja, amint széttárt, szárnyakkal ékesített kar­

jaikkal mintegy átölelik a kartonázsdísz által letakart, Ozirisszá átlényegült halottat.

Alul, a stilizált sirkápolnák tetején ülö sakálfigurák a temetök védelmezöi, Anubisz is­
tent jelképezik.

26

4.

Ill. Kartonázsdísz B.
A múmia lepelhez erősített kartonázs szintén a gamhudi leletanyag része. A jelenete­
ket itt is színes, geometrikus motívumokból álló sávok választják el egymástól. Felül, a

fején napkorongot viselő, széttárt karú, szárnyas istennő a felirat szerint Ízisz, aki ezút­
tal az ég istennőjeként fogadja az elhunytat. Alatta a négy Hórusz-fiú látható, nevü­

ket a föléjük írt szöveg tartalmazza. A középső oszlopban olvasható formulában az el­

hunyt Ozirisztól, Abüdosz urától kér halotti áldozatot.

IV. Múmialepel töredéke hieratikus szöveggel (5. kép)

A Késői korban az eredetileg papirusztekercsekre írt Halottak Könyve fejezetek a mú­

miákat borító lepleken is megjelennek, amint ezt az itt kiállított példány is illuszt­

rálja.

A rajzzal díszített töredéken a Halottak Könyve 108. fejezetének hieratikus írással

rögzített szövegvariánsa olvasható: „Mondás a Nyugat {túlvilág] lelkeinek megismeré­

sére. Az Ozirisszá átlényegült igazhangú Udzsahor, Hairesep szülötte így szól: 11Ami ezt

a Bah hegyet illeti, amelyre az ég támaszkodik, ez az ég keleti oldalán van. Elfordította

szemét és meglátta Ré Napisten bárkáját. Hét rőfnyi magas víz van előtte. Fémből ké­

szült szigonyát a nyakába dobja, s kiköpeti vele mindazt, amit elnyelt.11"

A tömör, rövid utalásokat tartalmazó szöveg az egyiptomi világrend elképzelés egyik

kritikus momentumát idézi fel. A lenyugvó nap - Ré Napistenként - bárkájában lesz­

áll az alvilágba, hogy annak vizén haladva, reggel ismét felbukkanjon az ég keleti pe­

remén. Alvilági útja során szembe találja magát a teremtés pillanata óta a világ rend­

jét veszélyeztető Apóphisz kígyóval, amely a Bah hegyen leselkedve várja a Napbárkát,

hogy bénító, szörnyű tekintetével megállítsa azt, s felszívja a vizet előtte. Széth isten,

a nagyerejü, aki itt pozitív szerepben, a Napisten védelmezőjeként foglal helyet a bár­

kában, szigonyát Apóphisz nyakába döfi és kiköpeti vele azt a vizet, amelyet felszívott.

A Napbárka - melyben reményei szerint az elhunyt is helyet kapott Ré társaságában -

ismét folytathatja útját. hogy reggelre elérje az ég keleti peremét. A napfelkelte az el­

hunyt számára a naponkénti ciklikus újjászületést jelentette.

V. Koporsótöredék: Dzsed-oszlop

Ozirisz legismertebb jelvénye a Dzsed-oszlop. Ennek a tartósságot, maradandóságot

jelképező szimbólumnak az eredete ősi időkre nyúlik vissza. Eredetileg valószínűleg le­

gallyazott fatörzset ábrázol hatott és szoros kapcsolatban volt több istenséggel, neve­

zetesen Szokárisszal, a memphiszi nekropolisz ősi urával. A későbbiekben jelentős sze­

repe volt Ozirisz kultuszában és formáját az istenség gerincével hozták kapcsolatba.

Fontos szertartás volt a „Dzsed-oszlop felállítása" Abüdoszban, Ozirisz szent városá­

ban, ahol az istenség jelképes sírját tisztelték. A szertartás Ozirisz életerejének meg­

újítását jelképezte. Az Új birodalomtól kezdődően találkozunk olyan ábrázolásokkal, ahol

a Dzsed-oszlop tetején az Atef-korona, két „kezében" pedig Ozirisz királyi jelvényei

28

. rf\

6.

(pásztorbot és flagellum) láthatók. A jelvény tehát magát Oziriszt szimbolizálta. Gyak­

ran előfordul a koporsók alján, mintegy utalásként arra, hogy Ozirisz befogadja a holt­

testet túlvilági birodalmába.
Az itt látható töredék egy késői kori koporsóból származik.

VI. Varázspapirusz: a halott mint ellenség (6. kép)

A holtak „visszajáró szellemétől" való félelem az egyiptomi túlvilághitben is nyomon

követhető. Az elhunyt - főleg ha életében haragban volt valakivel a környezetéből -

halála után is árthatott az élőknek: szelleme gyötörhette őket, betegségeket, fájdal­

makat okozhatott nekik. E veszélyek elhárítására gyakran a mágiát hívták segítségül.

Ilyen mágikus szöveg olvasható a kiállított papiruszon is.

„ Távoltart titeket („.) az ureusz kígyó (kobra}, amely Ré Napistenhez tartozik. Óh, te

halott férfi, halott nő („.}, aki el van temetve, vagy temetetlen bármely alvilági szférá­

ban, bármely dombon, bármely vesztőhelyen, bármilyen lepelben, bármi helyen, bármi

sírüregben, bármely helyen, ahol tartózkodni szerettek, elűző (ti. az ureusz kígyó) tite­

ket, kínt okoz nektek, felfalja lelketeket (BA). holttesteteket, árnyatokat („.).

11Mondd e szavakat a matet net szut növény felett négyszer! Finom fonalból négy cso­

mót csinálj! Olvastassék fel e varázsige minden egyes csomó felett. Tétessék az ember

fejére. {Ily módon) megsemmisül minden ellenség, halott férfi, halott nő, aki bántalma­

kat okoz a fejben, vagy bármelyik tagban. Valóban hatékony ez, milliószor (kipróbált). 1/'

(Kákosy László fordítása)

VII. Múmia alakú koporsó (7. kép)

A dús, fekete paróka szárnyai keretbe foglalják a finom vonású, kis méretű arcot, amely­

nek aranyos csillogása a túlvilági élet örökkévalóságára emlékeztet. Az arany, az iste­

nek pusztulástól mentes testét jelképezte. A pusztulást akarták elkerülni az egyipto­

miak, amikor a koporsók arcát, a fejet borító maszkot, sőt magát a fejet is bearanyozták

(lásd: 19. és 20. sz. tárló).

A fából készült koporsó alapszíne sötétvörös. Erre az alapszínre festették fel a túl­

világi életre vonatkozó jeleneteket. A mell felső részét borító, széles uszeh-gallér a ha­

lott védelmét szolgálta (lásd: gyermekkoporsó). Alatta a jelenetek három regiszterre

oszthatók.
Az első jelenet fö alakja a szárnyait szétterjesztő égisten nő, aki a halott lelkét ma­

gába fogadja.
Alatta a halotti ravatalon fekvő múmia látható. A ravatal két oldalán az Ozirisz mí­

toszból ismert két istennő, lzisz és Nephthüsz áll. Ök is gyászolják az elhunytat. Ara­

vatal alatt a halott bebalzsamozott belső részeit tartalmazó kanopusz edények sora­

koznak.
A harmadik regiszter központi alakja a szárnyait szétterjesztő lélekmadár (BAJ. Két

oldalán egy-egy istennő az örökkévalóságot jelképező sen-gyürüt tartja.

31

7.

A koporsó alsó részén az ún. áldozati formula olvasható. Kétoldalt túlvilági istensé­

gek és démonok figurái láthatók. Valamennyien a halott védelmezöi.

A koporsó talpát a holttestet a túlvilágra szállító Ápisz bika alakja díszíti. A háttér­

ben a papiruszcserjék és lótuszvirágok jelképezik azt a mocsaras területet, amely az

egyiptomiak hite szerint a túlvilágot az evilágtól elválasztja.
Stílusa alapján a koporsó a felsö-egyiptomi Akhmim-ból származik és a Kr. e. IV.-111.

században készülhetett egy elökelö nö számára.

TÁRLÓK

1. sz. tárló: Az egyiptomi istenek világa

1-3. Ozirisz triász

Az egyiptomi istenek gazdag pantheonjának kétségkívül legnépszerübb istene Ozirisz

volt (1. sz.), aki feleségével, Ízisszel és fiával Hórusszal az egyiptomi családmodell kép­

viselöjének is tekinthetö (lásd Az Ozirisz mítosz). A túlvilághitben játszott szerepe a ró­

mai uralom alatt sem szünt meg, mítosza tovább élt, amint azt Plutarkhosz már idé­

zett müve is bizonyítja:

„Ozirisz parancsol a holtaknak és uralkodik fölöttük - hiszen ugyanaz ő, mint akit a

görögök Hadésznak és Plutónnak neveznek(. . .}; az igazi Ozirisz a föld alatt lakik, ott, ahol

azoknak a teste nyugszik, akik hitük szerint már célba értek. Ozirisz végtelen messze­

ségben van (az evilági) földtől, érintetlenül, beszennyezetlenül és tisztán minden pusz­

tulásra ítélt és halandó létezőtől; az emberi lelkek, melyeket itt a földön a test és a szen­

vedélyek tartanak fogva, képtelenek közvetlen kapcsolatot teremteni az istennel (.. .};

Mihelyt azonban kötelékeiktől feloldva átlépnek a testetlen, láthatatlan, szenvedélyek
nélküli szent birodalomba, Ozirisz lesz a vezetőjük és királyuk. Ők áhítattal csüggnek raj­

ta, nem tudnak betelni látásával". (i.m., 78. fejezet).

Ízisz (2. sz.) kultuszának valóságos virágkora volt a Görög-római kor, amikor nem

csak hazájában, de Európában is rendkívüli népszerüségnek örvendett. Hívei számára

„mindent befogadó" alakja egyesítette az akkor ismert világ szinte valamennyi jelen­

tös istennöjének tulajdonságait: Démétérnek/Ceresnek, a termékenység, Aphrodité­

nekNénusznak a szépség, Tükhének/Fortunának a sors és szerencse, Hekaténak/Pro­

szerpinának az alvilág istennöjének erényei egyesültek személyében. Lucius, Apuleius

Aranyszamár címü művének höse így imádkozik hozzá:

„Szentséges és örök fenntartója te az emberi nemnek, aki a halandókat mindíg bő­

kezűen istápolod, édes anyai szeretettel hajolsz a nyomorúságban sínylődők felé. Nincs

nap, nincs éjszaka, nincs egyetlen röpke pillanata, amely valamilyen jótéteményed né/-

33

kül elmúlna;(...) Téged tisztel az ég, fél az alvilág, te forgatod a földet, te gyújtod ki a a

Nap ragyogását, te kormányozod a világot, te taposod sarkad alá a Tartaroszt."

Ezt a sokszínűséget az istennő ruháiban is megtalálni véli Plutarkhosz:

,,Ízisz ruháit sokszínűre festették, mert hatalma az anyagra terjed ki, s az bármivé

átalakulhat, ezenkívül mindent magába fogad: fényt, sötétséget, nappalt, éjszakát, tü­

zet, vizet, életet és halált, kezdetet és véget." (i. m. 77. fejezet).
Hórusz (3. sz.) a Késői korban főként az ujját szájához emelő, jobb halántékán ifjú­

ság-fürtöt viselő gyermekként (görögül: Harpokratész) lett népszerű (8. kép). Lótusz­

virágon ülve a felkelő nap szimbóluma, a Napistennel való azonosulásra törekvő ha­

lott számára pedig az újjászületés ígérete. A Hórusz táblákon (lásd 14. sz. tárló) gyógyító

istenség, anyja ölében ülve pedig - sokak szerint - a keresztény Mária ábrázolások elő­

képe lett (22. kép).

4. Néith
A Delta-beli Szaisz város ősi istennője. Alakját kapcsolatba hozták a szövéssel: váro­

sában szövöműhelyek működtek, ahol a mumifikáláshoz használt gyolcsokat készítet­

ték. Harcias természetére a gyakran kezében ábrázolt íj és nyílvessző utal, az ősvíz hul­

lámaiban úszó, szarvai között napkorongot viselő tehénként pedig a Napisten

szülőjének, teremtő istenségnek tartották. Harcias természete és bölcsessége miatt a

görögök Athéné istennővel azonosították. A hagyomány szerint, templomában felállí­

tott trónusán a következő szöveg volt olvasható: „Én vagyok mindaz, ami volt, ami van

és ami lesz, ruhámat még senki halandó nem lebbentette fel."

Egyike volt a mumifikált belső részeket tartalmazó kanopuszokat oltalmazó isten­

nőknek és a „koporsó úrnőjének" is nevezték (lásd 11. sz. tárló: Kanopuszok).

5. Szehmet
Az egyiptomi pantheonban nem Néith volt a legfélelmetesebb, legharciasabb. Nála sok­

kal veszélyesebb volt az oroszlánfejjel ábrázolt Szehmet istennő, aki - az Égi tehén mí­
tosza szerint - hatalmas vérengzést vitt végbe az öregedő Ré napisten uralma ellen

lázadó emberek között. Követei voltak azok az ártó démonok, akik „viharként szágul­

dottak végig az országon", járványokat, súlyos betegségeket előidézve Egyiptom lakos­

sága körében. Ugyanakkor - az egyiptomi istenek sajátos, kettős természetéből adó­

dóan - „kegyes arcát fordította" az öt tisztelők felé és védelmezte őket.

