8

THE MYSTERIES OF LAKE COPAIS AND THE ISLAND OF GLA

3rd Part. : Minyas-Kamose-Aegyptus
the brother-enemy of Athamas-Ahmose-Danaus

It seemed to us interesting to seek complementary data on Copaïs in the works of late historians reporting Greek myths.
1. The Egyptian tradition :

According to the Egyptian priest Manetho (“History of Egypt” - XVIIIth Dynasty.12.) Pharaoh Armaïs-Danaus (Ahmose) had abdicated after 5 years of reign. To escape his brother Rhamesses called Aegyptus, he migrated to Greece where he took the control of Argos from which he expelled Sthenelos son of Krotopos. So he became the king of Argives. His descendants were called Daneans until the reign of Eurystheus son of Sthenelos son of Perseus (Pseudo-Manetho F3).
However, according to an old belief, Argos was to some extent the motherland of the Egyptian kings (from the 18th dynasty ?), since the house of Danaus resulted from Io, who was Argive. The Danaide maidens having escaped from Egypt with their father were welcome by Pelasgus, king of Argos. This arrival of Danaides in Argos was the subject of one Aeschylus’ tragedy entitled The Supplicants (In Greek “Hykesios” that some compared to Hyksos).
According to Strabo (VIII, 6, 5) Argolis of Homeric times extended well beyond the current Greek province. He reported that most of Greece was then under Argive domination that is to say both Thessaly, as Boeotia, Cadmeide and even the Peloponnese. And as according to Pausanias (IX, 24, 1) “While going from Acrephnia to the Lake Copaïs, you passed across a plain where Athamas had formerly his dwelling”, we can thus wonder whether the Greek name of Athamas would not be a deformation of the name of Pharaoh Ahmose of the 18th dynasty (beginning of the New Kingdom in Egypt, Late Helladic I in Greece), and if his “dwelling” was not the fortress of the island of Gla, north-east of Lake Copais. This Egyptian migration to Central Greece could perfectly explain the hydraulic work of Copais undertaken at that time, in the same way of those usually practiced in Egypt.
2. The legend of Io the Argive
But who was Rhamesses-Aegyptus, the brother of Athamas-Armaios-Danaus ?

According to Manetho (Epitome of Manetho quoted by Eusebius, in his Armenian version c.a. 6th-8th century A.D.) “History of Egypt” XVIIIth Dynasty.15: “Rhamesses also called Aegyptus reigned 68 years”. And Fragment 10 of Manetho quoted by Flavius Josephus, “Against-Apion” 102: “He gave his name to Egypt, because one said that Sethos was called Aegyptus and his brother Harmais was called Danaus.”
According to Apollodorus, Library, II, 1,3: “Castor, author of the Chronicles, as well as many tragic authors told that the father of Io was Inachus… Zeus allured her, although she was a priestess of Hera; but Hera discovered him; then the god touched the girl and transformed her into a splendid cow, swearing with his wife Hera that he was never her lover… But Hera required from Zeus to keep for her this cow; she put to it as guard Argos, the “whole seeing”… [Argos] attached the cow to an olive-tree, in the forest of the territory of Mycenae… Then Hera sent a horsefly to torment the heifer, which fled running, initially towards this gulf which, after its passage, was known as Ionian, then through Illyria. After having crossed the Haemus Mons, it passed beyond the strait which, in this time, was called Thracic then, after its passage, the Bosphorus. Then it went away towards Scythia and the area of Cimmerians, and it wandered through so many grounds and seas of Europe and Asia that finally it reached Egypt, where it found her first aspect and gave birth to a son, Epaphus, on the edges of the Nile. Then, goddess Hera ordered the Curetes to take the baby away. These later obeyed her order, but Zeus became aware of the plot and killed the Curetes. Then Io was put in the search of her son. Again she wandered through all Syria, because she had been said that her son was there, cared by the wife of the king of Byblos; thus she found Epaphus and turned over to Egypt, where she married Telegonus, king of the Egyptians. She set up a statue to Demeter called Isis by Egyptians, and Io herself was called Isis».
Moreover, John, bishop of Nikiu said in his Chronicles, chap. XXII: "1. Inachus of the race of Japhet, the son of Noah, who reigned in the occident on the country of Argives, was the first king of this region. 2. He honored the Moon and made a goddess of it. 3. And he built in the country of Argives a city called Iopolis according to the name of the Moon; because the Argives in their secret mysteries call the Moon Io, so far. 4. And he built a temple and set up there an altar and a bronze statue of the Moon, where he engraved “Io makaira”, which means “full with light". We can recognize there the Egyptian expression “maat kherw” literally “just of voice” meaning “justified at the weighing of the heart”, in other words : dead and resurrected in a being of light. This thus does indicate an Egyptian presence in Argolis in relation with the legend of Princess Io priestess of the Moon in Argos, become Queen Ahhotep in Egypt
.
In the legend of Atreides, according to Apollodorus, (Epitome II, 14) “Thyestes, who sought by all the means a manner of being avenged for Atreus accepted from an oracle an answer which ordered to him to have a son of his own daughter. He obeyed, and, with his daughter, he generated Aegisthus. When he had grown and knew that he was the son of Thyestes, Aegisthus killed Atreus and put Thyestes on the throne. ».

