9

Atlas the Titan and the two “bearer” kings of Kush
Part III : Two kings Atlas and two Kushite kings bearing the sky
Th. Ghembaza

Independent researcher, France

ABSTRACT
In Egypt history, Atlas appears as Tlas the 4th king of the Second Dynasty in Manetho’s chronology, in the place of King Wadjnes in other dynastic lists. This name resembles Wadjkheperre, the reign name of Kamose. Moreover the sound “ka” in the name of Kamose in hieroglyphs is represented by two arms raised to heaven.

At the beginning of Pharaoh Ahmose’s reign, Kamose and Hyksos people were obliged to leave Egypt, and Kamose could reign on Nubia for forty years before returning to Egypt to ascend the throne of Thebes under the name of Thuthmose I. Likewise Hesiod said that after the victory of Zeus against Titans, Atlas was condemned to bear the sky in the west limits of the world.
Considering the close relationship of Egypt with Nubia (the Land of Kush), we intend to demonstrate that Kamose alias Thuthmose I was Atlas the Titan the first king of Atlantis (Meroe) ; the reason why Taharqa (Amun-Poseidon) named his son Atlanersa, the second Atlas. Indeed, it is a fact that these two Kushite kings were shown bearing the sky in frescoes of Djebel Barkal temples.

1. INTRODUCTION

Plato reported (Critias 114a5-115b1): “And Poseidon gave names to all (of his sons): to the oldest one and king he gave that name, by whom and the whole Atlantis island and the sea were called Atlantic, because Atlas was the name of the first king of this country”. This means that there was a first King Atlas who was more ancient than the eldest son of Poseidon. And this first Atlas could only be the Titan condemned to bear the sky in the west limits of the world (Hesiod, Theogony, 515). It is a fact that for sailors going toward South on the Red Sea, Africa was at their right side where the sun sets.
2. Atlas THE TITAN in ANCIENT AUTHORS
According to Diodorus (III, 60, 1), Atlas was the son of Uranus (the Hyksos king Sewserenre Apophis = Tithonos) and Gaia (or Titaea = the Mother Queen Teti-sheri), and the brother of Cronos (the Theban pharaoh Seqenenre Tao). “Atlas had three brothers Prometheus, Epimetheus and Menoetius (Hesiod, Theogony, 371). He had also numerous daughters who became the founders in some instances of nations and in others cases of cities. Consequently, not only among certain Barbarians but among the Greeks as well, the great majority trace their descent back to the Atlantides, and so to Atlas” (Diodorus III, 60, 4). Sometimes Atlas was associated with the Moon, his sister the Titanid Selene in Greek mythology, god Toth-Ah for Egyptians (Fig. 1).
In heritage, Atlas received as his part the regions on the coast of Ocean, and he gave the name of Atlantians to his people. He was also the god who instructed human kind in the art of astronomy, a tool which was used by sailors in navigation and farmers in measuring the seasons (Diodorus IV, 27, 5). A euhemerist origin for Atlas was a legendary Atlas, supposed king of Mauretania, an expert astronomer (Diodorus, III, 60). But this Mauretania could not be the present one, but rather the land around Meroe which could be the Maurusia, a fertile country associated to Ethiopia by Strabo (XVII, 3: 2, 4-5).
2.1. Atlas in mythology
[image: image1.jpg]

[image: image2.png]o, _ @&

[image: image3.jpg]

[image: image4.jpg]

 Atlas, with his brother Menoetius, sided with the Titans in their war against the Olympians, the Titanomachy or Gigantomachy
 (Hesiod, Theogony II, 664-757). His brothers Prometheus and Epimetheus weighed the odds and betrayed the other Titans by forming an alliance with the Olympians. When the Titans were defeated, many of them (including Menoetius) were confined to Tartarus, but Zeus condemned Atlas to stand at the western edge of the Earth, and to hold up heaven on his shoulders (Fig. 2).
However, according to Homer (Odyssey I, 50): “Atlas (is) this crafty genie, who knows the depths of every sea, and watches alone over the tall pillars which keep earth and heaven asunder” supposedly in order to prevent the two from resuming their primordial embrace generating Titans.
From these data, we can conclude that Atlas was a great sailor and reigned at the far West of the known world, i.e. at west of the Red Sea for Egyptian or Asiatic (Phenician) sailors going to South towards the Land of Kush (North Sudan) and the Land of Pount (Somalia) (Fig. 3). And these high pillars sustaining the heaven are the high basaltic peaks of Mounts Siemen in Ethiopia (Fig. 4).
[image: image5.png]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