6. Ápisz (9. kép)

Az Ápisz bikák kultusza Memphiszben a legrégibb időkig nyúlik vissza. A nemzöeröt,

termékenységet jelképező szent bika tisztelete a későbbiekben Ptah isten kultuszához

társult: az Ápiszt Ptah egyik megjelenési formájának tekintették. A szarvai között tar­

tott napkorong egyúttal a Napistenhez fűződő kapcsolatára is utal, s a későbbiekben

Ozirisszel is kapcsolatba kerül (lásd 3. sz. tárló: A meghaló és megújuló Ozirisz).

34

A szentélyben őrzött szent állat kiválasztását papjai végezték, szigorú kritériumok
szerint. Erről Hérodotosz így tudósít:

„Ez az Ápisz olyan tehénnek a borja, amelyik már nem képes más borjút a hasában

hordani. Az egyiptomiak azt mondják, hogy egy fénysugár jön le az égből a tehénre és

ettől elli meg Ápiszt. Ennek az úgynevezett ápisz borjúnak a következő jelei vannak: egé­

szen fekete, homlokán egy fehér háromszög van, a hátán egy sasnak a képe, farkán két­

szeres szőr, nyelvén pedig egy bogár(. . .}. Megjelenésére az egyiptomiak rögtön legszebb

ruháikba öltöztek és örömünnepet ültek." (Ill. Könyv, 28. fejezet).

Amennyire örültek az egyiptomiak az Ápisz megjelenésének, oly nagy volt a bána­

tuk a bika kimúlásakor, amelyet hetven napos gyász követett: az emberek gyászruhát

öltöttek, böjtöltek és a hetven nap leteltével óriási pompával kísérték utolsó útjára a

szent állat mumifikált tetemét, melyet a Memphisz melletti Szerapeumban helyeztek

örök nyugalomba.

7. Kettős bika

Egészen más gondolatot fejez ki a kettős bikát ábrázoló szoborkompozíció. A két bika

kozmikus elemek jelképe: egyik a Nap, másik a Hold. Együttlétük azt a pillanatot áb­

rázolja, amikor a két égitest találkozik: a Hold eltűnik az égről a Nap sugarainak meg­

jelenésével. Két istenség kozmikus dimenzióját látjuk: Ré a Nap és Ozirisz a Hold. Az

elmúlás pillanata ez, a halál és a születés egy időben van jelen.

8. Szisztrumnyél Hathor istennő képmásával

A bronzból készült szisztrum az egyiptomiak kedvenc hangszerei közé tartozott. A nyél

felső (itt hiányzó) részéhez egy iv alakban meghajlított fémlap tartozott, amely rudacs­

kákra felfűzött apró korongokat tartalmazott. A szisztrum rázása a papiruszcserjék zi­

zegéséhez hasonló hangot adott. Ezáltal megidézték és üdvözölték a papiruszcserjék

sűrűjéből előlépő, gyakran tehén alakban ábrázolt istennőt. Itt Hathor képmása a nyél

felső részén látható: dús paróka övezi arcát, fülei tehénfülek - mintegy utalásként fent

említett alakjára. Hathor a szépség és szerelem istennője volt, de a halotti kultuszban

is fontos szerepet játszott: a temető kapujában fogadja az öröklétbe vezető útra lépő

elhunytat. Egy újbirodalmi sírban olvasható: „Óh, Pujemré, Amon szisztrumai adatnak

KA-d részére(. . .}. Életet adnak neked, levegőt orrod számára. Tartós leszel, mint az ég.

Életed tartós lesz, megfiatalodsz a víz frissességétöl".

A szisztrum tehát - Hathor istennő segítségével - az újjászületést, megfiatalodást

biztosítja az elhunyt számára a túlvilágon.

9. Ülő macska
A macskafélék (Felinae) különleges tiszteletnek örvendtek az egyiptomiak körében.

A vad, vérengző, oroszlánfejű Szehmet istennő (5. sz.) macskává szelídülhet és a zenét,

táncot, szerelmet és termékenységet jelképező Básztet képében jelenik meg az öt tisz-

35

8.

9.

telő hívek számára. Szülő nők és gyermekeik oltalmazója a középbirodalmi amulette­

ken. Később e szerepe már kozmikus dimenziót nyer: a Halottak Könyve 17. fejezeté­

ben Ré Napisten macska alakjában hatalmas késsel teszi ártalmatlanná a kozmikus

rend harmóniáját veszélyeztető Apóphisz kígyót. Igazi népszerűsége azonban Básztet

istennőhöz fűződő kapcsolatában teljesedik ki a Kr.e X. századtól kezdődően. Kultuszá­

nak központjában, Bubasztisz városában hatalmas ünnepségeket rendeztek az istennő

tiszteletére, melyről a Kr. e. V. században Egyiptomba látogató Hérodotosz is beszá­

mol: „A Bubasztiszba vezető úton a férfiak és nők együtt hajóznak, s mindegyik bárká­

ban mindkét nemből nagy a tömeg. Az asszonyok közül sokan a maguknál tartott ke­

replővel {lásd szisztrumnyél) kerepelnek, a férfiak egy része az egész úton fuvolán játszik,

a többi nő és férfi pedig énekel és tapsol(. ..). Miután Bubasztiszba érkeztek, nagy áldo­

zatok felajánlásával ülik meg az ünnepet. mialatt több szőlőbort isznak meg, mint más­

különben egész évben. Az itt lakók szerint, a gyermekeket nem számítva, vagy hétszá­

zezer férfi és asszony szokott összejönni." (11. Könyv, 60. fejezet).

Az istennő szentélyében bronzból készült macskaszobrocskák ezreit helyezték el hí­

vei (lásd 12. sz. tárló: Macska múmiája).

10. Angolna

A hasábalakú talapzaton látható angolna alakja az egyiptomiak teremtés mítoszainak

világát idézi. A héliopoliszi teológia szerint (lásd 2. sz. tárló: Az ég és föld szétválasz­

tása). az Ösvízből (Nun) megszülető Atum isten alkotja meg a létező, rendezett vilá­

got. Nevének jelentése is erre a kettősségre utal: „a minden", „a semmi". Születése a

mindent éltető Nap (Ré) keletkezése is volt egyben, ezért említik gyakran az Atum-Ré

alakban: „Atum voltam, amikor egyedül voltam az Ösvízben és Ré vagyok, a dicsőséges
felragyogásában, amikor megkezdi az általa létrehozott (világ} kormányzását".

Egyes elképzelések szerint, a teremtő isten (Atum) angolna vagy kígyó alakjában

létezett az Ösvízben a teremtés kezdete előtt és ismét átlényegül e titokzatos lénnyé,

miután belefáradva az általa teremtett világ szereplőinek méltatlan, bűnökkel ter­

hes tevékenységébe visszatér a teremtés előtti állapotába. Erre a félelmetes, apoka­

liptikus látomásra a Halottak Könyvében (175. fejezet) találunk utalást. Ozirisz, az

„örökkévalóság uralkodója" és a túlvilági „örök élet" elnyerésére törekvő halandók

egyaránt rettegtek a világ végének bekövetkeztétől. Ozirisz tehát aggódva kérdezi
Atumtól:

- „És mi lesz az én életidőmmel?
- Sorsod évmilliókat szán neked.

Életidőd évmilliókig tart.

Én viszont megsemmisítek mindent, amit alkottam:

ez az ország ismét Ösvízzé változik, hullámokká, amint az

ősidőkben volt.

38

Csak én maradok meg (veled) Ozirisszal, amikor ismét felöltöm

az angolna (ill. kígyó} alakját, melyet az emberek nem

ismerhetnek és az istenek sem láthatnak meg többé."

Talányos szavak ezek, melyek azonban némi vigaszt is jelentenek az Ozirisz birodalmá­
ba vágyó halandók számára, hiszen a teremtő isten csak az evilági lét végéről nyilat­

kozik.

2. sz. tárló: Az ég és föld szétválasztása

Koporsótöredék

A kiállított koporsótöredéken látható ábrázolás az egyiptomi teremtésmítoszok egyi­

kének kiemelkedő jelentőségű részletét örökíti meg. A héliopoliszi papság által kidol­

gozott mítosz szerint az öröktől létező Őskáoszból (Ösvízböl) születő Napistennek,

Atum-Rének teremtménye volt Su és Tefnut (lásd még Az Ozirisz mítosz). Az előbbi, a

hímnemű princípium a levegő és a fény, mig az utóbbi, a nőnemű princípium a ned­

vesség elemének megtestesítője. Gyermekeik voltak: Geb földisten és Nut égistennö.

Amíg azonban e két elem nem vált ketté, a levegő és a fény élettere nem létezhetett.

Ezért Su erős karjaival felemelte az eget, létrehozván azt a teret, amelyben a levegő, a

fény és a Nap sugárzása szabadon érvényesülhetett. Az előre hajló, kezeire támaszko­

dó égistennö testén helyezkedhettek el a csillagok és az ö teste fogadta be a Napbár­

kát, amelyben a Nap hajózott égi pályáján.

De hogyan kerül egy kozmogóniai elképzelést illusztráló jelenet egy koporsó old­

alára? A válasz az egyiptomi túlvilághit komplexitásában rejlik. Az elhunytnak a túl­

világi öröklétben is szüksége volt az alapvető lételemekre: a levegőre, a fényre és a

Nap éltető sugaraira. A jelenet tehát mágikus úton volt hivatva biztosítani számá­

ra ezeket, a teremtés során létrejött elemeket. A szárnyas szemek és a szárnyas nap­

korong adta az éltető napsugarakat, s ezek perzselő tüze ugyanakkor képes volt meg­

semmisíteni a fenyegető ellenségeket. A felemelt karú Su isten a levegőt és a fényt

biztosította. A levegő mozgását, az „életet adó északi szelet" pedig a jelenet jobb

oldalán látható Thot isten idézte elő azáltal, hogy díszes botjával „lyukat ütött az

égbolton", létrehozván a szeleket, melyeknek szerepe az volt, hogy „behatoljanak az

elhunytnak orrába" és éltessék öt, amint az a Halottak Könyve 161. fejezetében ol­

vasható.

Szárnyas istennő (10. kép)

Nut égistennö másik megjelenési formája. Szárnyakkal ékesített karjait széttárva, fo­

gadja az elhunyt lelkét az égi szférában. Égi természetére parókájának kék színe em­

lékeztet. Ezeket a kartonázsdíszeket a múmia mell részére helyezték.

39

3. sz. tárló: A meghaló és megújuló Ozirisz

1. Ozirisz
Az ún. viaszvesztéses technikával készült bronz szobor az emelvényen álló istenséget

a szokásos alakban és attribútumaival ábrázolja: fején az Atef-koronát viseli, az egész

testét szorosan borító lepelből csupán királyi jelvényeit (pásztorbot és flagellum) tar­

tó kezei emelkednek ki (2. kép).

2. Gabonaozirisz
A „Nílus ajándékának" nevezett országban a mezőgazdaság éltetője a Nílus termékeny

iszapja volt, amely a folyó áradását Uúlius-október) követően a földeket borította. Az

áradás utolsó hónapjának (Khoiak) második felében, amikor a víz fokozatosan vissza­

húzódott medrébe, az iszapból kis múmiaalakot formáltak, amelybe gabonamagvakat

ültettek. Az Ozirisz testét utánzó múmiát egy pap gondosan bepólyálta oly módon, hogy

a múmiapólyába amuletteket helyezett el, szám szerint tizennégyet - mintegy emlé­

keztetve a Széth által szétszórt holttest tizennégy darabjára (lásd Az Ozirisz mítosz).

A napra kitett „gabonamúmiában" lévő magok néhány nap múlva csírázásnak indul­

tak. Ezzel, a meghaló és megújuló Ozirisz mítoszára utaló szertartással kívánták bizto­

sítani a gazdag gabonatermést. A kicsírázott gabonát tartalmazó múmiát ezután kis

koporsóba tették: a koporsó alakja a sólyomfejű Szokáriszt, a szakkarai nekropolisz ősi

istenségét jelképezi, aki a történelem során egyesült Ozirisszel. A koporsót ünnepélyes

szertartás közepette elhelyezték az istenség jelképes sírkápolnájában. Ugyanezt a gon­

dolatot fejezik ki a sírokban elhelyezett kis fatáblák is, Ozirisz kimélyített alakjával: a

formában elhelyezett magok a halott túlvilági életéhez szükséges ellátmányt voltak hi­

vatva mágikus úton biztosítani.

Egy későkori templom feliratában a fáraó a következő szavakkal mutat be gabona­

áldozatot Ozirisznek:

„Eléd járulok, aki anyjának elsőszülötte, a Kettős ország uralkodója, a folyópartok ura

vagy! Gabonaáldozatot hozok számodra, hogy kedvedre tegyek; azért, hogy szíved elé­

gedett Jegyen, mert te vagy az az isten, aki megtermékenyíti a búza magvakat azért, hogy

éltesd az embereket."

Érdekességként megemlíthető, hogy hasonló rítusra egy napjainkban is megfigyel­

hető hazai népszokás is emlékeztet: a Luca napján cserépedényben elültetett búza vagy

árpa magok Karácsonyra kicsíráztak, mintegy az újjászületés jelképeként, az eljövendő

esztendő bő gabonatermését biztosítandó. (Egyiptomban ez a népszokás a nedves

gyolcsba ültetett lencse csíráztatásának formájában él tovább.)

