21

KAMOSE “the GREAT PRINCE” OF EGYPT
or the CHARACTER of MOSES
By Therese Ghembaza
Introduction
I. The character of Moses
1. Moses in Torah
2. The Jewish apocrypha
3. Moses in ancient authors
II. Kamose of Thebes: Egypt liberator
1. The historical context
2. The testimonies of archaeology
3. Kamose’s family circle
III. Kamose the first Messiah
1. The Wandering Jew
2. The Phoenix rising from his ashes.

3. The messianic feature of Kamose-Thoutmose-Moses
Conclusions
Appendix
KAMOSE « the GREAT PRINCE OF EGYPT » »

or the CHARACTER of MOSES
by Thérèse Ghembaza
graduated from E.N.S.B.
« I subdued the entired world, I conquered so many nations,
and my name remains still unknown »

Speech of God Sesonchosis, master of the world,
in the Alexander’s romance.
« Moses' face was that of a violent man, proud, covetous, sensual, and infused with all known defects. But thanks to his efforts pursued with renewed commitment, Moses the man of God, was able to overcome his evil tendencies to do that inverse virtues become his second nature».

 Tradition hassidique rapportée par R. Israël Lipschutz

INTRODUCTION

There are two main theories
 concerning the sejourn of Hebrews in Egypt and their departure to the Land of Canaan. The literary theory based upon Torah (Old Testament of the Bible Ex. 1: 11) referred to the city of Pi-Ramesses, placing the Exodus at the end of Ramesses II’s reign, so circa 1213 B.C. Whereas the archaeological theory (which uses historical facts evidenced by the excavations in Egypt) coincides the event with the end of the Asiatic (Hyksos) occupation in the Nile Delta circa 1540 B.C. The archaeological theory is largely accepted in Anglo-Saxon’s countries
 and it is the one we will develop here, with the central character of Prince Kamose of Thebes as the real basis of the figure of Moses in Torah.

I.
THE FIGURE OF MOSES
1.
Moses in Torah
The story of Moses as the man of God, is reported in two books of Torah : Exodus and Deuteronomy. His birth from Hebrew parents and his adoption by an Egyptian princess who had saved him from the Nile remind us the legend of the great King Sargon (I) of Akkad, an usurper who was able to unify for the first time the city-states of Mesopotamia
.

Moses, grown up in the court of Pharaoh and taught with all the knowledge of Egypt (Ex. 7: 2), had acquired a great reputation in the eyes of Pharaoh's servants and in the eyes of Egyptian people (Ex. 11: 3). Until the day when having killed an Egyptian who mistreated Hebrew people, he was forced to exile in Arabia. Then, after Pharaoh was dead, Moses returned to Egypt, missioned by God to rescue Hebrews by delivering them from their bondage. After the Plagues of Egypt, the crossing of the Red Sea, the new alliance with Abraham’s god and the delivery of the Ten Commandments, happened the episode of the Golden Calf and the apparition of Moses with horns
 when descending the Sinai mountain: What a strange coïncidence!

Moses fulfilled his mission by leading Hebrew people accross the desert until they saw in the distance « the Land of Canaan ». But, because of the Israelites’ revolts against God Moses was not allowed to enter the Promised Land and died in the Land of Moab. Yet, « his eyesight have not lowered, his vitality have not departed » (Deut. 34: 7), although he had reached the age of 120 years. What allows us to wonder about this unexpected disappearance…
2.
The Jew apocrypha
Torah provides us with many elements about Moses commissioned by God and gives few information about the man himself. But there are non-canonical Jewish traditions called the Haggadah, which elements are scattered in Talmud and Midrash, and other sources including oral. For simplicity, I will refer here to the book written by Rabbi Louis Ginzberg in 1909 "The legends of the Jews"
. Being from Hassidic trend, he took the task to put in order these apocryphal fragments of various origins.
This book informs us about two important facts concerning the lifecourse of Moses:
1° After killing an Egyptian, Moses fled to Ethiopia (present North Sudan, the Land of Kush for Egyptians). He was 27 years old and he reigned forty years on Ethiopia. Indeed, following a war between Ethiopians (Nubians) and the Eastern nations that had revolted against his authority, the Nubian King was victorious. But coming back to his country, he remained prevented to enter his capital where an usurper was entrenched. The king had to besiege his own town which was protected on two sides by high walls and a network of canals in which circulate the water of the river that surrounds Ethiopia, and on another side by a desert filled with snakes and scorpions. At this time Moses came, to whom the king entrusted the leadership of his army.