2.2. The Titans of Taurus

In a euhemerist perspective we intend to propose that Titans were Hyksos come from the Taurus Mountains of Lycia (actual Anatolia in Turkey). Plutarch (Moralia, About the Names of rivers and mountains. V. Phasis) reported that “the shepherd Caucasus
 was killed in the mountains which are now named after him”. This seems to mean that the Hyksos (in Egyptian language “heka khou khase” prince of the hill country), this obscure tribe of barbarian warriors (Flavius Josephus, C.A. I, 75) have come from Caucasus and more precisely from the Taurus mountains. And the hypothesis that Kamose, as a step brother of the Hyksos Apophis Oqenenere, was named Atlas by ancient authors is also supported by the fact that ancient Hurrite kings of the city of Urkesh (North Syria in the foothills of Taurus) were named : Tish-Atal, Atal-shen et Ann-Atal. There is also presently a city named Tlos in Lycia, south-west of Anatolia in Turkey (Fig. 5)
[image: image9.jpg]

[image: image10.jpg]

[image: image11.png]

Indeed Homer (Iliad VI, 150-205) and the poet Choerilus (Flavius Josephus, Contra Apionem, I, 12:175), cited the Solymi, ancient people who spoke Phenician, wore their hair round cut, and lived in the mountains Solymi near a large lake. So it is thought that these mountains were in Pisidia, near the Lycia
. The Solymi (Hyksos) were ferocious warriors become famous by their rapines and atrocities. They were finally totally destroyed by Romans because they have resisted to the power of Rome (Strabo, XIV, 5 Cilicia) (Fig. 6).
[image: image12.png]

[image: image13.jpg]Shuse. 5
& Lac_Beer-Sheva

Désert Arabique

In the Second Intermediary Period (probably under the reign of Antef (VII) Nubkheperre), the Asiatics of Egypt had called for help Solymi mercenaries to rebel against Egyptians who have designed their foreign colons as responsible for an epidemic of leprosy and sent them to die in desert (Fl. Josephus, C.A., Book I, chapters 26 and 34). The Solymi could be designed later as “these brigands who were in the midst of Asiatics in Avaris, overthrowing that which had been built" as inscribed by Queen Hatchepsut in Speos Artemidos [Fairman and Grdselof, 1947].
3. Atlas the first king of Atlantis as Kamose the Titan

According to royal records, the first ancestor of the Kushite kings of the 25th dynasty was named Kashta : but this name seems only to mean “the Kushite one”. However, a Kushite rebel named Aata. was defeated and captured by king Ahmose, the first pharaoh of the 18th dynasty [Redford, 1997] ca. 1550 B.C. Perhaps this Aata was later confused with Atlas the Titan.

But in Manetho’s chronology, Atlas appears as Tlas the 4th king of the Second Dynasty in place of King Wadjnes in other dynastic lists. This name resembles Wadjkheperre the reign name of Kamose (Fig. 7). It is also important to remark that the name of Kamose written in hieroglyphs included the sign of the Ka (the power of generation) designed as two arms rose up to heaven (Fig. 8).
[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

[image: image17.png]

[image: image18.png]

Indeed, though born in Egypt and reared in Nubia, Kamose was an “Asiatic”. His genuine mother Queen Ah-hotep was a daughter of the Asiatic Mother-Queen Tetisheri alias Titaea, ex-wife of the Hyksos King Owserre Apophis reigning in Avaris. The children of Tetisheri were named Titans by Greeks (Diodorus III, 57:1), but Hyksos by Manetho, because they named themselves “heka kau khase” meaning “prince of the mountain country”.
Kamose was firstly unaware that he was not an Egyptian and he fought against Hyksos for three years. Having seized the Hyksos capital Avaris, he was about to kill his enemy the old king Owserre Apophis, when this one was obliged to reveal that he was his own grandfather (in fact also his incestuous father). At that time, Kamose changed his name in the heka kau khase Sewserenre Khayan and joined his Asiatic family, the Hyksos (Titans). But when his step-brother Ahmose claimed to rule the whole Egypt, Kamose refused to render him Lower Egypt he had recovered “by the strength of his arms”. So he entered in rebellion against the power of Ra (in Thebes), as Atlas did leading the war of Titans against Zeus (Hesiod, Theogony 371).
4. Taharqa the fourth king of the 25th dynasty reigning in Memphis

4.1. King Taharqa a great conqueror

Seven and a half centuries after the reign of Thuthmose I (old Kamose), Piye (or Piankhy) a Kushite king come from Napata invaded Egypt. Although he preferred to return and live in his residence of Napata, he is considered as the first king of the Twenty-fifth Dynasty of Manetho, known as the reign of the black pharaohs.