3. Ozirisz-Ápisz (11. kép)

Az Ápisz bika Memphisz ősi istene volt. Kultusza a dinasztikus idők kezdetéig nyúlik

vissza. Később alakja szorosan kapcsolódott a teremtő-alkotó memphiszi istenhez,

42

Ptahhoz, akinek egyik megjelenési formájaként tisztelték (lásd még 1. sz. tárló: Az egyip­
tomi istenek világa). Az elhunyt Ápisz bika „Ozirisszá" vált, amint arról Plutarkhosz is
beszámol: „A legtöbb pap azt állítja, hagy Ozirisz és Ápisz alakja egyetlen létezőben fo­

nódott össze. Azzal magyarázzák ezt a tanítást, hogy az Ápiszban Ozirisz lelkének meg­

testesült képét kell látnunk." (i. m. 29. fejezet). Ezt, az „egyetlen egységgé" ötvöződött
istenséget a fekete bika hátán fekvő múmia alakjában jelenítették meg. Általában a

koporsók lábrészén ábrázolták: az Ozirisszá átlényegült halott az Ápisz hátán indul túl­

világi útjára. Feltehetően az Ozirisz-Ápisz név görög alakjából (Oszerapisz) született a

hellénisztikus Egyiptomban népszerű, Alexandriában székelő Szarapisz isten, akinek

kultusza évszázadokig virágzott.

4. Obeliszk
A kis piramis alakú csúcsban végződő, hosszú nyársakhoz hasonlító emlékek a Napis­

ten legismertebb jelképei voltak Egyiptomban. Ezen a kis, mészkőből készült példányon

azonban Ozirisz és Ízisz festett alakjai láthatóak. Az ellentmondás látszólagos: az egyip­

tomi túlvilági elképzelésekben Ozirisz és Ré alakja egyesül az éjszaka folyamán. Ozirisz

(a Hold) az éjszakai napot szimbolizálja, aki Ré istenként születik újjá minden reggel.
A kis obeliszk tehát az oziriszi újjászületés jelképe. Érdekessége: az obeliszk hátolda­

lában kis üreg található. Eredeti tartalma sajnos elveszett, de hasonló példányok vizs­

gálata alapján kiderült, hogy általában spontán vetélés során az anyaméhből eltávo­

zó, néhány hetes magzat mumifikált „testét" helyezték el benne. Így nyert örök életet

Ozirisz birodalmában az, akinek nem adatott meg az evilági élet lehetősége.

5. Kartonázs (12. kép)

A mumifikálás illetve a múmiatartozékok (lásd Kartonázsdisz A-B.) ismertetésénél már

esett szó a múmiára erősített kartonázsokról. Az itt látható példány központi jelene­

tén a trónoló Ozirisz előtt áldozatot bemutató elhunyt látható, aki az oszlopokba ren­

dezett szövegben Ozirisz oltalmát kéri.

4. sz. tárló: Edények, melyek elkísérnek ...

Az egyiptomi sírok felszereléséből az edények sem hiányozhattak. A Nílus finom iszap­

ja, a szilikát tartalmú agyag kitűnő alapanyagként szolgált a különböző alakú, előbb
kézzel, majd később fazekaskorongon megformázott edények készítésére. Már a dinasz­

tikus kor előtti, a sivatag homokjában ásott sírgödrökben is agyagból készült edénye­

ket helyeztek el a holttest mellett, hogy a túlvilágon se szenvedjen hiányt az éltető ne­

dűkből. Ebből az időből, a Nagada korból (Kr. e. IV. évezred) származik az a henger alakú,

kihajló peremű edény (2. sz.), melynek használata tovább él a dinasztikus korban is. Az

Óbirodalom korától kezdődően, gyakran megjelennek a sírok ábrázolásai között a fa-

43

12.

13.

zekasmesterek által készített, különbözö formájú edények. Egyik legnépszerűbb típus
a sörös edény (3. sz.), melybe a közkedvelt, árpamalátából készült sört tárolták. Ezen
ital élvezete még álmukban is elkísérte kedvelöit:

„Sörfajták, melyekről egy férfi álmodik:

ha édes sört iszik, örülni fog;

ha a pékség sörét issza, élni fog;

ha ászoksört iszik, ez számára épséget jelent".

Természetes volt tehát, hogy a sör az áldozati formulák szinte állandó kellékévé vált:

az elhunyt többek között „ezer korsó sört" kért az istenektöl túlvilági életében is, ahol

„ fehér tönkölyböl készült kenyeret evett és vörös tönkölyböl készült sört ivott", amint ez

a Koporsószövegekben is olvasható.

A bor élvezete kevesek kiváltsága volt: elsösorban a fáraó és az elökelök asztalára

jutott ez a finom ital, amelyet kecses kupákból (6. sz.) fogyasztottak. Tárolására fino­

man megmunkált, gyakran festéssel díszített edények (1. sz.) szolgáltak (13. kép). A bor

az isteneknek bemutatott áldozatok között is szerepelt: általában kis, gömb alakú edé­

nyekben (5. sz.) nyújtják az istenség felé, rituális szöveg kíséretében. A görögök által

Dionüszosszal azonosított Ozirisz kultuszában is fontos szerepe volt a szölönek és a

bornak, amely az újjászületés jelképévé vált. Természetes tehát, hogy az elhunyt a ha­

lotti áldozatok között a borra is igényt tartott.

Sokkal prózaibb, de nem kevésbé fontos tartalma volt a kulacsnak (4. sz.), amelybe

általában a Nílus vizét töltötték. A folyó, amely az ország mezögazdaságát éltette, az

emberek számára is hasonló ígéret hordozója volt: az új év kezdete egyben a ciklikus

megújulás kezdetét jelentette az egyiptomiak életében. Az újév-kulacsokba töltött Ní­

lus vizét ajándékoztak egymásnak illetve ajánlották fel az isteneknek. A sírokban elhe­

lyezett, lepecsételt kulacsba zárt víz az elhunyt számára is az élet megújulását ígérte.

A kecses, mázzal bevont edényke (7. sz.) az egyiptomiak által oly elöszeretettel hasz­

nált illatszerek, illatos olajféleségek tárolására szolgált: a díszítö lótuszvirág motívum

a virág kelyhéböl reggelenként gyermekalakban újjászületö Napisten mítoszára emlé­

keztetett: az illatos olajtól megújulást, megfiatalodást remélt használója a túlvilágon

is. A finom kidolgozású, amfora alakú edényke (8. sz.) szintén értékes kozmetikumok

tárolására szolgált, melyre természetesen a túlvilágon is igényt tartottak.

5. sz. tárló: Múmiatartozékok

1. Nyaklánc (14. kép)

A kék, egyiptomi fajanszból készült ékszerek és amulettek igen népszerűek voltak szép­

ségük és a sokak számára elérhetö áruk miatt is. A kis hengerekböl összeállított nyak-

46

..._.,-·' ·- ___...-. - -. -- -,

\ /
/

\ -
' '

,,,,„ '
.

' ' ~ \
" \

\ ,

'
....

\ ~

. .11

\. ~ ; ·l'- ' --~;~
(• ' „ -· -· .

....

1· ,/

'" I

•
\ / ,

"' . ' I
\,·

!

Í I
;

I
....

-· ..

15. a, 15. b

láncokra gyakran fűztek különbözö amuletteket, melyektöl a fenyegetö veszélyek, be­

tegségek elhárítását remélték. Az itt látható, múmia nyakán talált láncon egy kis uséb­

ti figura függ. Szerepe nagyon fontos volt, mivel a túlvilágon ö végezte el a kötelezö

munkákat az elhunyt helyett (lásd 11. sz. tárló: Halotti szobrok).

2. Amulettek

A mumifikálásról szóló részben már volt szó a múmiapólyák között elhelyezett amu­

lettekröl. Ezek, a különbözö anyagokból (nemesfém, féldrágakö, fajansz, stb.) készült,

mágikus oltalmat ígérö eszközök az egyiptomiak számára fontosak voltak nemcsak éle­

tükben, de haláluk után is. A számos amulett közül a tárlóban a leggyakrabban elöfor­

dulók szerepelnek.

1. tábla:
Udzsat szem {1-4. sz.) - (15. kép)

Hórusz szeme a Széth-tel vívott heves küzdelemsorozat közben (lásd Bevezetés: Az Ozi­

risz mítosz) megsérült. Thot, a bölcsesség és a varázsló-gyógyítás istene Hórusz sze­

mét is meggyógyítja. Egy másik mítosz szerint Hórusz két szeme a Nap és a Hold. Fáz­

isváltozásai által ez utóbbi fokozatosan veszít épségéböl, melyet csak a telihold idején

nyer el ismét. A késöi korban a két mítosz elemei keverednek, amint azt Plutarkhosz le­

írása is tanúsítja: „Az egyiptomiak ugyanis úgy gondolják és tanítják, hogy Tüphon

(Széth) olykor kiüti Hórusz szemét, mihelyt pedig kiverte, azonnal lenyeli, majd vissza­

adja („.). Az ütéssel a Hold havonként ismétlődő fogyására utalnak, a megcsonkítással

a holdfogyatkozásra, amelyet a Nap gyógyít meg, azáltal, hogy mihelyt a Hold kikerül a

föld árnyékából, szemből világítja meg." (i. m. 55. fejezet).

Ez az éppé tett szem lett az egyiptomiak legfontosabb, mágikus oltalmazó amulett­

jének modellje: tárgyakra vésve, vagy festve illetve különbözö formákban megmintáz­

va nemcsak életükben volt velük, hanem, a múmiára helyezve, haláluk után is.

Ozirisz (5. sz.)

A múmialepelbe burkolt, fején Atef-koronát viselö, ülö istenség amulettje a múmián

nem csupán Ozirisz oltalmának elnyerését célozta. Az elhunyt Ozirisszá átlényegülve

remélt új életre kelni a túlvilágon.

Dzsed-oszlop (6. sz.) - (16. c. kép)

Az Ozirisz mítosz kapcsán már történt róla említés. A Halottak Könyve külön fejezetet

szentel neki, amely e szavakkal zárul: „akinek ez az amulett a nyakában van, kiváló lesz

a megboldogultak között a holtak birodalmában és az év kezdetének napján azokhoz

lesz hasonló, akik Ozirisz kíséretében vannak". Az amulett viselete a tartósság és folya­

matosság biztosítéka (lásd még Egyedi műtárgyak: Koporsótöredék: Dzsed-oszlop).

Névgyűrü (cartouche) (7. sz.)

A fáraóneveket ebbe az ovális gyűrűbe írták, amely a Nap által bejárt pályát jelképez­

te (16. b. kép). A halott számára ez az amulett nevének továbbélését biztosította.

50

Bész fej (8. sz.) - (17. b. kép)

A szülő nők és a kisgyermekek legfőbb védelmezője a járványok, ártó lények ellen a gör­

be lábú, torz alakú, grimaszt vágó Bész isten volt. Népszerűségét nem csak az öt ábrá­

zoló szobrocskák (lásd Ill. tábla). hanem jellegzetes fejét meg mintázó amulettek soka­

sága bizonyítja. Viselőjének a túlvilágon is oltalmazója volt.

Fejtámasz (9. sz.)

A földi élet során is használt kellék alakja a horizontra emlékeztet. ahol a Nap felkel és

lenyugszik. A túlvilágon tehát a halott a Naphoz hasonlóan ébred új életre reggelen­

ként. ,.Fejed nem vész el soha-soha", ígéri a Halottak Könyve az amulett tulajdonosá­

nak.

Ízisz csomó (10. sz.)

Az istennő piros övének stilizált megjelenítése. Kettőzött formában is előfordul. Ízisz

istennő oltalmát ígéri: „akinek ezt a mondást felolvassák, Ízisz varázsereje védelmezi

testét", olvasható a Halottak Könyvének egyik fejezetében.

Uadzs oszlop (11. sz.) - (16. a. kép)

Zöld köböl vagy zöld fajanszból készült és egy papiruszvirágot mintázó fejezettel dí­

szített oszlopot ábrázol. Az élő természet zöld színét és frissességét jelképezve, az örök

fiatalságot, a test frissességét ígéri viselőjének a túlvilágon is.

Skarabeus (12. sz.)

Az egyik legfontosabb jelkép volt az egyiptomiak számára. A „keletkezni", „formát öl­

teni", „átváltozni" jelentésű igék hieroglif jele ezt a bogarat ábrázolta, amelyet mi a

nem túl hízelgő „galacsinhajtó" néven ismerünk. Nem különböztettek meg hím és nő­

nemű egyedeket. A Nap, elsősorban a felkelő, újjászülető Nap szimbóluma volt: ezek a

bogarak „ivadékaikat egy golyóvá formált anyagba helyezik, amelyet hátrafelé görget­

ve tologatnak, mint ahogy a Nap is látszólag hátrafelé forgatja az eget, amikor nap­

nyugtától napkelte felé halad" - írja Plutarkhosz (i.m. 74. fejezet). A halott számára,

aki a Napistenhez hasonlóan, minden nap újjászületésre vágyik a túlvilágon, a szent

skarabeus ennek az aktusnak mágikus segítője volt. (lásd még S. sz. tárló: Szívskara­

beusok).

II. tábla:

Triász (1. sz.)

A táblácskán Ízisz és Nephthüsz istennő között a gyermek Hórusz alakja látható. Az

ábrázolás szoros kapcsolatban áll az Ozirisz mítosszal (lásd ott). Az elhunyt az isten­

ségektöl azt a gondoskodást és oltalmat várta, melyet Ozirisz esetében tanúsítottak.
Sólyom (2. és 8. sz.)

Hórusz isten alakját jelképezi. A halott szeretné felvenni egy isteni sólyom alakját, mert

így „az istenek között székel az égben, részesül az áldozatokból, az égi gabonatermés­

bői. Szabadon felszállhat a Napisten bárkájába és szabadon elhagyhatja azt" a Halot­

tak Könyve szövege szerint. A kettős sólyom egyike a halott, a másik maga Hórusz.