And according to Hyginus, Fables, 87: “An oracle declared to Thyestes… that he was to generate a child with his daughter Pelopia, who could avenge him for his brother… A child was born and Pelopia gave up it, but shepherds found him and made him nurse by a goat. He was named Aegisthus.” As in Greek a goat is called  (aega)”. Aegisthus thus could be the equivalent of Aegyptus through the Greek expression αιγου πους « with a goat foot » or αιγιποδας « with goat feet » Herodotus IV, 25 :11-12)
. In this case, Thyestes would be the incestuous father of Io of Argos alias Queen Ahhotep in Egypt, mother of the bull Epaphus alias Kamose whose name means “generated by a bull ”; and his name of reign “Ouahm menou” (who multiplies the monuments) can be at the origin of the name of Meni (Mineus) in Egypt and Minos in Crete.
Lastly, according to Diodorus I, 24: “The Greeks transfer to Argos the birth of Isis, when they tell, in their mythology, that Io was metamorphosed in a cow. 25. Same Isis is called by some Demeter (Ceres), by others Thesmosphore, by others Selene (the Moon) or Hera; and several writers give her all these names at the same time”. However, if Io is Ahhotep, this Egyptian name could also be at the origin of the name of Europa, the sister of Cadmus of Thebes whose daughter Ino was married to Athamas the Beotian. Moreover Agenor alias Inachus (the Hyksos king Aâqenen-Re in Egypt) reigned on Argos at the time when Ahmose (Ahhotep’s youngest son) was a Pharaoh in Egypt. Because, according to Ptolemy of Mendes in his Chronicles (reported by Eusebius of Caesarea, X, 12) “Amosus who demolishes Avaris reigned at the same time as Inachus king of Argos”. While Clement of Alexandria (Stromata, I, 16) reports that “The Phoenician Cadmus discovered the first careers and, the first, found the gold mines of the mountain of Panchea”. Or rather Pangaea, in Greek  literally “the land of Pan” (god Pantheus in Egypt), which was the Island of Meroe. This leads us again to Kamose-Thuthmose I reigning on the Land of Kush in North Sudan.