The king died after eight years of siege and his officers chose Moses to replace him on the throne. Moses found the way to invest the city and become king, he was forced to marry the queen remained a widower with a crown prince at a young age. Then, Aram and the princes of the East heard that Kikanos the King of Ethiopia was dead and they attacked again the Ethiopians. But Moses went out with a powerful army to fight against the rebel nations, and defeated them.

After forty years, as the marriage was not consumed, the Ethiopian queen claimed the throne for her son born of the deceased king, and Moses was dismissed by Ethiopians with honour and rewards. It was time for him to return to Egypt.

According to these non-canonical traditions, Moses appears therefore as a warrior prince who spent most of his life outside of Egypt.
2° We learn also that if the whole Egyptian army perished with its chariots when crossing the Red Sea, the Pharaoh of Moses did not die and survived forever because he repented his errors at the time to be drowned
. It is therefore unnecessary to continue to seek what king of Egypt had died drowned...
3. Moses in ancient authors
Moses was also reported by late Greek and Latin historians:
Indeed, Eusebius of Cesarea (Praeparatio Evangelica, IX:27) wrote: « Artapanus said in his book "About the Jews" that after Abraham and his son Mempsasthenoth and the king of Egypt were died, his son Palmanothes rose to the kingship. This king behaved badly towards Jews; and first he built Kessa, and founded there a temple, and then, he built a temple at Heliopolis. He begat a daughter Merris, whom he married to a certain Chenephres, king of the regions above Memphis (because at that time there were several kings in Egypt); and this princess being barren adopted a so-called (sic) Jewish child, and named him Mouse (Moses): But when he was adult Greeks called him Museus. And this Moses, they said, was the master of Orpheus; and when he was old he taught humanity many useful things... All these things he made to empower Chenephres. As previously, the multitudes being without government, used to appoint and to overthrow the kings, sometimes taking the same persons and sometimes other persons... But when Chenephres realized the excellence of Moses, he became jealous and sought to kill him under a plausible excuse. So when Ethiopians attacked Egypt, Chenephres thought finding the right opportunity: he sent against them Moses at the head of an army composed of inexperienced farmers, assuming that by the weakness of his troops he would be easily destroyed by the enemy. But Moses with his army of 100,000 peasants came to the place called the nome of Hermopolis and established his camp. From there he sent generals to occupy the region, and they obtained remarkable successes in their battles. The people of Hermopolis say that the war lasted ten years. That is why, Moses because of the importance of his army built a city in this location and devoted it the ibis, because this bird kills animals that are dangerous to humans; and he called this city Hermopolis (the city of the God Thoth, equated with Hermes by Greeks, the capital of the nome of the Hare in Middle Egypt). Then the Ethiopians (Nubians), although they were his enemies, became so admiring of Moses, that they adopted from him the practice of circumcision, and not only them, but also all the priests... When the war was over, Chenephres claimed to welcome him, whereas in reality he continued to conspire against him... But when Egyptians regarded him (Chenephres) as a foreigner, he gathered his friends by making them swear to say nothing to Moses about the conspiracy he was trying to plot against him, and he appointed men to kill him. However when he saw that no one wanted to obey, he urged Chanethothes to whom he had specifically addressed. And finally this one because of the accusations that were made promised to make the attack as soon as the opportunity arises. In the meantime, Merris died and Chenephres appointed Moses and Chanethothes to go bury her in the regions outside of Egypt, assuming that along the way Moses would be killed by Chanethothes. But when both were on the way, men who were aware of the plot warned Moses who remained on his guard. He buried himself Merris in a place where, as a memory, he called the river and the city Meroe
. And this Merris is honored no more than Isis by the people of the place. Then Aaron having heard of the plot, advised his brother to flee to Arabia. He followed his advice and crossed the Nile at Memphis with the intention to escape. But when Chanethothes was informed, he handed hem a trap to Moses to kill him. When he saw him arriving, he drew his sword, but Moses was faster than him, he stopped his hand, drew his sword and killed Chanethothes. Then, he took refuge in Arabia ».