52

Pávián (3. sz.)

A mancsai között udzsat szemet tartó pávián Thot isten lunáris természetére utal. Az

udzsat szem az elfogyó és újjászülető holdat jelképezi. Az elhunyt számára is az újjá­

születés ígéretét hordozza.

Oroszlánfigurák (4. és 5. sz.)

Az ülő oroszlán figurája már a középbirodalmi varázsbotok ismert motívuma volt: sze­

repe az ártó lények elleni védelem volt.

A fekvő oroszlán a levegő és fény istenének, Sunak megjelenési formája (lásd 2. sz.

tárló: Az ég és föld szétválasztása). A múmia nyakára helyezve, az éltető levegőt biz­

tosította az elhunyt számára a túlvilágon.

Kobra (6. sz.)

A Napisten oltalmazója. A halott számára is hatékony védelmező lehetett.
Nyúl (7. sz.)

Nem csak a gyorsaság, hanem az éberség megtestesítője is, a termékenység jelképe.

Alakja képezi a „lenni" ige (wn) hieroglifáját. Ozirisz egyik neve Wnn-nfr: „aki állandó­

an megújul''.

Íbiszmadár (9. sz.)

Az ülő íbisz Thot isten másik megjelenési formája. A csőre alatt tartott toll az igazság

(maat) jelképe, amelynek fontos szerepe volt a halottnak a túlvilági bíróság előtti meg­

jelenésénél (lásd Túlvilági ítélet). A mérlegelés eredményének feljegyzöje Thot volt (lásd

Túlvilági ítélet).

Ill. tábla:
Sólyomfejű istenség (1. sz.)

A sólyomfejű, ureusszal (kobra) díszített napkorongot viselő istenalak Haroerisz, a „Nagy

(Ösi) Hórusz", akinek egyik szeme a Hold, a másik a Nap. Széth legyőzője, a Nap védel­

mezője. Oltalma az elhunyt számára is fontos volt.

Nofertum (2. sz.)

Neve (..megújul a mindenség") Memphisz gyermekistenét jelöli, akit gyakran a lótusz­

virág kelyhében ülve, a felkelő nap jelképének tekintettek. Jelenléte a halott társaságá­

ban a túlvilági újjászületés egyik formáját jelképezte.

Bész (3. sz.) - (17. a. kép)

A szülő nők és a kisgyermekek legfőbb védelmezője a járványok, ártó lények ellen a gör­

be lábú, torz alakú, grimaszt vágó Bész isten volt. Népszerűségét nem csak az öt ábrá­

zoló szobrocskák, hanem jellegzetes fejét megmintázó amulettek sokasága bizonyítja

(lásd 1. tábla). Viselőjének a túlvilágon is oltalmazója volt.

Kosfejű istenség (4. sz.)

A kos a nemzőerő, regeneráció és termékenység egyik jelképe volt. A kosfejű Khnum

isten fazekaskorongján alkotta meg az embereket és állatokat. Herisef, a kosfejű isten-

53

ü
cri

.D
cri

"' cri

ci
N

ség alakja pedig az Ozirisz mítoszhoz kapcsolódik. A szobrocska tehát kettős jelentő­

séggel bírt az elhunyt számára.

Pataikosz (5. sz.) - (18. c. kép)

A torz formájú, gyermek-törpe alakban ábrázolt istenségnek fontos szerepe volt. Gyak­

ran krokodilokon állva, kezében késsel ábrázolják: a kártékony lények elleni védelme­

zőként tisztelték (lásd még 14. sz. tárló: Hórusz tábla).

Anubisz (6. sz.) - (18. a. kép)

A sakálfejű istennek fontos szerepe volt az Ozirisz mítoszban (lásd ott): a halottak szá­

mára is fontos volt segítsége a túlvilágra vezető úton.

Su (7. sz.) - (18. d. kép)

A féltérdre ereszkedő isten az égboltot tartja felemelt karjaival (Jásd 2. sz. tárló: Az ég

és föld szétválasztása). A levegőt és a fényt biztosította az elhunyt számára a túlvilá­

gon is.

Szelqet (8. sz.)

A fején látható skorpió emlékeztet az istennő szerepére: mágikus erejével teszi ártal­

matlanná a kártékony állatot. A túlvílághitben is fontos szerepe volt: egyike a kanopu­

szedényeket oltalmazó négy istennőnek (lásd 11. sz. tárló: Sírmellékletek).

Toerisz (9. sz.) - (18. b. kép)

A vízilótestű istennő a szülő nők és kisgyermekes anyák védelmezője volt. Az elhunyt

számára fáklyájával világítja meg a túlvilágra vezető utat. Fontos szerepet tulajdoní­

tottak neki a túlvilági újjászületés aktusánál is.

3. Uszeh-gallér (19. kép)

Az összepréselt papiruszrétegekből készült széles uszeh-gallér fontos szerepet játszott

a túlvilági elképzelésekben. Különböző színekkel festett füzéreit növényi (virágok, le­

velek) és geometrikus motívumok képezték. Már a középbirodalmi koporsófrízek ábrá­

zolásai között is megjelenik az elhunyt védelmezőjeként. Később magával a teremtő

Atum-Ré istennel és gyermekeivel azonosították (lásd Bevezetés: Az Ozirisz mítosz).

akik ebben a jelképes formában ölelik át a halottat, hogy új életre keltsék a túlvilágon.

A Halottak Könyve 158. fejezetében a gallér Hórusz istennel azonosul, aki atyjának,

Ozirisznek - és természetesen az Ozirisszá átlényegült halottnak is - oltalmazója, tes­

ti épségének megőrzője volt. Erre utal a nyakéken itt is látható, sólyomfejként meg­

mintázott két zárócsat is: a sólyomfej Hóruszt jelképezi (lásd még Gyermekkoporsó).

4. Hórusz-fiúk (20. kép)

A mumifikálás (lásd Bevezetés) kapcsán már esett szó Hórusz isten négy fiáról, akik­

nek neve Amszet, Hapi, Duamutef és Oebehszenuf volt. Szerepükre azonban nem

csupán a kanopuszedények (Jásd 11. sz. tárló: Sírmellékletek) emlékeztetnek. Fel­

adatuk sokrétű volt: legyőzik az elhunyt ellenségeit, s fáklyával a kezükben megvi­

lágítják számára az éjszakai utat a túlvilágon: „Óh, ti Hórusz-fiúk! Oltalmazzátok az

58

Ozirisszá átlényegült XY-t, úgy, mint ahogyan elüztétek Ozirisz szenvedését, azért,

hogy az istenek között éljen!(. . .) Oltalmazzátok az Ozirisszá átlényegült XY -t egé­
szen hajnalig!" olvasható a Halottak Könyvében. Ők segítik a halottat abban is, hogy

társuljon a Napistenhez. Az egyiptomiak őket tekintették az elhunytak halotti kul­
tuszáról gondoskodó gyermekek mintaképének (lásd még Gyermekkoporsó; Karto­
názsdísz A-B.).

5. Szívskarabeusok (21. kép)

A mumifikálás kapcsán már volt szó a szív jelentőségéről, hiszen tartósítása után leg­

többször visszatették a holttestbe. Sőt, megerősítésére, esetleges pótlására is gondol­

tak: szív alakú amuletteket, vagy köböl készült szívskarabeusokat helyeztek a mellkas­

ra, a szív magasságába, gyakran felirattal ellátva. A felirat a szív jóindulatát volt hívatva

megnyerni a halott számára, amire bizony a túlvilági ítélethozatal (lásd ott) során igen

nagy szüksége volt: „Óh, anyámtól való szívem, szívem a lényemből, minden életkorom­

ból ! Ne állj fel ellenem tanúként, ne szállj szembe velem a bíróságon, ne légy ellenséges

velem a mérleg őrzőjének jelenlétében(. . .)! Mutatkozz jószándékúnak ott, ahová me­

gyünk! Ne tedd utálatossá nevem a bírák előtt, akik az embereket az (őket megillető) he­

lyükre teszik! Ez jó lesz nekünk, jó lesz a bírónak és kellemes lesz annak, aki ítél." - ol­

vasható a Halottak Könyve 30.B fejezetében.

Különösen fontos volt a túlvilági élet számára a fej épségének megőrzése. Erre nem

csak amulettek, hanem az arcot és a fejet takaró maszkok szolgáltak (lásd 20. sz. tár­

ló: Kartonázsmaszk).

6. sz. tárló: „Papirusztartó Ozirisz"

A fából készült szobor felületét gipszes alapra felvitt fekete festés borítja. Oziriszt a

szokásos, testhez szorosan tapadó lepelben, fején az Atef-koronával ábrázolja. Két ke­

ze a mellén a királyi jelvények tartásának gesztusában látható. A jelvények azonban hi­

ányoznak. Ez a szobortípus az Újbirodalom idején jelenik meg Thébában és a Kr. e. Xl-X.

században igen gyakori. Előzményének tekinthetők azok a fekete színű szoborkompo­

zíciók, amelyek a királysírok mellékletei között fordultak elő a 18. dinasztia idején. Fe­

liratot nem tartalmaz: hiányoznak a szokásos invokációs formulák és a tulajdonos ne­

ve sem szerepel. Ehelyett egy új módszert alkalmaztak: a szobor hátoldalán egy 36 cm

hosszú, 4 cm széles üreg található. Ebben helyezték el az elhunyt túlvilági életéhez

szükséges szövegeket, papirusztekercs formájában. A pecsétekkel lezárt papirusztekercs

tartalmazta a szobor tulajdonosának nevét is. A papirusztartó szobrot a sírkamrában,

a múmiát rejtő koporsó közelében helyezték el.

59

7. sz. tárló: Trónoló Ozirisz

A sötétszürke köböl készült szobor Oziriszt a túlvilág uralkodóját ábrázolja (3. kép).

A szorosan testhez simuló, hosszú múmia lepelbe burkolt alak fején a tollakkal diszített

ún. atef-koronát viseli. A korona homlokrészén ágaskodó kobra az istenség védelme­

zője. Állát az istenek jellegzetes, hosszú, fonott szakálla ékesíti. A virágszirmokból és

levelekből összeállított nyakék elemei jól kivehetők a lepel alatt. Mellén keresztbe tett

kezeiben a királyi jelvényeket tartja: pásztorbotot és flagellumot.

Az ókori egyiptomiak halotti kultuszának központi figurája Ozirisz isten volt. Tragi­

kus sorsát elmesélő mítosza (lásd: Bevezetés, 2. rész) az egyszerű emberek és az elő­

kelő osztály tagjai körében egyaránt népszerű volt. Hatalmas tömegeket mozgósító ün­

nepségeket tartottak tiszteletére szent városában, Abüdoszban és az ország más

templomaiban is. A hívők bronzból, köböl, fából készült szobrokat helyeztek el az is­

tenség szentélyeiben. Az itt kiállított, a Kr. 1. évezredben készült szobor is ilyen foga­

dalmi ajándék volt.

8. sz. tárló: Kőplasztika, terrakották

1. Purem kockaszobra

A talapzaton ülő alakot a testéhez szorosan tapadó köpeny borítja, melynek felületé­

ből csak a térdeken keresztezett kezek és a fej emelkedik ki. Bal tenyere szorosan si­

mul a térdhez, jobbjában salátabimbót tart. mely a férfierő regenerációjának jelképe.

A szobor oldalai nem teljesen merőlegesek, kissé befelé dőlnek. Ez a kockaszobor nem

tartozik ugyan a kiemelkedő művészi technikáról tanúskodó alkotások közé, a túlvilág­

hit szempontjából azonban jelentős forrásnak tekinthető. Először is formai szempont­

ból: a geometrikus alakzat. amely csak sejtetni engedi a test körvonalait, különleges

dinamizmust kölcsönöz a kompozíciónak. A test szinte szétfeszíteni látszik a szorosan

rátapadó öltözetet. Perspektivikus nézetben a fej úgy emelkedik ki a kocka tömbjéből,

mint a lótuszvirág kelyhe a víz felszínéből a felkelő nap sugarainak hatására. Ez a ha­

sonlat nem tekinthető öncélúnak: az egyiptomi túlvilághitben fontos szerepet játszott

a felkelő naphoz való társulás gondolata. A szobor előoldalán és hátpillérén olvasható

felirat szintén fontos adatokkal szolgál.

Előoldal:

„Aldozat, melyet a király ad Amon-Rének, a Kettős ország trónusai urának(. . .}, a nagy

istennek, aki kezdettől fogva létezik(.. .), a fényeskarúnak, hogy ő (ti. Ámon-Ré) adjon

mindent, ami áldozati oltáráról származik, napi áldozatként, Amon papja Purem KA-ja

számára, aki az azonos címet viselő (.. .) Peteharpokratész fia {. . .) és a ház úrnőjének,

Amon-Ré szisztrumjátékosának, Eszenhébisznek (...)szülötte."

60

A szobor tulajdonosa tehát halála után is részesedni kíván a Théba fő istenének, Ámon­

Rének naponta bemutatott áldozatokból. Ez volt a fő rendeltetése a számára készült

szoborkompozíciónak: az Újbirodalomtól kezdődően a fáraó különleges kegyének kö­

szönhetően magánszemélyek is elhelyezhették szobraikat a templomok külső udvará­

ban, hogy ily módon részesülhessenek az isteni áldozatokból, melyre oly nagy szüksé­
gük volt túlvilági életük során is.

A hátpillér felirata egy másik, ugyancsak fontos kérés teljesítésére vonatkozik:

„Ámon (. . .)papja, Purem, Peteharpokratész fia, a ház úrnőjének, Eszenhébisznek szü­
lötte. Neve maradjon fenn örökké!"