However, if Cadmos was Kamose alias Aegyptus, his half-brother Ahmose could be well Athamas
 or rather Danaus son of Danae-Ahhotep (Io the Argive, also mother of Epaphus-Kamose, the bull born in Egypt). This wants to say that all these mythical characters were quite real and contemporary in Egypt and Greece circa 1550-1500 B.C.
4. The allegory of Danaides :
Lastly, according to Apollodorus, Library, II, 1.4: “Danaus and Aegyptus were the sons of Belus, a king whose kingdom extended on Asia, Arabia, Egypt and Libya. Danaus inherited Libya and his brother Aegyptus received Arabia. This last seized Egypt, thus threatening the safety of Danaus. As Danaus had fifty girls, Aegyptus wanted to marry them with his fifty sons. Then Danaus constrained to accept these marriages fled in Argos with his daughters, but he ordered them to assassinate their husbands shortly after the weddings. All obeyed to him, except one whose husband Lynceus reigned then on Argos. In order to expiate their crimes Danaides were condemned by Zeus to eternally fill a barrel from which water escaped unceasingly. On this subject, we can notice that “the Barrel of Danaides” was an allegory illustrating a natural phenomenon, because the Lake Copaïs of the kingdom of Athamas-Danaus was fed by several rivers whose waters escaped continuously in the sea by the pits of Catavothres at the north-eastern end of the plain.
5. Minyas the wealthy king of Orchomenos :
Few data are available concerning the mythical king Minyas, ancestral hero of Minyans. These people reputed come from Thessaly settled in the north of Boeotia and founded the town of Orchomenos, famous in Greece for its prosperity and its power. According to Pausanias (IX.36.4) : “The income of Minyas was so large that it exceeded the wealth of his predecessors, and he was the first to build a treasure for preserving it.” His genealogy varies very much according to various authors; some make of him a son of Chryses or Eteocles, others of Poseidon, Aleus, Ares, Sisyphus, or Halmus. His children were Orchomenus, Presbon, Athamas, Diochthondas, Eteoclymene, Periclymene, Leucippe, Arsinoë, and Alcithoë. His elder son Orchomenus was the king after him. (Pausanias IX 36: 3. &c., 381. § 2; Schol. ad Apollon Rhod. i. 230, ad Pind. Ol. xiv. 5, Pyth. iv. 120; Tzetz. ad Lyc. 875.)
According to Pausanias (IX, 38: 1-2). “In Orchomenos, there is a sanctuary of Dionysus. But the Minyades (daughters of Minyas) refused to believe that Dionysus was a son of Zeus and they did not want to take part in the Bacchic festivities… Minyans mainly worship some stones called Charites, because they say that they fell from the sky” (meteorites regarded as Moon stones ?).
5. Mineus-Meni the first king of Egypt
The name of Minyas could be compare to Mineus the first king of Egypt.
According to Manetho : “Menes (Mineus in Latin language in F5) was the first of the eighty-six kings of Egypt and reigned for 35 or 62 years (Dynasty I, 1). He was native of Thinis and was a great ruler. He led an army out of the borders of the country and gained a great glory there. Become old and blind, it was caught and killed by a hippopotamus. After him, his seven descendants reigned, on the whole including him for 253 years”.
Herodotus called him Min and according to the Egyptian priests whom he met: “The first human being who reigned on the Earth was Min. In his time all Egypt, except the nome of Thebes, was only one marsh; then it did not appear anything of all the lands that are seen there today below the Lake Moeris. Now there are seven days of navigation from the sea to this lake, by going up the river. (II, 4)… He made dams in Memphis. The river, until the reign of this prince, ran entirely along the sandy mountain which is side of Libya; but, having filled the bend formed by the Nile on the South and built a dam approximately at hundred stades upstream, he put dry its former bed and made it take its course by a new channel, so that it ran at equal distance from the mountains; and still today, under the domination of the Persians, they have a detailed attention with this same bend of the Nile whose water, retained by the dams runs on another side, and they take care to strengthen them every year. Indeed, if the river had broken them and suddenly spread on this side in the grounds, Memphis would be likely to be entirely submerged. And according to the report of the same priests, Min built the city which is today Memphis, in the same place where he diverted the river, and converted it into firm ground; because this city is also located in the narrow part of Egypt. Then, outside the city in north and west he dug a lake which communicated with the river, not being possible to do it in the east because the Nile is opposed to it. Finally he raised in this city a temple in the honor of Hephaestus (Ptah), vast and particularly worthy to be mentioned (II, 99)”.

As for Diodorus, in his Historical Library written in Greek at the Roman time, he reported: “According to the tradition, after the reign of gods
, Menes was king of Egypt; he taught people to worship the gods and to offer sacrifices to them. He introduced the use of tables, beds, precious carpet, in a word luxury and sumptuousness (I, 45)… Menes, being chased by his dogs, took refuge in the Lake Mœris and was carried on the back of a crocodile to the opposite shore. In memory of this benefit he built in the vicinity a city called Crocodilopolis, and ordered the inhabitants to venerate the crocodiles like gods and devoted Lake Mœris to their maintenance. This king erected at the same place a tomb in form of a quadrilateral pyramid, and built the famous labyrinth (I, 89)”.