Flavius Josephus, a Jewish historian of the Roman period, also reported that Moses, named Commander in Chief of the Egyptian army, campaigned in Nubia and besieged the city of Saba, capital of the Kingdom of Ethiopia that Cambyses called Meroe. And he made a precise description of the town
 ("Antiquities of the Jews" II, 10).
And according to John, Bishop of Nikiu, in his Chronicles (Chapter XXX): "In the time of Moses the legislator, the servant of God, who led the children of Israel out of Egypt, Petissonios who is Pharaoh Amosios reigned in Egypt... However this senseless Petissonios, who is Pharaoh Amosios
, was swallowed in the Red Sea with his horses and his riders. Indeed, when after the release of the children of Israel from Egypt, he heard that they had brought with them the wealth of Egyptians... Pharaoh, transported by anger, pursued them immediately with his army. He was swallowed into the sea with all his followers and none survived. The children of Israel marched into the sea as on dry land and arrived where God wanted.
"And Polemon in the first book of his "Greek stories " reported: « At the time of Apis son of Phoroneus, one part of the Egyptian army was expelled from Egypt and settled not far from Arabia in this part of Syria called Palestine, being evidently those who left with Moses » (Eusebius "Præparatio Evangelica" X, 40: 6, from George Syncellus "Chronicles" book III).
Finally, the Egyptian historian in the Mamluk time, Al Maqrizi
 reported : "When Egypt was in the hands of women
.. .the Amalekites’ king marched against Egypt. Then El Walid (child = Moses) ben Duma (son of Damas, the Syrian Apophis) made terrible battles against them. He explored the source of the Nile and was absent for forty years, then returned to Egypt in Memphis. Egyptians recognized him for king, and he reigned for one hundred years".
II.
KAMOSE the Liberator
Now we will see who this great fighter was really :
1.
The historical context
During the Middle Kingdom, migrants originating from Syria-Palestine have been allowed to settle in the North of Egypt where they multiplied by three or four generations. But after the disappearance of the last pharaohs of the Twelfth Dynasty and the short-lived reign of a queen soon ousted from power by an usurper, a long period of internal struggles generating anarchy, happened in Egypt. Living thus without government and unable to avoid internal dissension, the Asiatic community become too large, facing the hostility of Egyptians, had called for help a Syrian ruler supported by a corpse of powerfully armed Anatolian mercenaries driving chariots pulled by harnessed horses previously unknown in Egypt
. But, as in the fable « The frogs who claimed for a king » this foreign army, they had promoted the intrusion in the country, subjugated them with rudeness [DAWSON, 1949].
This troubled period between the end of the Middle Kingdom and the beginning of the New Kingdom, i.e. from the end of the 13th Dynasty to the beginning of the 18th Dynasty (1650-1500 BC), is called the Second Intermediate Period by archaeologists, or more simply "the Hyksos occupation period"
, because the newcomers named themselves in Egyptian language "heka-khasout" (prince of the mountainous lands), become "Hyksos" in Greek.

Now firmly established in the North in the Eastern Delta, the occupant tended constantly to extend his power toward South. Being allied with the Nubians of the Kingdom of Kush, archenemy of Egyptians on their southern border, the Hyksos King Apophis (II) Aa-ouser-re tried to resist the counter-offensive of the Thebans whose influence area had reduced as shagreen.