A név fennmaradása a túlvilági lét feltétele volt (lásd Gondolatok a halálról). A fe­

lirat elolvasása nevének éltetését jelentette Purem számára.

2. Kőtábla fönixábrázolással

A fején kettős tolldíszt viselő, hosszúcsőrű szürke gém (Ardea cinerea) alakját mitikus

képzetek övezték. Amikor a kiáradt Nílus vize lassan visszahúzódott medrébe, ez a ma­

dár az elsők között jelent meg az újra kibukkanó halmok tetején. A hajnali fényben a

víz tükréből kiemelkedő madár kecses alakja a víztükörből felbukkanó hajnali napko­

rongra emlékeztette az egyiptomiakat. Kultuszának központja Héliopolisz, a Napisten

szent városa volt. Nem véletlen tehát, hogy a főnixmadár a keletkezés, újjászületés

szimbólumává vált. Egyiptomi nevéből (benu) származik a görög elnevezése (Phoinix)

ennek a hamvaiból újjászülető mitikus lénynek, amely bizonyos periódusokban (500 il­

letve 1000 évenként) visszatér szülőhelyére, súlyos események közeledtének előhírnö­

keként. A késői hellénizmus idején keletkezett Physiologus című műben például a kö­

vetkezőket olvashatjuk:

„ Van Indiában egy madár, amelynek főnix a neve. Ez a madár ötszáz évenként felke­

resi Libanon cédrusait és ott szárnyait megtölti illatokkal. Újhold idején(. . .) jelt ad a Nap

városa (Héliopolisz) papjának, aki az adott jelre az oltárhoz siet és megrakja azt venyi­

gével. A madár ekkor az illatokkal telve bejő a Nap városába, felmegy az oltárra, meggy­

újtja annak tüzét és elégeti magát. Másnap a pap átkutatja az oltárt, s a hamuban egy

férget lel. A rákövetkező napon a féreg helyén madárfiókát talál, a harmadik napon pe­
dig kifejlett madarat, amely köszönti a papot és útra kél hazájába." (Mohay András for­

dítása)

Az önmagától újjászülető madár alakja Egyiptomban természetszerűleg kapcso­

lódott Ozirisz mítoszához és ezáltal az egyiptomi túlvilághithez. Egyes ábrázoláso­

kon Ozirisz Atef-koronáját viseli fején, s a Halottak Könyve szövegeiben is fontos

szerepet játszik. A 83. fejezetben például az elhunyt a főnix alakjában kíván megje­

lenni: Jelröpültem, mint egy teremtő isten, úgy keletkeztem, mint Khepri (a felkelő

Nap) (.. .).Megjelentem ezen a napon az istenek sorában(. . .). Aki ezt a formulát isme­

ri, tiszta lesz, kimehet a (sírból} a napfényre halála után és felvehet minden alakot,

melyre szíve vágyik; Ozirisz követője lesz, részesül Ozirisz táplálékából, láthatja a Nap-

61

22.

23.

korongot, Ré mellett lehet, igazzá válik Ozirisz előtt és semmiféle rontásnak nem lesz
hatalma fölötte".

A múmiára helyezett főnixmadár tehát a túlvilági lét szempontjából fontos, mági­

kus segítséget jelentett az elhunyt számára. A tárlóban látható táblában kimélyített
negatív forma ilyen amulettek készítésére szolgált: a viaszból vagy gipszből megmin­
tázott madár került a múmiapólyák közé. A római korban a mágikus gemmákon is gyak­

ran megjelenik a főnixmadár képe.

3. Ízisz a gyermek Hórusszal (22. kép)

Az Ozirisz mítosz című részben már volt szó Ozirisz utószülött fiáról, Hóruszról, akit

anyja, Széth üldözése elöl menekülő Ízisz istennő a Delta mocsaras vidékén kialakított

rejtekhelyén nevelt és gondozott. Számos ábrázolás örökíti meg a gyermekét kebléhez

szorító, szoptató Íziszt (Isis lactans) az öt körülvevő papiruszbozótok sűrűjében. Ami­

kor skorpió marta meg a gyermeket (lásd Hórusz tábla). anyja kétségbeesetten kérte

Ré Napisten és a bölcs, gyógyító Thot isten segítségét fia megmentése érdekében.

A gyermekéért aggódó, gondoskodó édesanya az egyiptomiak szemében az anyai

szeretet és gondoskodás mintaképévé vált, amint azt a reliefek, szoborkompozíciók so­

kasága is tanúsítja. A tárlóban kiállított alkotás a Nagy Íziszt ábrázolja. Tehénszarvak

közé zárt napkorongot megmintázó koronája egyetemes istennővé emeli: Ízisz-Hat­

horként a termékenység, anyai szeretet és oltalom megtestesítője, aki az élők és hol­

tak számára is biztonságot sugárzott. Philae szigetén emelt, monumentális templomá­

nak feliratában így szólítják meg:

„Üdv néked, Ízisz-Hathor,

Isteni anya, Ég úrnője,
Philae úrnője, istenek királynője!

Isteni anyja vagy te Hórusznak,

Az Erős bikának, atyja védelmezőjének,

Aki leveri a lázadókat(. . .).

Isteni anyja vagy te Hórusznak,

Az Erős bikának, Egyiptom oltalmazójának."

4. Krokodil szfinx
A krokodil azon állatok egyike volt, melyek az egyiptomiak gyűlöletét és tiszteletét

egyaránt kiváltották. Egyrészt Széthnek, Ozirisz ellenségének jelképét látták benne (lásd

Az Ozirisz mítosz és a Hórusz tábla tárlót). másrészt viszont Szobek isten szent állata

volt, s templomokban tisztelték: „Üdv neked, Szobek, Krokodilopolisz ura, aki az ősvíz­
bői jöttél(... }, a hullámokból felbukkanó szigetek ura" - hirdeti egy felirat, amely Szo-

beket az ősi istenségek közé sorolja.

64

A szfinx szóról a titokzatos, emberi sorsot előre látó mitológiai alak jut eszünkbe
(lásd pl. Oedipus történetét). Egyiptomi neve élő képmás illetve szobor volt. azaz az ál­

tala ábrázolt istenség megjelenési formájának tekintették. A krokodil szfinx tehát Szo­

bek alakját idézte készíttetője számára, aki a szobrocska által az isten oltalmát kíván­
ta megszerezni.

5. Törpe kiskutyával

Első pillantásra játékfigurának vélnénk a kezében kiskutyát tartó törpe terrakotta szob­

rocskáját. Valószínű azonban, hogy az egyiptomiak gazdag jelképrendszerének egyik il­

lusztrálásáról van szó. A kutya domesztikációja Egyiptomban korán megkezdődött: sí­

rok ábrázolásain gyakran látható a gazdája mellett, s az istenek között is találkozunk

a kutyafélék családjába tartozó sakál alakjával: leghíresebb közöttük Anubisz, a teme­

tők oltalmazója, a balzsamozás és mumifikálás mestere (lásd Az Ozirisz mítosz). Itt

azonban egy kis kutyát látunk, melynek latin neve - canicula - a csillagok világába ve­

zet bennünket. A Nagy Kutya (Canis maior) csillagkép legfényesebb csillaga volt az

egyiptomiak által Szóthisznak, a görögök által pedig Sziriusznak nevezett égitest,

amelynek héliákus, azaz a felkelő Nappal egyidejű megjelenése az égbolton az új év

beköszöntét és a földeket megtermékenyítő, áldást hozó Nílus áradásának kezdetét je­

lentette. Nagy várakozás előzte meg tehát e csillag megjelenését, melyet a mitológiá­

ban istennőként (Szóthisz) tiszteltek: „Szóthisz az égen, tündöklő fényű, aki megmu­

tatja fejét, hogy megnyisson egy új évet" - olvasható egy feliratban.

A görögök a Szóthisz/Sziriusz csillagot kutyának (küón} nevezték, ennek latin alak­

ja a „canicula", amely a rómaiak számára a nyár forróságának beköszöntét jelezte (eb­

ből származik a mi „kánikula" szavunk). A „mindent magába fogadó" Ízisz a késői idők­
ben Szóthisz istennő szerepét is átvette, s egyes ábrázolásokon a kutyán lovagló

istennőként jelenik meg. Legismertebb példája a szombathelyi Ízisz szentély (lseum)

homlokzatát ékesítő dombormű.

A kis kutyát kezében tartó törpe szobrocskája tehát valószínűleg Ízisz/Szóthisz tisz­

teletére felajánlott, ún. votív emléknek tekinthető, melyet az istennő szentélyében he­

lyeztek el.

6. Feliratos kő
A mészkő töredék valószínűleg egy sírtábla hieroglif feliratának részletét tartalmazza,

s az ún. áldozati formula (lásd 11. sz. tárló: Sírmellékletek: Áldozati tábla) bevezető
szavai olvashatók rajta: ./Hdozat (melyet a király ad) Ozirisznek, Abüdosz urának, hogy

ő (ti. Ozirisz) adjon minden jó és tiszta dolgot az igazhangú Oermin KA-jo számára ... ".

7. Terrakotta táblácska

A táblácska egy térdelő alakot ábrázol az imádkozás, tiszteletadás gesztusában (orans)

megörökítve: a felemelt, könyökben meghajlított karok az istenek előtti tisztelgés, üd-

65

24.

25.

vözlet kifejezői voltak. A bemélyitett alak a táblácskán valószínűleg egy dombormű le­

nyomata és feltehetően sokszorosításra szolgált.

9. sz. tárló: Koporsómaszk (23. kép)

A gazdagon díszített, fából készült emberalakú koporsók fontos része volt a koporsó­

maszk, amelynek vonásai azonban csak ritkán emlékeztettek az elhunyt valódi portré­

jára. Egyes esetekben elnagyoltságuk éles kontrasztot képezett a díszes koporsó esz­

tétikai értékével. Az itt látható maszk azonban oly finoman megmintázott, tökéletes

harmóniát sugárzó női arcot ábrázol, amellyel csak rendkívül ritkán találkozhatunk a

világ számos múzeumában őrzött koporsók között. A szemek szelíd csodálkozással te­

kintenek előre, oldván a mozdulatlanság komorságát, a halál merevségét. A finom ki­

dolgozású, kissé telt ajkak és az arányos, finomvonalú orr, valamint az ovális arc egy

olyan fiatal nő vonásait örökítik meg, akit szépsége túlvilági útjára is elkísér. A halál­

ra csupán az arc szürkésfehér színe emlékeztet.

10. sz. tárló: Sztélék

A sztélé görög szó, amelynek jelentése: „kőlap", „sírkő". Az egyiptomiak nem csak a sí­

rokban helyezték el ezeket, hanem egyes istenségek templomában is fogadalmi (ún.

votiv) ajándékként. A sírokban elhelyezett sztéléken gyakran olvasható az ún. „áldoza­

ti formula", amely felsorolja azokat az áldozatokat, amelyekben a túlvilágon az elhuny­

tat kívánják részesíteni.

1. Rudzs-ahau sztéléje (Kr. e. 22.-21. sz.)

Baloldalon áll az elhunyt és felesége (24. kép). Ez utóbbi bal kezét férje vállára helye­

zi. Ez meghitt házastársi kapcsolatra utal. A férfi bal kezében tartott hosszú bot előke­

lő voltára, jobbkezében látható jelvénye pedig vezető rangjára utal. A jobb oldali szö­

veg a szokásos áldozati formulát tartalmazza: „Áldozat, amelyet a király ad (. . .)

Anubisznak, hogy az(= Anubisz isten) napiáldozatot{adjon)a királyi pecsétőr, az„egyet­

len barát", a felügyelő Rudzs -Ahau és szeretett felesége, az udvarhölgy /pepi {számá­

ra}: ezer kenyeret, ezer korsó sört, ezret minden jó dologból{ ...)". A felirat alatt ajándé­

kokkal dúsan megrakott áldozati asztal látható felülnézetből. Ez az ábrázolásmód az

egyiptomi síkmüvészet egyik sajátossága volt.

2. Hormesz kincstárőr sztéléje. Újbirodalom (Kr. e. 14. sz.)

A sztélén látható jelenetek három sávra tagolódnak (25. kép). Az első sáv baloldalán

Ozirisz isten trónol. Előtte dúsan megrakott áldozati asztalon vizesedény, kenyerek, hús,

68

zöldségféle sorakozik. Az áldozatot bemutatók: a kincstárőr Hormesz és családtagjai.

A második regisztert kettős áldozati jelenet foglalja el. Baloldalt, áldozati asztal előtt

ül Hormesz és felesége. Az áldozatot fiuk mutatja be. Jobboldalt, dúsan megrakott ál­

dozati asztal előtt foglalnak helyet Hormesz szülei.

A harmadik regiszter közepén látható áldozati asztal két oldalán a család női és fér­
fi tagjai sorakoznak térdelő testtartásban.

Hormesz családjának több tagja is Théba város tisztviselői ill kézmüvesei közé tar­

tozott. Ozirisz iránti fokozott tiszteletüket dokumentálja a budapesti sztélé, melyet va­

lószínüleg fogadalmi emlékként helyeztek el Abüdoszban, az istenség szent városában.