But according to the eminent egyptologist Jean Vercoutter
, if the name of Pharaoh Meni in a cartouche is mentioned in the Egyptian royal lists and the Papyrus of Turin, we can doubt that it was carried by the first archaic king of the Thinite Dynasty. Indeed, it is not reproduced on any contemporary document of the first dynasties and it appears in the hieroglyphic texts below the form Meni only at the beginning of the 18th Dynasty circa 1500 B.C.
6. Minos the powerful king of Crete
We can also bring the character the Orchomenian Minyas with King Minos of Crete :
6.1. The Cretan Minos according to the Tradition
According to Diodorus : “The birth of the gods was followed after several generations, and always in the Island of Crete, by the birth of several famous heroes of which the most distinguished are Minos and Rhadamanthe. It is claimed that they were sons of Zeus and Europa, daughter of Agenor, that the providence of gods made carry to Crete on the back of a bull. Minos, already advanced in age, was a king of the island and built several rather large cities there. Three more considerable were Cnossos on the coast which looks Asia, Phaestos on the southernmost shore, and Cydonia towards the Occident facing the Peloponnese. He gave to his subjects important laws that he pretended to have received from Zeus his father, by the communications he had with him in a cave. He always had a powerful fleet with which he conquered a great number of islands and by there he was the first of the Greeks who became master of the sea. Finally after having acquired a great reputation of courage and justice, he died in Sicily in the war that he carried there against Cocalos. We spoke about him enough with length when reporting about Dedalus who was the cause of this war” (V, 47)… “The Cyclades were still desert, when Minos, king of Crete, son of Zeus and Europa, assembled land and naval armies, and sent colonies in various places. He peopled several of Cyclades thus and distributed the land between those he chose for living there. He submitted most of the coasts of Asia and we also see that several ports, as well of islands as of Asia, wear names of Cretans and especially that of Minos. But they added that Minos, become more powerful and having associated to the throne his brother Rhadamanthus, conceived finally some jealousy because the reputation of justice of his brother equalized his own ; and wanting for this reason to move him away, he sought pretexts to send him at the ends of his empire. Rhadamanthus stopped in the islands which face Ionia and Caria. From there he invited Erythrus to build on the coasts of Asia a city which he would call with his name and gave the government of Chio to Aenopion, son of Ariane, the daughter of Minos. All that occurred before the Trojan War (V, 84).
According to Herodotus (I, 171): “Carians passed from the islands to the continent. In the past they had been Minos” subjects: they were called Leleges. They lived in the islands then and did not pay any kind of tribute, as much as I could learn from the oldest traditions; but they provided men of sea to Minos all the times that he needed some. While this prince, happy to the war, extended to far his conquests, Carians acquired celebrity and were distinguished more than all the people known hitherto.”
And in his History of the Peloponnesian War, Thucydides reported : “It is Minos who, according to the tradition, was the first to have a fleet; he established his power on most of what we now call the Greek sea; he submitted the Cyclades and, the first, established colonies in the majority of these islands, from where he had driven out Carians; he established there as governors his own children; moreover, as it is natural, he made disappear as much as he could piracy, in order to more easily secure the collection of taxes (I, 4)… When Minos had constituted his maritime power, the communications by sea became easier between peoples; he made the pirates disappear from the islands, of as much better than he colonized much of them; the inhabitants of the sea shores started to acquire wealth and to build more solid dwellings; some even become richer surrounded their towns with walls; in their sake of profit, the weak ones underwent the domination of the powerful, and the richest ones, with the resources available to them, submitted the weaker cities. These were still manners when, long after, the Greeks began their expedition against Troy (I, 8) ».
6.2. The so-called “Minoan” civilization in Crete
Thanks to the excavations started in Crete in 1900 by Sir Arthur Evans
, archaeology could be more explicit than Thucydides. These excavations were a revelation of the glare and role of the Cretan civilization which by the maritime way was spread on the circumference of the Mediterranean Sea and caused the Mycenian one to appear. The apogee of the Cretan thalassocracy was placed between 1700 and 1450 B.C. and Minos could reign circa 1500 B.C.