[image: image19.jpg]

Taharqa (Fig. 9), a son and third successor of Piye, was crowned king ca. 690 B.C. in Memphis. During his reign Assyrians invaded Egypt. King Esarhaddon led several campaigns against Taharqa, which he recorded on several monuments. His first attack in 677 B.C. aimed to pacify Arab tribes around the Dead Sea, led him as far as the Brook of Egypt. Esarhaddon then proceeded to invade Egypt proper in Taharqa's 17th year of reign. Then Esarhaddon had to settle a revolt at Ashkelon and Taharqa defeated the Assyrians on that occasion. Three years later, in 671 B.C. the Assyrian king captured and sacked Memphis, where he captured numerous members of the royal family. Taharqa fled to the South, and Esarhaddon reorganized the political structure in the North, establishing Nechao I of the 26th dynasty as king at Sais. Upon his return to Assyria, Esarhaddon erected a victory stele, showing Taharqa's young Prince Ushankhuru in bondage. Upon the Assyrian king's departure, however, Taharqa intrigued in the affairs of Lower Egypt, and fanned numerous revolts. Esarhaddon died coming to Egypt, and it was left to his son and heir Ashurbanipal to once again invade Egypt. Ashurbanipal defeated Taharqa, who afterwards fled first to Thebes, then up the Nile into his native homeland Nubia. Taharqa died there in 664 B.C. and was succeeded in Egypt by his appointed successor Tanutamani, a son of his brother Shabaka. Taharqa was buried in the oldest and largest pyramid of the Nuri royal necropolis near Napata. He had ruled both Egypt and Nubia up to Khartoum for twenty-six years.
[image: image20.jpg]des=

[image: image21.jpg]

4.2. Taharqa in ancient authors

Scholars identified Taharqa with Tirhakah, king of Ethiopia, who waged war against Sennacherib during the reign of King Hezekiah of Judah (2 Kings 19:9; Isaiah 37:9) and drove him from his intention of destroying Jerusalem and deporting its inhabitants. Strabo (15, 1: 6) counted him among the greatest military tacticians of the ancient world and a great conqueror : “Sesostris the Egyptian and Tearco the Ethiopian, advanced as far as Europe. And Nabocodrosor, who was more celebrated among the Chaldeans than Hercules among the Greeks, penetrated even as far as the Pillars, which Tearco also reached”. Obviously these Pillars were the Strait of Bab el Mandeb at the opening of the Red Sea to the Indian Ocean.

4.3. Taharqa son of Amun, master of the Nile flood

Pharaoh Taharqa have renovated old temples, constructed new shrines, and had official inscriptions written throughout his large empire. A monumental column in the first court of Karnak marked his architectural participation in the great temple of Amun.
A stele, which dates from year 6 of his reign, related how the king, during a famine that followed a drought, prayed to several gods, including Hemen (Amun), to obtain rain. Shortly after, an exceptionally extensive flooding of the Nile happened both in Nubia and Egypt [Legrain, 1896; Vikentiev, 1930]. The king expressed his gratitude to the gods and particularly to Amun by dedicating steles and various monuments to them, in exchange for their benevolence and protection. This could explain why this king was considered as the master of the streams by Egyptians, and so assimilated to Poseidon by the Greek translator. As much as according to Herodotus (II, 50) Greeks took the god Poseidon from Libyans (Africans) the unique people where this god was mentioned from origins. It is obvious that the Poseidon of Herodotus was Amun as a water god. Moreover, in the great Amun’s temple B500 of Djebel Barkal, Taharqa is represented protected by two figures of god Hapy, the genie of the Nile flood (Fig. 10). And the Egyptian god Hapy (Fig. 11) was often [image: image22.jpg]

associated with Amun in Nubia.

[image: image23.jpg]

[image: image24.jpg]==
i

[image: image25.png]

[image: image26.png]

4.4. Taharqa son of Amun the Lord of Heaven
All Kushite kings always claimed to be the sons of god Amun and most of them had the name of Amun (Amani) in their reign name. God Amun of Karnak was become the great god of Egyptians from the 18th dynasty. But the Kushite god Amun (Fig. 12) was reputed dwelling under Djebel Barkal the sacred mountain of Napata.

[image: image27.png]

In Luxor god Amun was called the Lord of Heaven and in temple B500 of Gebel Barkal, there was a granite stand supporting the sacred bark of Amun where a fresco on the lower part of the pedestal shows a procession of four figures of King Taharqa holding up the heaven [Terrace, 1959] (Fig. 13).