11. sz. tárló: Sírmellékletek

Az óbirodalmi síkmüvészet meghatározó alkotásai közé tartoznak azok a finom fara­

gású, festett dombormüvek, amelyek az előkelők sírépítményeinek falain különböző

munkafolyamatokat ábrázolnak. A vetés, aratás és egyéb mezőgazdasági munkák áb­

rázolása mellett megtalálhatók az állattartást és különböző kézmüves tevékenysége­

ket megörökítő jelenetsorok is. A sír tulajdonosa, gyakran családtagjai kíséretében, fi­

gyelmesen szemléli és felügyeli munkásai tevékenységét és fogadja a szolgák seregét,

akik a birtokról származó termékekkel megrakodva járulnak elébe. A jelenetek mai szem­

lélői a sír tulajdonosának a földi élet gazdagsága iránti nosztalgiáját vélik felfedezni

ezekben az alkotásokban. Az egyiptomi ember gondolkodásában azonban ennél több­

ről volt szó. A túlvilági öröklét, amelyre egész életében készült, nem csupán pihenést

jelentett számára, hanem munkavégzést is. A sírokat díszítő munkajelenetek célja te­

hát az volt, hogy ezek szereplői a túlvilágon is az elhunyt rendelkezésére álljanak.

1. Szolgaszobrok (1-2. sz.)

Nem mindenki engedhette meg magának, már az Óbirodalom idején sem, hogy sírját

ilyen dombormüvekkel díszíttesse. Fokozottan érvényes volt ez a következő időszak, az

Első Átmeneti Kor idején, amikor a központi hatalom meggyengülését követően, az or­

szágban anarchia uralkodott. A hajdani müvészi mühelyek megszüntek létezni, az or­

szágban számos hatalmi központ alakult ki. A díszes sírok (masztabák) helyett gyakran

sziklába vájt sírokba temetkeztek a kor előkelői is. E sziklafalakat nehéz lett volna kva­

litásos domborművekkel díszíteni. Az igény azonban továbbra is élt a túlvilági munka

alóli mentesség iránt. Ezért a sírokban gyakran maketteket helyeztek el, amelyek a föl­

di tevékenységek színhelyeit jelképezték: gabonatárolók, hentes- és kézmüvesmühe­

lyek, istállók, stb. fából készült, kicsinyített modelljeiben szolgák, munkások hada volt

látható munkavégzés közben. A kiállított szolgaszobrok is ilyen makettekből származ­

nak. Első pillantásra megállapítható, hogy elnagyolt, durva kidolgozásuk meg sem kö­

zelíti az óbirodalmi sírdombormüvek művészi kvalitását. Testtartásuk merev, mozdula-

69

taik szögletesek. A célnak azonban tökéletesen megfeleltek: mágia segítségével mun­

kára voltak kötelezhetőek elhunyt gazdájuk érdekében.

2. Halotti szobrok (sauabti, usébti). (1-4. sz.) - (26. kép)

A Középbirodalom idején, a XII. dinasztiától kezdődően (Kr. e. kb. 1994-1782) a szor­

goskodó szolgaszobrok és műhelymakettek egyre ritkábban fordulnak elő. Egyidejűleg

felbukkannak a sírokban köböl készült kis szobrocskák: a testet szorosan takaró lepel­

szerű öltözetböl csak a fej emelkedik ki. Időnként olvasható rajtuk a sír tulajdonosá­

nak neve, de legtöbbször semmiféle feliratot sem hordoznak. A koporsók felirataiban

sauabti (var.: sabti) néven emlitik őket, aminek jelentése nem teljesen világos (ellát­

mány-felelős?).

Jelentős változás az Újbirodalom alatt (Kr. e. kb. 1550-1070) következik be: fából,

köböl, bronzból, terrakottából és egyiptomi fajanszból készültek a szobrocskák, kezük­

ben megjelenik a rögtörő kapa, hátukon a kis zsákocska. Uniformizálódik a rajtuk ol­

vasható felirat is: a Halottak Könyve 6. fejezetének szövege, melynek eredete a közép­

birodalmi Koporsószövegekre nyúlik vissza: „Elmondandó (szöveg) annak érdekében,
hogy egy sauabti elvégezze valaki helyett a munkát a halottak birodalmában. XY. sza­

vai. Mondja:11 óh, XY. sa uabti-ja, ha hívnak, kijelölnek engem, hogy elvégezzek minden

munkát, amelyeket általában a holtak birodalmában szoktak végezni, akkor ez rád lesz

ki róva ott feladatként. Helyettesíts engem minden időben a föld meg művelésénél, a par­

tok öntözésénél és a homok elhordásánál Keletről Nyugatra és Nyugatról Keletre. Így vá­
laszolj: itt vagyok! rt''

Az Újbirodalom vége felé talán már az egyiptomiak számára sem volt mindig vilá­

gos az eredeti jelentés, ezért a Harmadik Átmeneti Kortól egyre általánosabbá válik az

új jelölés: usébti, melynek jelentése"válaszoló". Ez tökéletes összhangban állt a szob­

rocskára felirt szöveg jellegével. A tárlóban látható példányok különböző korok típu­

sait képviselik. Gazdagabb sírokban usébtik sokaságát helyeztek el, gyakran díszes fes­

téssel ellátott faládikákban.

3. Kanopuszok (1-2. sz.) - (27. kép)

A mumifikálásról szóló részben már volt szó arról, hogy a testből eltávolított belső ré­

szeket (máj, tüdő, gyomor, alsótesti szervek) tartósítás után négy edényben, a kanopu­

szokban helyezték el már az Óbirodalom idején is. Ezeket az edényeket az Újbiroda­

lomtól kezdődően Hórusz isten négy gyermekével azonosították. Ezek személyére a

feliratok illetve az edények fedeleinek formái utalnak: az emberfejű Amszet, a majom­

fejű Ha pi, a sólyomfejű Oebehszenuf és a sakálfejű Duamutef volt hivatva őrizni a ben­

nük elhelyezett, mumifikált belső részeket. Ök maguk pedig négy istennő oltalmát él­

vezték: Ízisz, Nephthüsz, Szerqet és Néith istennők közreműködésével az elhunyt belső
szervei kettős védelemben részesültek. A Harmadik Átmeneti Korban változás történt

a mumifikálás technikájában is. A belső szerveket a tartósítás után visszahelyezték a

70

holttestbe. A tradíciókkal azonban nem szakítottak teljesen. A sírkamrában jelképes,

ún. álkanopuszokat helyeztek el: alakjuk, bar sokkal kisebb volt a hagyományos edé­
nyekénél, megörizte azok küllemét.

4. Kanopusztartó láda
A bebalzsamozott belsö részeket tartalmazó kanopuszedényeket gyakran fából készült,

festéssel díszített ládikákban helyezték el. Az oldalakon általában a Hórusz fiúk alak­

jai l<ithatók, amint ezt az itt kiállított példány is illusztrálja.

5. Lélekmadár (BA)

A vitrin érdekes darabjai közé tartozik ez a madártestű, emberfejű szobrocska: e fur­

csa lény az egyiptomiak rendkívül komplex lélek elképzeléseinek egyik formáját képvi­

seli (lásd Gondolatok a halálról). A halál bekövetkezte után az individuum alkotóele­

meinek egyike emberfejű madár alakj<it ölti fel. Ez a lény, amelyet - jobb híján -

.,lélekmadárnak" vagy „BA-madár"-nak hívunk, egyesülhet a sírkamrában nyugvó holt­

testtel, de szabadon el is hagyhatja azt, hogy szabadon szárnyaljon. Halotti papiruszok

ábrázolásain látható a sírkamrából távozó „BA-madár", s a Halottak Könyvének több

fejezetében is találkozunk vele. A 89. fejezet címe: „Elmondandó szöveg azért, hogy a

.,lélek" (BAJ egyesülhessen a testével a holtak birodalmában". A formulát egy „nyakra

helyezett, drágakövekkel ékesített arany BA fölött kell elmondani". A 91. fejezet célja

megóvni a „lelket" (BAJ attól, hogy fogva tartsák a holtak országában. A 92. fejezetet
diszitö ábrázoláson a „BA-madár" társaságában az elhunyt „árnya" látható, amint a

sírból távozik. A cím: „Elmondandó szöveg azért, hogy XY. lelke és árnya számára meg­

nyíljon a sír, azért, hogy kijöjjön a napvilágra és használhassa lábait". A szövegben, töb­

bek között, ez olvasható: „Amikor felkél a hajnal fölöttetek, Ozirisz őrzői, ne tartsátok

vissza lelkemet, (ne] tartsátok őrizetben árnyamat! Az út legyen szabad lelkem és ár­

nyam számára azért, hogy (lelkem) láthassa a nagy istent kápolnájában azon a napon,

amikor a lelkeket megvizsgálják és elismételhessem szavai(mat) Ozirisz előtt!".

6. Fekvő sólyom
A fekvö sólyom fából készült, színes festéssel díszített szobrocskája a késöi kori kopor­

sók és kanopusztartó ládikák gyakori kelléke. Nevének egyiptomi jelentése (isteni kép­

más) Ozirisz alakjához kapcsolódik, s az elhunyt nevéhez társítva, annak Ozirisszá tör­

ténö átlényegülésére utal.

7. Bronztükör
Az illatszereket, festékeket, ékszereket kedvelö egyiptomiak toalettkészletéböl nem hi­

ányozhatott a tükör sem. Reliefek, festmények gyakran ábrázolnak szépitkezö hölgye­

ket, kezükben tükörrel, illetve úrnőjük elé tükröt tartó szolgálókat. A leggyakrabban

bronzból készült, finoman csiszolt korongot, melyet esetenként vékony aranyozással

71

26.

,

27.

láttak el, díszes - fából, elefántcsontból, fajanszból vagy fémből készült - nyélbe il­

lesztették, amelynek, az egyszerű lótuszvirágtól a finoman kidolgozott női testig, szá­

mos formája ismeretes. A finom kidolgozású, gazdagon díszített tükröt mintegy stá­

tusszimbólumnak is tekintették. Mint oly sok használati tárgy, a tükör is szimbolikus

jelentőséggel bírt. Erre utal számos jelölése közül az „élet", a „napkorong" elnevezés is.

Természetes kapcsolat volt a tükör valamint a szépség és termékenység istennője, Hat­

hor között. Már az óbirodalmi sírok ábrázolásai között találkozunk az istennő tisztele­

tére előadott tükörtánccal, s a késökori templomábrázolásokon gyakran látható a tü­

kör bemutatásának szertartása, amely kozmikus jelentőséggel bírt. Felajánlási, ún. votív

ajándékként is elhelyeztek tükröket az istennő szentélyében. Nap- és holdszimbólum­

ként az állandó újjászületés kifejezője. Nem véletlen tehát gyakori előfordulása a sir­

mellékletekben és a sírok ábrázolásain.

8. Sírkúp
Az égetett agyagból készült kúpalakú tárgyak az ún. sírkúpok a thébai sírok jellegze­

tes kellékei voltak. A bejárat fölötti falrészbe illesztették őket. Alaplapjukon általában

a halott neve és címei olvashatók. Szerepükre a korabeli írott források nem utalnak.

Egyes feltevések szerint mintegy a nap sugarait jelképezték, amelyek ilyen formában

hatolnak be a sötét sírba, hogy éltető energiát nyújtsanak az elhunyt számára.

9. Áldozati tábla (28. kép)

A halál nem jelentett végső búcsút a család élő tagjaitól. A túlvilágra távozó tovább­

ra is igényt tartott az élőkkel való kapcsolattartásra, sőt úgy is mondhatjuk, ki volt szol­

gáltatva nekik. Halotti áldozat nélkül ugyanis a túlvilági lét nem volt biztosítható. Az

elhunyt KA-ja rendszeresen megjelent, hogy fogadja a sírjához elzarándokolt család­

tagok áldozati ajándékait (lásd Gondolatok a halálról). Az idő múlása és a felejtés az

egyiptomi ember számára is olyan tényező volt azonban, amely arra késztette, hogy

mágikus úton is biztosítsa magának a szükséges áldozatokat az örökkévalóságig. Ezt a

célt szolgálták a köböl vagy terrakottából készült ún. áldozati táblák, melyeken sema­

tikus formában megmintázták az alapvető áldozati kellékeket: kenyeret, vizet, húst,

zöldségféléket. A táblára felírt áldozati formula elolvasása és a tábla vízzel történő le­

öntése biztosította a jelképes, ún. invokációs áldozatok eljutását az elhunyt KA-ja ré­

szére. A biztonság kedvéért, az áldozatot felajánló maga a király volt, aki egy istenség

segítségével közvetítette az adományokat: „Aldozat, melyet a király ad N. istennek, hogy

az (ti. az isten) adjon halotti áldozatot XY. KA-ja részére minden jó dologból: ezer ke­

nyeret, ezer korsó sört, szárnyasokat, vágómarhát, alabástromot (i 1 latszereket), vászna­

kat" stb. A közvetítő istenek között szerepel többek között Anubisz, a „Nyugat élén ál­

ló Ozirisz" és Ámon is. Szegényebb embereknek egyszerű, agyagból vagy terrakottából

készült áldozati táblák jutottak csupán. A tárlóban látható példány egyszerűsége el­

lenére is figyelemreméltó gondolatot fejez ki: a kiöntönyílás fölött előre hajló alak a

75

29.

30.

tábla által jelképesen megjelenített Nílus felé fordul, amelyben halak, krokodilok és

egyéb vízi állatok nyüzsögnek. A Nílus az egyiptomiak számára az éltetö elemet jelen­

tette: halaival táplálta öket, áradása pedig megtermékenyítette a földet, amely bösé­

ges termést biztosított. A táblára locsolt víz tehát megelevenítette a Nílust, amely így

éltette az elhunytat az örökkévalóságig.

10. „Concubina"
Mai szóhasználattal a halott ágyasának nevezhetnénk ezeket a köböl vagy terrakottá­

ból megmintázott fekvö nöalakokat. Bár feliratok nem kísérik az ábrázolásokat, való­

színűleg nem egyszerűen erotikus vágyak motiválták ezeknek a kompozícióknak elhe­

lyezését a sírokban. Ezt a feltételezést látszik cáfolni az a tény is, hogy idönként gyermek

szerepel a nöalak mellett.