This dating thus makes of Minos the contemporary of Kamose Ouahm menou in Egypt (ca. 1550 B.C.), who reigned then under the name of Thuthmose I Aâkheperkare from 1504 to 1492 B.C. This historical character, born in Egypt but of Semitic origin, reached the throne of Thebes tardily. He had indeed passed most of his life out of Egypt, as it comes out from his military exploits allotted tardily by ancient authors to several mythical heroes, among whom the mysterious pharaoh Sesostris and the Egyptian god Osiris, as well as the Greek god Dionysus conqueror of India at the head of the Aryan troops
.
However it is known that the beginning of the 18th dynasty in Egypt corresponds to the Late Bronze IA in Greece and Crete where the Cretan art reached at the greatest glare of its splendor. And, according to Guy Rachet
 the frescos of the Minoan palaces testify of the taste of Cretans for the subjects borrowed from Egypt, just as the manufacture of stone vases. It is also the time of the vogue of objects with heads of bull (many rhytons) and of representations of double axes sometimes combined with the sacred knot. In a second phase appeared “the marine style”, a representation of the sea universe finely observed by a people of navigators, which was specific to Cnossos and Eastern Crete, either that it was imported there, or that local craftsmen followed the fashion launched by the Cnossian potters”. At the beginning of the period, there was a great use of seals, which points out the many Hyksos seals found in Egypt and those arrived to Crete. A lid of jar found in Cnossos and bearing the name of the Hyksos pharaoh Khyan also dates of this period.
The dates of 1600-1550 B.C. can be allowed for the Late Minoan IA, the marine style of the Late Minoan IB developing from about 1500 B.C. During one half-century, the sovereign whom the legend calls Minos thus exerted his authority on Crete defended by a powerful fleet.
Finally it is the presence of the purely Minoan and Egyptian objects found in the tombs of circle A in Mycenae which led Guy Rachet
 to formulate the assumption that Hyksos princes driven out of Egypt arrived in Argolis by sea. And, indeed, the characters of the circles of tombs represented on their funeral masks, just as on a gem, wear a thick beard and moustache making us Semites, whereas at the following periods Mycenaean people who spoke the Greek language of the linear B writing (in Thebes and Cnossos) were represented beardless like Cretans.
7. The Greek legend of Cadmos the Phoenician
Finally it is the character of Cadmos the Phoenician who make the connection between Greece and the Middle East in the Late Bronze Age. Cadmos king of the Greek Thebes was reputed to be the son of Agenor and brother of Europa, all three originating in the town of Tyr in Phoenicia. And if one allots to him to have imported the Phoenician letters in Greece, it is more probable that it was the Cretan linear A writing which indeed did not transcribe a Greek language, contrarily to the Cretan linear B of the Mycenaean time found in Knossos as well in the Greek Thebes.
Cadmos had married Ino, the daughter of Athamas and Harmonia, he was thus the contemporary of the sovereign of the island of Gla in Copais. As for his “sister” Europa whom we identified with the Egyptian Queen Ahhotep, the mother of Kamose, she was the proper mother of Minos become king de Crete over his old days. Indeed, Ahhotep alias Europa was at the same time the mother and the sister of Kamose because she had been violated by her own father the Hyksos king Aâqenenre (Agenor). This comes down to saying that Cadmos was thus not only the brother but also the son of Europa, that is to say Kamose-Minos himself.
CONCLUSIONS
In complement of the data provided by archaeology, it seems that the beginnings of Copais in History could be found in the accounts of the heroic days, resulting from a very old oral tradition which was finally fixed by writing in the classical period.
As we have just seen, it is undeniable that strong Egyptian and Cretan influences were exerted on Greece starting from the Late Helladic IA. The local tradition thus had the memory of two mythical sovereigns: Minyas-Kamose-Aegyptus reigning on the city Orchomenos west of the plain of Copais and his half-brother Athamas-Ahmose-Danaus retrenched in his fortress of the Island of Gla. As for the corresponding historical characters in Egypt, they appear indeed at the end of the 16th century until the beginning of the 15th century B.C., i.e. at the end of the 17th dynasty (reign of Kamose Ouahm menou) and at the beginning of the 18th dynasty: reign of Ahmose Nebpehtyre, then 40 years later when Kamose reappeared under the name of Thuthmose (I) Aâkheperkare (third king of the 18th dynasty). Between his two periods of reign, exiled out of Egypt, Kamose at the head of a large and experienced army had the necessary time to conquer Greece and Crete thanks to his powerful fleet, before that his Mycenaean successors strengthened their hold on the two countries ruling from their powerful fortresses of Argolis.
The first hydraulic installations in the marsh of Copais had thus been carried out by Semites come from Egypt and Crete at the beginning of the Late Helladic era. And we cannot prevent us from thinking to the clever Dedalus reputed to be the author of the first circuit of central heating and water conveyance in the palace of Cnossos, at the service of his master, Minos of Crete alias Kamose, alias Minyas king of Orchomenos in Boeotia.