[image: image28.png]

[image: image29.png]

[image: image30.png]

5. Qalhata : Taharqa’s sister
King Taharqa had a sister named Qalhata [Dunham, 1949]. She married King Shabaka (cf. the queen of Saba) and was the mother of King Tanutamun, the last pharaoh of the 25th dynasy in Egypt before the invasion of Assyrians (Fig. 14). Queen Qalhata was buried with her son in the tomb n° 5 at El-Kurru (Djebel Barkal). The name of Qalhata could be transcribed as Clito in Plato’s report (Fig. 15).
[image: image31.png]

[image: image32.png]

[image: image33.png]

[image: image34.png]

6. King Atlanersa: The new Atlas

King Taharqa defeated by Assyrians returned to Nubia where he was welcomed by his son Atlanersa in Napata. Atlanersa was the eldest son of King Taharqa. He ruled the kingdom of Kush from his residence of Napata from 653 to 643 BC. He is known by his inscriptions in Djebel Barkal and fragments of an obelisk in Dongola. He was buried in the pyramid n° 20 at Nuri, but his death was probably sudden and premature because his buildings in Djebel Barkal and his pyramid at Nuri were not finished when he died, and they were achieved by his successor the Napatan king Senkamanisken.

In Amun’s temple B 703 of Gebel Barkal, there was a granite stand whose superior part has disappeared. But it is very probable it was supporting a sacred bark of Amun. On the lower part of this stand, King Atlanersa was represented holding up heaven with his two arms raised [Terrace, 1959] (Fig. 16). In this function, the Kushite kings Taharqa and Atlanersa were probably confounded with the figure of Titan Atlas. So, the figure of Atlas bearing the sky in the extreme West of the world could only be King Atlanersa, the new Atlas son of Poseidon-Amun, with his arms forming the hieroglyph Ka as in the name of Kamose, the first Atlas king of Atlantis according to Plato.

[image: image35.png]

[image: image36.png]

[image: image37.png]

[image: image38.png]

[image: image39.png]

[image: image40.png]

6. Conclusions

6.1. Kamose-Thuthmose I (ca. 1550 B.C.) was Atlas the Titan, the first king of Atlantis according to Plato, He was a great sailor and reigned on Nubia as far as present Ethiopia. There stand the Siemen Mountains whose basaltic peaks look like pillars supporting the sky. And the name of their highest summit Ras Dejen, meaning “the Watcher”, explains the Homeric description of Atlas as watching on the high pillars which keep Earth and Heavens asunder.

6.2. King Taharqa as Amun, master of the flood, was Poseidon in Plato’s report. He named his son Atlanersa, the second Atlas, in memory of Kamose-Thuthmose I, the first Atlas. Atlanersa (as well as his father) was shown holding up the sky in a Djebel Barkal temple.
6.3. So, the first Atlas, Kamose the Titan, never appeared supporting the sky on his shoulders as late authors said. The bearer of the sky was the Kushite king Atlanersa, the second Atlas, whose father Taharqa was assimilated to god Amun by Egyptians and to Poseidon
 by Greeks.
6.4. The Sais priests knew that the Kushite kings of Atlantis “the Island of Meroe” had Egyptian rulers among their ancestors and they wanted to glorify them, even if their offspring was finally defeated with the help of Greek mercenaries.
REFERENCES
Dunham, D. and Macadam, M.F.L. (1949) Names and relationships of the royal family of Napata. Journal of Egyptian Archaeology 35, 143-149.

Fairman, H.W. and Grdseloff, B. (1947) Texts of Hatshepsut and Sethos I inside Speos Artemidos. Journal of Egyptian Archaeology 33, 12-33.
Legrain, G. (1896) Textes gravés sur le quai de Karnak », Zeitschrift für Ägyptische Sprache und Altertumskunde 34, 111-118. http://www.cfeetk.cnrs.fr/index.php?page=document&n=235
Legrain (1896) Les crues du Nil depuis Sheshong I jusqu'à Psamétik. Zeitschrift für Ägyptische Sprache und Altertumskunde 34, 119-121. http://www.cfeetk.cnrs.fr/index.php?page=document&n=236
Redford, D. (1997) Textual sources for the Hyksos period. In: Oren, E.D., (Ed.) The Hyksos: New Historical and Archaeological Perspectives, Philadelphia: University of Pennsylvania. pp. 1-44.

