Plato’s “atlantida nesos” as the island of Meroe

Thérèse Ghembaza, France

Considering Plato’s descriptions in Timaeus and Critias, I feel convenient to propose Plato’s “atlantida nesos” as « the island of Meroe » today in North Sudan. This territory was so-called by ancient authors because it was encircled by three rivers : the Blue Nile on the South, the White Nile on the West and its affluent Atbara on the North-East. According to Flavius Josephe (Antiquity of the Jews, II, 10) : “The city of Meroe was located in a retired place, and was inhabited after the manner of an island, being encompassed with a strong wall, and having the rivers to guard them from their enemies, and having great ramparts between the wall and the rivers”.

The archeological digging in Meroe began on 1909-1914 and are pursued until now but they are still greatly uncompleted. However they allowed discovering numerous pyramids, several temples, and a royal bath as described by Plato, as well as an important iron industry. Although the actual remains were dated from the 8th century B.C. to the 2nd century A.D., I propose to place the foundation of the Atlantis kingdom by Poseidon circa 1500 B.C. under the reign of the Egyptian king Thutmose Ist who had a powerful navy. This datation is based on the fact that at the saïte period the Egyptian abnormal hieratic characters could be confusing for the priests of Neith who were probably Libyan as Amasis himself. So the reading of the Egyptian records might be 900 years (instead of 9000 years) before the reign of Amasis. This datation corresponds to the beginning of the New Kingdom in Egypt, when pharaoh Thuthmose Ist made several military campaigns against the Land of Kush. However until now we have no archeological proof that after reaching Kurgus beyond the fourth cataract he had pursued his conquest as far as Meroe.
On the other part the final cataclysm could occur on 591 B.C. under the reign of king Psametik II. Indeed this king made a victorious military campaign against Kushites (Ethiopians for Greeks) with an army composed of Aegean mercenaries led by general Potasimto who spoke greek, and general Amasis leading Egyptians, who will become himself pharaoh in Saïs twenty years later. Although Psametik II celebrated his great victory against Kushites, it is possible that an earthquake followed by a rockslide had unearthed a great part of his soldiers sleeping in the temple B 1100 in Djebel Barkal (Napata). The same earthquake had destroyed the dams and ramparts in Meroe allowing the rivers to drown the city on the monsoon season.
It is well known that Egyptians and Kushites were perpetually competing for the domination of the Nile valley all along centuries. And it is a fact that Greek people did not know anything about the history of Egypt and the Land of Kush. So they named Atlantes the Kushite enemies of Egypt because Homer (Odyssey I) described Atlas as “watching on the high columns that keep Heaven and Earth asunder”, corresponding to Ras Dejen (meaning in Amharic language “the head guard”) the highest volcanic peaks of Semien mountains in Ethiopia (4,533 meters = 14,872 ft). But we can also remark that a Kushite king whose pyramid was found in Napata was named Atlanersa (653-643 B.C.) and a queen was named Qalhata (716-702 B.C.) cf. Cleito…
Obviously the “island of Meroe” was not in the middle of ocean : the mistake of the Greek translation could be due to the Egyptian expression “wadj our” (the great green) meaning sometimes for sea and sometimes for the Nile. As for the unnavigable sea mentioned by Plato it could correspond to the zone of the Dalhak archipelago located in front of the Eritrean ancient city of Adulis which harbour was named Gabaza. This area was very dangerous for ancient sailers because of its numerous coral reefs forming high grounds just under the level of the sea. The straits named by Plato “Herakles’ Pillars” is in fact in Arabian language Bal-el-Mandeb. The identification of the Atlantic ocean with the Red Sea is confirmed by several ancient authors and by its name Pontos in Plato’s text (cf. the Land of Pount for Egyptians). By the fact this sea was really easily crossed by passing from one island to another, as just before the straits are the seven islands mentioned by Proclus, the Sawabi archipelago.
So the source of Solon’s report could be an Amasis’ propaganda aiming to remember to Greeks that thirty years earlier, together with Egyptian troops they have subdued the bellicose kingdom of Kush, this huge power whose Taharqa (690-664 B.C.) 4th “Ethiopian” pharaoh of the 25th dynasty in Memphis (and father of king Atlanersa) have spread the domination from Khartum as far as Lebanon (and as far as Etruria which is Tyrrhenia according to Strabo V, 2, 2) thus reigning for twenty years on the largest empire ever created on the Nile in ancient times. In fact King Amasis who was confronted to the imminent threat of Babylon and Persia, was managing to obtain a new military alliance with Aegeans.
Although Plato’s description mainly applied to Meroe, he must be considered as reporting the entire history of Kush whose kings always claimed to be the sons of god Amun (god of water and fertility = Poseidon) and heirs of their ancient Egyptian rulers. In fact, egyptologists consider presently that the earliest Meroitic period was contemporaneous of the Napatean 25th dynasty and Meroe became the capital of Kush only after the Psametik II’s raid on Napata in 591 B.C. However many areas remained to be excavated inside and outside the royal enclosure of the city, so we can hope that new archaeological materials will soon supply an earlier dating for the first royal foundation in Meroe, as suggested by Plato and ancient authors.
To know more about the Island of Meroe and Plato’s Atlantis, see the slideshow of my lecture in the 2nd International Conference on the Atlantis Hypothesis, in Athens 2008 and my article with illustrations.