Let us recall that Boeotians (Βοιωτοί in Greek) means: “those who have cow ears”: To compare with Io the Argive (alias Queen Ahhotep) then represented in Egypt as Isis-Hathor, the goddess with cow ears.
� Ahhotep queen of Egypt (17th dynasty) was not born in Egypt and her whole family honored the god Ah the Moon, who was equated to the great god Thoth in Egypt. Ah was the Egyptian shape of Iara god of the mood in the Cananean city of Jericho, probably Sharruqen the capital city of Hyksos conquered by Pharaoh Ahmose-Danaus (Ahhotep’s son and half-brother of Kamose-Aegyptus) three years after the capture of Avaris, the main Hyksos city in Egypt.

� Because Kamose could have one or two club feet. See also the legend of Oedipus.

� Ghembaza, Th. Atlas the Titan and the two “bearer” kings of Kush. 2nd Part. Kamose - Thuthmose I, the first Egyptian ruler of Kush. Conference in Santorini, Greece 2012 (to be published).�On line : � HYPERLINK "http://antiqua91.fr/wa_files/ATLAS_202e_20Partie.doc" ��http://antiqua91.fr/wa_files/ATLAS_202e_20Partie.doc�

� Apollodorus, Library: I,7,3; I,9, 1 to 2; III,4,3 ; Nonnos, Dionysiaques: V,198; V,557; IX,56; IX,304 ; IX,317 ; Ovide, Metamorphoses: IV, 480 and following ; Pausanias, Periegesis: VI,21,11; IX,34, 7 to 8.

� After the reign of Antef (VII) Nubkheperre (in the middle of the 17th Dynasty) the throne of Thebes was occupied for four centuries by a lineage of rulers of Asiatic origin, not issued from the lineage of the previous Egyptian kings considered as gods.

�Th. Ghembaza. A labyrinth in Egypt : The Sesostris II’s funeral city in Kahun. Unpublished.� On line : � HYPERLINK "http://antiqua91.fr/crbst_3_en.html" �http://antiqua91.fr/crbst_3_en.html�

� Vercoutter, J. L’Egypte et la Vallée du Nil. Tome I. Des origines à la fin de l’Ancien Empire (12000- 2000 avant J.C.) PUF, Paris, 1992.

� Evans, Arthur J. The Palace of Minos : a comparative account of successive stages of the early Cretan civilization as illustrated by the discoveries at Knossos. McMillan and Co., London, 1921.

� Remember that the whole family of Kamose worshipped Ah, an Asiatic god of the Moon assimilated to god Thoth in Egypt as attested by the lineage of pharaohs Thuthmose of the 18th Dynasty, initiated by Kamose become the first Thuthmose “the one generated by Thoth”.

� Rachet, G. Archéologie de la Grèce préhistorique. Marabout Université, Verviers, Belgique, 1969, p. 212.

� Rachet, op. cited, p. 205.