Az egyiptomi ember a túlvilágon is szeretett volna teljes életet élni: ehhez tartozott

a szexualitás is. A sírban elhelyezett „concubina" tehát a férfiúi képesség fenntartásá­

nak mágikus úton történö biztosítását célozta.

12. sz. tárló: Állatmúmíák. Görög-római Kor (Kr. e. 3-1. sz.)

Bizonyos állatok tisztelete Egyiptomban a történelem elötti korig nyúlik vissza. Már az

ún. Badari-kultúra idejéböl (Kr. e. S. évezred) maradtak fenn olyan állattemetkezések,

amelyek erre utalnak. Az állatok és istenségek kapcsolata a történeti korokban is meg­

határozó volt.

Számos egyiptomi istenség kultuszában jelentös szerepet játszott a hozzájuk társí­

tott állatok tisztelete. A nemzöeröt megtestesítö kos Amon és Khnum szent állata volt,

a pávián és az íbisz a bölcsesség istenéé, Thot-é, a termékenységet jelképezö macska

pedig a szerelem és termékenység istennöjének, Básztetnek alakjához kapcsolható.

A késöi korokban a mumifikált állatok felajánlása hatalmas méreteket öltött: a hí­

vek e szent állatok lelkének közbenjárását kérték az istenségnél, az általuk megfogal­

mazott kérések meghallgatásának és teljesítésének reményében.

Egy korabeli felirat tulajdonosa büszkén hirdeti: „Gondoskodtam a szent ibiszekröl,

sólymokról, macskákról és kutyákról. Illatos kenettel ellátott, múmiapólyába burkolt tes­

tüket az elöirt szertartások szerint temettem el".

Macska múmiája (29. kép)
Mumifikálás elött a végtagokat a testhez kötözték. Ezáltal könnyebb volt a hengera­

lakúra formázott test bepólyázása, majd vászonlepelbe csavarása.

A rágcsálókra, csúszómászókra vadászó macska bajelhárító szerepet kapott a vallá­

si elképzelésekben. Mancsában kígyót szorítva látható azokon elefántcsont amulette­

ken, melyek a gyermekek védelmét célozták. Igazi népszerűségét azonban annak a kap-

78

M

32.

33.

csolatnak köszönheti, amely a zene, tánc, szerelem és termékenység istennőjéhez, Bu­
basztisz úrnőjéhez, Básztethez fűzte. Az állat különleges tiszteletéről a görög történe­

tiró Hérodotosz is beszámol: „Ha valamely házban kimúlik egy macska természetes mó­

don, a ház lakói lenyírják szemöldöküket(.. .). A kimúlt macskákat szent kamrákba viszik,

ott bebalzsamozzák, majd Bubasztisz városában temetik el".

(II. Könyv, 66-67. fejezet).

Az elmúlt két évszázad során mumifikált macskák tetemének ezreit magukba fog­
laló, hatalmas temetőket tártak fel az ország valamennyi jelentős kultuszközpontjá­

ban.

Sólyom múmia (30. kép)

A kiállított példány jól illusztrálja az állatok mumifikálásának technikáját: a mumifi­

kált állat testét előbb vászoncsíkokkal tekerték be, majd - az emberi múmiaformára

emlékeztető alak kialakítását követően - vászonlepelbe burkolták. A múmia elkészíté­

se tehát szinte az emberi holttestek mumifikálására vonatkozó előírások szerint tör­

tént, hiszen a gyorsröptü sólyom Hórusz isten szent állata volt.

A piramisépítő Khephrén fáraó remekművű szobrán a sólyom isten széttárt szárnya­

ival öleli át oltalmazóan az uralkodó fejét. A fáraók titulatúrájának élén az ún. „Hó­

rusz-név" szerepelt. Magát a fáraót is gyakran hasonlítják hozzá: amikor megjelenik,

ellenségei oly bénákká és tehetetlenekké válnak „mint a madarak a sólyom feltűnése­

kor".

Íbisz múmia (31. kép)
Az ókori Egyiptom mocsaras vidékeinek vízi madarai között a gém különleges tisztelet­

nek örvendett. A madár egyiptomi neve hib volt. Ezt őrzi mai neve is: íbisz.

Táplálékai között szerepeltek a kígyók is, melyek az emberek számára állandó ve­

szélyt jelentettek. Ezért ezt a madarat oltalmazójuknak tekintették.

A büszke tartású, kecses madár a bölcsesség és orvoslás istenének, Thot-nak szent

állata volt. Magát az istent is gyakran ábrázolták íbisz fejjel (lásd: Szivmérlegelés je­

lenet). Szent városában Hermopolisz-ban hatalmas katakombában temették el a szent

állatok tetemeit.

13. sz. tárló: Bész isten (32. kép)

Az ijesztő külsejű, groteszk törpeként ábrázolt Bész isten a gyermekek számára kedves,

zenét és táncot kedvelő figura volt. aki megoltalmazta őket a betegségeket, rontást

hordozó, gonosz erőkkel szemben. Ez utóbbiakat nem csak ijesztő külsejével, hanem a

kezében gyakran látható késekkel is megfutamodásra késztette. Az iránta érzett bizal­

mat tanúsítja, hogy alakja bútorokon, kozmetikai szereket tartalmazó edényeken ép-

82

púgy megtalálható, mint a templomok falait díszítő domborműveken. Az oltalmazó

amulettek között is szerepel teljes alakjában, vagy ijesztö fejének ábrázolásában (lásd:
5. sz. tárló: Múmiatartozékok).

Az itt látható dombormű két akantusz-inda között állva, kezét combjain pihentet­
ve ábrázolja. Tollakból álló fejdíszének felsö része letört, de arcának jellegzetes grima­
sza, kinyújtott nyelve, valamint bozontos szakálla révén így is könnyedén felismerhe­

tő. Az eredetileg festett dombormű valószínűleg egy templom falát ékesítette a

Görög-római korban. Jelenléte ott is az ártó erők elleni védelmet szolgálta.

14. sz tárló: Hórusz tábla (33. kép)

A tábla az ókori egyiptomiak mágikus-vallási elképzeléseinek tárgyi emlékei közé tar­
tozik. A középső részt a két, egymással szembeforduló krokodilon taposó, babaszerűen

ábrázolt, mezítelen Hórusz gyermek foglalja el. Szorosan tapadó fejfedője jobb olda­

lán az ún. ifjúság-fürt omlik a vállára. Mindkét kezében két-két kígyót és egy-egy skor­

piót tart, melyekhez farkuknál megragadott oroszlán Uobb kéz) és antilop (bal kéz) csat­

lakozik. Baloldalán „az élet ura" jelző hieroglif jelei olvashatók.

Az alsó részen két krokodil látható, melyek két nagyméretű kígyón állnak. A tábla

két oldalát egy-egy nagyméretű kígyó hullámszerűen megmintázott teste foglalja el.

A tábla előlapján és hátoldalán olyan mágikus szöveget tartalmazó feliratok olvas­

hatók, melyek számos utalást tartalmaznak az Ozirisz mítoszra (lásd ott):

„Üdvözlégy isten, istennek fia!(. . .)

Üdvözlégy Hórusz, az Ozirisztől származó, az isteni Ízisz szülötte!

Nevedben szólottam, bűvöltem bűvöléseddel;

felmondtam mágikus formuláidat. felolvastam

azokat a szavakat, melyeket a varázslatod alkotott(. . .)

Ozirisz{ .. .) a vízen van, íme {úton) Buszirisz felé, erős keze ellenetek(= krokodilok) van.

Fia, Hórusz a trónján van; szátok legyen betömve, torkotok összeszorítva".

Egy másik részlet a lenyugvó és felkelő Napistent szólitja meg:

„Óh, aggastyán, aki megifjodik az ő idejében, öreg, aki ifjúvá lesz!

Add, hogy Thot isten jöjjön hívásomra és elűzze tőlem Nehahert (= krokodil)!"

A tábla ábrázolásai és szövegei összefüggö egységet alkotnak. A képek és az istenek

segítségét kérő varázsformulák együttesen voltak hivatva biztosítani a felhasználó szá­

mára a mágikus védelmet azokkal a veszélyes állatokkal (skorpiók, kígyók, krokodilok,

83

34.

oroszlánok, stb.) szemben, melyek benépesítették a lakott területeket és a Nílus-völgy

sivatagos peremeit. Harapásuk és csípésük az embereknek súlyos szenvedéseket okoz­
tak és nem ritkán halálos kimenetelűek lehettek. Az ellenük való védekezésről az or­

szág lakói soha nem feledkezhettek el, még haláluk után sem.
E táblák központi alakja Ozirisz fia, Hórusz, aki atyja halála után született (lásd Az

Ozirisz mítosz). A skorpiócsípéstől szenvedő, s Thot isten által meggyógyított gyermek

maga is „megmentövé" vált. Mezítelen ábrázolása is hangsúlyozza az árva gyermek

esendőségét. A kártékony állatok elleni mágikus védelem hatékonysága, melyet tőle re­

méltek, éppen ebben a szánalmat keltő mezítelenségben rejlett. Puszta kézzel fékezi

meg az állandó veszélyt jelentő állatokat. A feje fölött látható maszk Bész isten torz

alakját idézi: a groteszk maszkot hordó, zömök testű, behajlított lábú, hátul földig érő

farkat viselő, félelmet keltő gnóm istenséget (lásd 5. sz. tárló: Múmiatartozékok: Amu­
lettek). Jelenléte a Hórusz táblákon a veszélyes állatok elűzését, távol tartását célozta.

Az Ozirisz mítoszra történő utalás az istenség Széth által ládába zárt és a Nílusba

dobott testére vonatkozik. Mivel a krokodilok öt nem merték bántani, ezért közremű­

ködését kérik a vizek ártó állatait (krokodilok) megszemélyesítő Nehaher elűzésére.

Ugyanezért fordulnak a Napistenhez is, aki éjszakai útján egyesül Ozirisszel (éjszakai

Nap), s naponta újjászületik gyermek Hóruszként, aki a kezeiben tartott ártalmas álla­

tokban megtestesülő kozmikus ellenségeken (Apóphisz, Széth) győzedelmeskedik.

Maga Hórusz is áldozata volt kártékony állatok támadásának: amikor egy alkalom­

mal anyja Ízisz magára hagyta, egy skorpió marását kellett elszenvednie. Thot isten

azonban meggyógyította öt. A Thot isten által meggyógyított gyermek maga is meg­

mentő istenséggé vált az egyiptomiak számára: a „trónján ülő" Hórusz diadalmasko­

dik a vizekben élő veszélyes állatok felett.

A Hórusz táblák képeinek és szövegeinek koherens egysége önmagában is elegendő

lehetett volna a remélt mágikus oltalom biztosításához. A képek látványa elriasztotta,

illetve ártalmatlanná tehette volna a veszélyes állatokat. A szövegek elolvasása és el­

mondása hatékony módszer lehetett volna az állatok által képviselt veszélyek mágikus

elhárításához. E módszer megvalósítása azonban komoly akadályba ütközött: a hierog­

lif szövegek elolvasásának tudománya kevesek kiváltsága volt, a korabeli Egyiptomi la­

kóinak többsége nem rendelkezett ezzel a képességgel. Olyan egyszerű eljárást talál­

tak tehát, amely mindenki számára hozzáférhető volt: a víz alkalmazását. A tábla teljes

felületére öntött víz magába szívta az ábrázolások és a szövegek mágikus erejét. A re­

mélt eredmény eléréséhez elegendő volt meginni ezt a vizet, melyet egy edényben gyűj­
töttek össze.

A veszélyes állatok által okozott szenvedésektől való félelem a túlvilágra is elkísér­

te a~ eg.'.íptomiakat. Az ellenük való védekezést szolgálták a túlvilági szövegekbe (Pi­
ram1sszovegek, Halottak Könyve, stb.) beiktatott varázsformulák, valamint a sírokban

elhelyezett amulettek, talizmánok, varázseszközök: ez utóbbiak közé tart t k H · _
rusz táblák is. oz a a o

85

35.

36.

15. sz. tárló: Ptah-ankh kockaszobra (34. kép)

A lábait - felhúzott térdekkel - szorosan testéhez szorító férfialak négyszögletes ta­

lapzaton ül. Fejét függöleges fonatokbó álló, a füleket félig szabadon hagyó paróka dí­
szíti. A hosszú, testhez simuló, szoros köpenybe burkolt test geometrikus, kocka alak­

zatot képez. Ez a szobortípus a Középbirodalom idején jelenik meg az egyiptomi

plasztikában és széleskörű népszerűségnek örvend a késöbbi idökben is. Az itt látható

szobor esetében a geometrikus jelleg kevésbé hangsúlyozott: a test és a lábak, vala­

mint a térdeken keresztbe tett karok körvönalai jól kivehetöek az egész alakot bebur­

koló öltözet alatt.
Perspektívikus nézetben a fej úgy emelkedik ki a kocka felületéböl, mint a lótuszvi­

rág a víz tükréböl a felkelö nap sugarainak hatására. Az egyiptomi ember számára ez

a jelenség az ujjászületés, megújulás jelképe volt. Ezt kívánták a túlvilági útjára indu­

ló elhunyt számára is.