Terrace, E.L.B. (1959) Three Egyptian bronzes. Bulletin of the Museum of Fine Arts in Boston 57, 48-55.
Vikentiev, V. (1930) La haute crue du Nil et l'averse de l'an 6 du roi Taharqa. Recueil de Travaux 4e fascicule, 1-59.
(Annex 1)
THE NAME OF ATLANERSA IN HIEROGLYPHS
[image: image41.png]

 Sa
 R N L (or R) Ti A

The hieroglyphic script used mainly consonants : in fact the is a semi-consonant as the j (yod) in Hebrew language. Moreover Egyptians have difficulty to phonetically distinguish L from R.

T was more often and sometimes .

 S R N L Y D A RE SA

 (God Ra’s son)

 was A (aleph)

 was E or A (aïn); S was or

This could be A T L A N E R S A written in the manner of the Ptolemaic period. But there is not any real example. Moreover the real phonetics of the Kushite pronunciation is not sure. So the reading of the cartouche of this king on Kushite artifacts remains only a proposal of archaeologists.

However, for my theory it is only important to consider how Greek people could hear it according to their pronunciation, and to compare it to the name of Titan Atlas which probably originated from Hurrians’ (Solymes for Greek) language (see King Ann Atal who gave its name to Anatolia, Turkey).
Figure 2. Statue of Atlas bearing the heaven (in Naples Museum).

Figure 1. Atlas as a sitting king with his sister-wife Selene (the Moon) behind him.

Figure 4. The high basaltic peaks of Mounts Siemen in Ethiopia : “The Pillars of Heaven “ (Ras Dejen 4550 m).

Figure 3. East Africa (Egypt, Sudan, Ethiopia and Somalia) West of the Red Sea.

Figure 5. Map showing the Taurus Mounts south-westTurkey, right in front of Egypt.

Figure 6. The underground city of Derinkuyu in Central Anatolia. Such a city could allow to 10,000 inhabitants to resist to a siege for several months. We can suppose it was dug by Solymi as soon as the 16th century B.C.

Figure 8. King Hor with the hieroglyph Ka on his head

Figure 7. Cartouches of King Kamose the Strong� Wadjkheperre “Blooming appearance of Ra”

Figure 9. King Taharqa of the 25th dynasty. The total height of his statue found in Dukki Gel near the Third Cataract stood about 2.6 meters

Figure 11. God Hapy bringing offerings, symbols of the nourishing flood of the Nile.

Figure 10. Cartouche of King Taharqa between two figures of god Hapy (the Nile flood) forming the hieroglyph Sema-tawi as symbol of the union of Lower and Upper Lands of Egypt (the original fresco being partly destroyed, we show the same figure with the cartouche of Ramses II).

Figure 13. Two figures of King Taharqa holding up the starry sky on the Amun’s bark stand in temple B 500 of Jebel Barkal

Figure 12. King Taharqa protected by the ram-god Amun of Napata

Figure 15. Queen Qalhata’s cartouche in Egyptian hieroglyphs

Figure 14. Queen Qalhata between her son pharaoh Tanutamun at left and God Horus at right. Fresco in the pyramid n° 5 of El Kurru cemetery, 13 km south of Djebel Barkal.

Figure 17. Different manners to write alphabetically the name of King Atlanersa in Egyptian hieroglyphs (See annex 1).

Figure 16. King Atlanersa holding up the sky in Amun temple B703 at Djebel Barkal

To read from right to left�and from the top to the bottom �(always facing the living beings).

									(always facing the living

� The Titans were the children of Queen Teti-scheri in Egypt and the Giants were the children of Gaia (Ge) in Greek mythology. Both are the same persons.

� Probably the Hyksos king Apophis Aâqenenre, the murderer-brother of the Theban king Seqenenre Tao (Both of them were the sons of Apophis Owserre and the Mother Queen Tetisheri).

� The monster Chimera of the legend of Bellerophon, near the country of Solymi, is a perpetual fire burning out of the ground close to the city of Kemer (province of Lycia, Turkey). This is an outcrop of methane gas whose eternal flames driven by the wind may have caused huge fires in the countries of Middle East during the periods of drought.

� The Cretan form of Poseidon “pota-idon “ in linear B writing could be transcribed from Egyptian language :” pota” meaning “given” and Semitic “adon” the Lord. Indeed, Masudi, an Arabian author, in his book “The Golden Meadows”(vol. I) said that the third son of Adam and Eve was named Seth (Kamose for late Egyptian mythology) or in Arabian language هبة الله "Heb Allah” meaning “Gift of the Lord".