A szobor felirata - amely a lábak magasságában elöl, a ruházaton és a széles hát­

pilléren olvasható - az elhunyt nevét, címeit és a szokásos „áldozati formulát" tartal­

mazza:
„Királyi áldozat Ptah-Szokárisz istennek és Ozirisznek, a nagy istennek, Abüdosz urá­

nak, hogy ők adjanak halotti áldozatot - ezernyi kenyeret, korsó sört, ökröt, szárnyast,
valamint tiszta vizet, bort, tejet, öltözeteket, tömjént és kenőcsöt Unnefer(= Ozirisz) ol­
táráról - az elhunyt Ptah-ankh-nak, Ptah isten temploma énekesei elöljárójának, Ptah­
mesz főpap szolgájának a KA-ja részére ... ".

A szöveg a szobor rendeltetéséröl is felvilágosítással szolgál: ezeket az alkotásokat

általában a templomok udvarában helyezték el. Elhunyt tulajdonosaik ezáltal reméltek

jelképesen részesedni az istenek elött naponta bemutatott áldozatokból.

Ptah-ankh, „Ptah isten énekeseinek elöljárója" a XVIII. Dinasztia idején élt és tevé­

kenykedett Memphisz városában ..

16. sz. tárló: Ptah-Szokar-Ozirisz szobra (35. kép)

A fából készült, karcsú múmia-alakot ábrázoló szobor egy, a késöi korokban népszerű

halotti istenséget ábrázol. Mint neve is mutatja, alakja több istenség „egyesítése" ré­

vén született meg az egyiptomi hitvilágban. A múmia alak a halottak istenének, Ozi­

risznek sajátos megjelenési formája volt, míg a fejét ékesítö tollkorona, többek között,

az ösi memphiszi isteneknek, Ptah-nak és Szokarisz-nak jellegzetes fejdíszeként ismert.

Szokarisz, Oziriszhez hasonlóan, halotti istenség volt, a szakkarai nekropolisz ösi iste­
ne, akinek helyi kultusza a legrégibb idökig nyúlik vissza.

A budapesti szobor kvalitásos kidolgozásával hívja fel magára a figyelmet s · t
„ "k . . Zlíl e

portre1szt1 us finomsággal megmintázott, sárgára festett arcát a fekete kontúrvonal-

89

38.

39.

lai jelzett, tágranyílt szemek teszik életszerűvé. Toll koronáját vörös, kék és zöld csíkok
díszítik, a napkorong aranyozott volt. aminek nyomai ma is jól látszanak. Mellét gaz­
dagon díszített, színes uszeh-gallér borítja. Ez alatt, középen, szalagra felfüggesztett
kis kápolnában (naosz) Ozirisz ülő alakja látható, fején nevének hieroglif jelét viseli.

A kápolna alatt oszlopban felírt szöveg az istenség nevén kívül annak a halottnak a ne­
vét is tartalmazza, akinek sírjában a szobor eredetileg elhelyezést nyert. Hátul, a pa­

róka magasságában, alig észrevehető kis lapocska egy gondosan kiképzett üreget (9x2x3

cm.) takar. Ebbe helyezték el azt a kis papirusztekercset. amelyre az elhunyt túlvilág­

ra jutását megkönnyítő vallásos szöveget írtak. Az alatta olvasható töredékes felirat­

ban Szokarisz-Ozirisz, lzisz és Nephthüsz neve szerepel. A szobor a Kr. e. IV. században

készült.

17. sz. tárló: Múmia kéz gyűrűvel (36. kép)

A múmiáról származó kéz a balzsamozási technika magas színvonaláról tanúskodik. Jól

látható az a fajansz gyűrű is, amelyet az elhunyt viselt. A gyűrűt az ún. udzsat-szem
díszíti, amely az Egyiptomiak kedvelt amulettje volt (lásd 5. sz.tárló: Múmiatartozé­

kok). Ez az amulett óvta viselőjét minden veszélytől életében és halála után is, a túl­

világon. Érdekes megfigyelni, hogy a mai szokáshoz hasonlóan, a gyűrű a balkéz gyű­
rűsújján található.

18. sz. tárló: Koporsótöredék: a túlvilág (37. kép)

A töredék egy koporsó külső oldalának darabja. Első pillantásra, meghökkentő a jele­

netek zsúfoltsága és az alakok furcsasága. Az ábrázolások zsúfoltságát a korszak (Ill.

Átmeneti Kor, Kr. e. 1070-712) társadalmának konfliktusoktól terhes jellege magya­

rázza. A közbiztonság igen gyenge volt, gyakoriak voltak a sírrablások. Ezért a halot­

takat nem gazdagon díszített sírokban temették el, hanem a koporsókat rejtekhelye­

ken helyezték el (ún. cachette). Az ábrázolásokat, amelyek régebben a sírkamrákat

díszítették, a koporsókra festették (lásd Bevezetés 5: Koporsó). Mivel ezek felülete jó­

val kisebb volt, mint a sírkamrák falainak felülete, a jeleneteket össze kellett zsúfolni.

Ezen a töredéken a túlvilágra vonatkozó jelenetek láthatók. A két jelenetet egy ha­

talmas kígyó teste választja el egymástól. Jobbra fent látható a túlvilág „előszobája".
A trónusán ül Ozirisz, a túlvilág királya. Előtte áldozatokkal megrakott oltár, valamint

az áldozatokatt felajánló felesége lzisz és nővére Nephthüsz (lásd: Bevezetés, 2. Ozi­

risz mítosz) áll. Őket követi egy emberfejű madár (Ba}, azaz az elhunyt lelke, aki be akar

jutni a túlvilágra. „Karján" az élet és az örökkévalóság jelképei csüngnek.

Az alsó jelenet a túlvilágot ábrázolja. A két kezében királyi jogart és flagellumot tar­

tó, kígyó fejű, álló alak a túlvilág egyik őrzője. A két ülő alak is a túlvilági rend fel ügye-

92

lője. Erre utal a térdükön látható buzogány és toll is. A toll a rend (maat) jelképe volt.

Felettük a szárnyas udzsat-szem oltalmazóan emeli fel „karját". Alatta az ágaskodó

kobra kígyó farkán az élet jele (ankh) csüng. Tehát a kobra is az élet oltalmazója volt.

Az alakok előtt a „tiszteletetnyert"felirat természetesen az elhunytra vonatkozik. A je­

leneteket hieroglif feliratok foglalják keretbe. Ezek egyikében olvasható az elhunyt ne­

ve is: Horhotep.

A XIX. században, Egyiptomban gyakori volt a régi sírok kifosztása. A sírrablók a dí­

szes koporsókat darabokra vágták és eladták a túristáknak. Az itt látható töredéket egy

magyar utazó vásárolta a XIX. század végén.

19. sz. tárló: Múmia fej. Római kor (Kr. e. kb. 1. sz.) - (38. kép)

A férfi múmiáról származó fejet eredetileg, a múmia testéhez hasonlóan, finom vá­

szoncsíkokba és lepelbe burkolták. A fej megóvása a túlvilági élet szempontjából rend­

kívül fontos volt. Ezért helyztek rá gyakran díszes kartonázs maszkot, amely oltalmául

szolgált (lásd 20. sz.tárló: Kartonázs maszk).

Az aranyozás a Napisten környezetébe való jutást kívánta elősegíteni: az arany, ez

a romlandóságtól mentes fém, a Napisten ragyogó, elpusztíthatatlan testét jelképez­

te. Ez az isteni fém volt hivatva biztosítani az életet az örökkévalóság számára.

20. sz. tárló: Kartonázs maszk (39. kép)

Különösen fontos volt a túlvilági élet számára a fej épségének megőrzése. Erre nem

csak amulettek, hanem az arcot és a fejet takaró maszkok is szolgáltak: az egymásra

préselt vászonlapokból, illetve papiruszrétegekből álló, színes festéssel, gyakran ara­

nyozással díszített maszk egyaránt szolgált fizikai és mágikus védelmezőként. A Ha­

lottak Könyvében Szép arcnak nevezett maszk mágikus jellege különösen jelentős: „Jobb

szemed az éjszakai (Nap}bárka, bal szemed a nappali (Nap}bárka, szemöldököd az Iste­

ni Kilencségé! (. . .). NN. homlokán vagy(. .. }, aki a te segítségeddel lát; vezesd öt a szép

utakon(.. .}, gyűrd le ellenségeit!". (151. A fejezet).

A Napisten környezetébe való jutást kívánja elősegíteni a maszk aranyozása is: az

arany, ez a romlandóságtól mentes fém, a Napisten ragyogó, elpusztíthatatlan testét

jelképezte. Ez az isteni fém volt hivatva biztosítani az életet az örökkévalóság számá­

ra.

A test mágikus védelmére a maszkokhoz hasonló eljárással készült múmiadíszek

szolgáltak, melyeket kartonázsoknak nevezünk (lásd Kartonázsdísz A-B.).

93

KÉPEK JEGYZÉKE

1. Egyiptom térképe

2. Álló Ozirisz

Bronz, M.: 29 cm

3. Trónoló Ozirisz

Kő, M.: 36 cm

4. Gyermekkoporsó.

Fa, festett. M.: 120 cm

5. Halotti lepel. Töredék.

Vászon, 30 x 27 cm

6. Varázspapirusz. Részlet.

80 x 30 cm

7. Múmia alakú koprsó

Fa, festett. M.: 189 cm

8. Harpokratész

Bronz, M.: 12 cm

9. Ápisz bika

Bronz, H.: 9 cm

10. Szárnyas égisten nő (Nut}

Kartonázs, 38 x 27 cm

11. Múmia Ápisz bika hátán

Fa, festett. 33 x 19 cm

12. Az elhunyt Ozirisz előtt

Kartonázs, M.: 56 cm

13. Díszes edény.

Terrakotta, M.: 28,6 cm

14. Nyaklánc, usébti figurával

Fajansz, H.: 180 cm

15. Udzsat szemek

Fajansz. H.: 2,7 és 3,5 cm

16. Amulettek: uadzs oszlop (a}, névgyürű (b}, dzsed oszlop (c}

Fajansz, M.: 4,2, 3,3 és 3,5 cm

17. Bész és Bész fej

Fajansz, M.: 5,5 és 3,7 cm

18. Amulettek: Anubisz (a}, Toerisz (b}. Pataikosz (e}, Su (d}

Fajansz, M.: 6, 1, 4,7, 6,3 és 3,9 cm

19. Uszeh-gallér

Kartonázs, 34 x 23 cm

20. Amulettek: Hórusz-fiúk

Fajansz, M.: 4-től 4,8 cm

94

21. Szivskarabeus (a), szivskarabeus felirata (b}

Kő, H.: 6,3 cm

22. lzisz a gyermek Hórusszal

Kő, M.: 33 cm

23. Koporsómaszk

Fa, festett. M. 27.5 cm

24. Rudzs-ahau sztéléje

Mészkő, 37 x 48 x 6 cm

25. Hormesz sztéléje

Mészkő, 37 x 27 x 6 cm

26. Halotti szobor (usébti}

Fajansz, M.: 18 cm

27. Kanopuszedény

Terrakotta, M.: 37 cm

28. Áldozati tábla

Agyag, 17 x 15 x 8 cm

29. Macska múmiája

H.: 21 cm

30. Sólyom múmiája

M.: 32 cm

31. lbisz múmiája

H.: 37 cm

32. Bész isten domborműve

M.: 32 cm

33. Hórusz tábla

Mészkő, M.: 26 cm

34. Ptah-ankh kockaszobra

Homokkő, M.: 30 cm

35. Ptah-Szokar-Ozirisz szobra

Fa, festett. M.: 86 cm

36. Múmia kéz gyűrűvel

19 x 13 cm

37. Koporsótöredék: a túlvilág

Fa, festett. 43 x 27 cm

38. Múmia fej

M.: 20 cm

39. Múmiamaszk

Kartonázs, M.: 34 cm

	04272017130204_001
	04272017130204_002
	04272017130204_003
	04272017130204_004
	04272017130204_005
	04272017130204_006
	04272017130204_007
	04272017130204_008
	04272017130204_009
	04272017130204_010
	04272017130204_011
	04272017130205_012
	04272017130205_013
	04272017130205_014
	04272017130205_015
	04272017130205_016
	04272017130205_017
	04272017130205_018
	04272017130205_019
	04272017130205_020
	04272017130205_021
	04272017130205_022
	04272017130205_023
	04272017130206_024
	04272017130206_025
	04272017130206_026
	04272017130206_027
	04272017130206_028
	04272017130206_029
	04272017130206_030
	04272017130206_031
	04272017130207_032
	04272017130207_033
	04272017130207_034
	04272017130207_035
	04272017130207_036
	04272017130207_037
	04272017130207_038
	04272017130207_039
	04272017130207_040
	04272017130207_041
	04272017130207_042
	04272017130207_043
	04272017130208_044
	04272017130208_045
	04272017130208_046
	04272017130208_047
	04272017130208_048
	04272017130208_049
	04272017130208_050
	04272017130208_051
	04272017130208_052
	04272017130209_053
	04272017130209_054
	04272017130209_055
	04272017130209_056
	04272017130209_057
	04272017130209_058
	04272017130209_059
	04272017130209_060
	04272017130210_061
	04272017130210_062
	04272017130210_063
	04272017130210_064
	04272017130210_065
	04272017130210_066
	04272017130210_067
	04272017130210_068
	04272017130210_069
	04272017130210_070
	04272017130210_071
	04272017130211_072
	04272017130211_073
	04272017130211_074
	04272017130211_075
	04272017130211_076
	04272017130211_077
	04272017130212_078
	04272017130212_079
	04272017130212_080
	04272017130212_081
	04272017130212_082
	04272017130212_083
	04272017130212_084
	04272017130212_085
	04272017130213_086
	04272017130213_087
	04272017130213_088
	04272017130213_089
	04272017130214_090
	04272017130214_091
	04272017130214_092
	04272017130214_093
	04272017130214_094