As in this dangerous context, the young prince Kamose of Thebes at the head of an Egyptian army reinforced by a regiment of Medjay mercenaries had rapidly begun the reconquest of the North against the Asiatic occupation.
2.
The testimonies of archaeology
Kamose, as a valiant warrior prince and excellent strategist, but also a good communicator, made engraved the story of his military exploits on two monumental stelae erected at the entrance of the great Amun temple in Karnak. The texts of these stelae, partly damaged by subsequent re-uses, could be completed thanks to a copy on a tablet. This very direct testimony reported that the Theban offensive begun from the town of Cusae in Middle Egypt, lasted three years and resulted in the capture of Avaris, the Hyksos capital city, which was besieged and plundered by the Egyptian warships.

After this report dated year 3, not any other discovery allows ensuring that Kamose continued to live, nor that he died in combat as it could be supposed. A French historian accords him eight years of life more [BARBOTIN, 2008]. In the inscriptions, Kamose was often called "pa heqa aa" the great prince, which would mean that during the war of liberation, he did not intervene as Pharaoh but rather as the sword arm of Queen Ahhotep who assumed the regency of the future Pharaoh Ahmose still a child. Only after having definitively reconquered the North of Egypt, Kamose had declared himself King on the territories he had liberated and put his name in a cartouche with the long titulary of the Kings of Egypt. His pyramid existed still intact under Ramses IX (papyrus Abbott) and a coffin with his name (not in a cartouche) was found not looted in a pile of spoils in 1857 in the Valley of Dra Abu el Naga. But the unidentified body it contained was not wearing the aureus and fell into dust at the opening of the lid on which the portrait had the false beard an attribute of gods and kings. The coffin still contained rich objects of metalworks (arms and jewels) engraved with the names of Kamose and Ahmose the Pharaoh of Thebes [DARESSY, 1908].
3. Kamose’s family circle
No archaeological evidence was found for Kamose's family ties with his predecessor at Thebes, the murdered Pharaoh Seqen-en-Ré Tao
, Queen Ahhotep’s husband, nor with his successor Ahmose Neb-pehty-re, son of the previous rulers. However, according to late Greek and Latin traditions, we can propose that Kamose was an elder half-brother of Ahmose, that their mother Queen Ah-hotep had very young, well before his marriage with his own brother Pharaoh Seqen-en-Ré Tao. And there are indices that these 17th Dynasty Theban rulers were not genuine Egyptians, but on the contrary they were close relatives of the Hyksos king Apophis (I) Aaqen-en-Ré who reigned on Northern Egypt. Thus, according to the Egyptian priest Manetho : "The 17th Dynasty was of shepherds, brothers of Phoenicia, foreign kings who took Memphis"
. Similarly, the term of shepherds (pastors) was applied by Julius Africanus both to the 15th, 16th and 17th Dynasties
.
Several literary traditions may reflect the life course of Prince Kamose "the son of the bull" the exact meaning of his Egyptian birth name. According to the tale of Princess Io, priestess of the Moon in Argos, who gave birth to the bull Epaphos in Egypt (Apollodorus, Library, II, 1.3), Kamose was not really Egyptian, nor Greek, but of Asiatic origin (from Asia Minor, now Turkey). The Greek myth gives Zeus as father of the bull Epaphus, but considering the story about Adonis honored at Byblos with his mother Aphrodite, the young Princess was raped by his own father designated as Kinyras King of Cyprus, Theias King of Syria or Belos King of Egypt. And following the Atrides’ legend, the Princess did not recognise her assailant but she had stolen his sword (Apollodorus, Epitomee, II, 14; Hyginus, Fables, 86-88). When she became pregnant, the old king wanted to kill her to avoid to be dethroned by his grandson as an oracle had predicted. This is the reason why the Princess fled to Egypt where she was welcomed by the King and Queen of this country. As she was priestess of the Moon, she received the Egyptian name of Ahhotep 'the one who honors the God Ah' (or Iah, the Moon), a male deity of Asiatic origin associated with Thoth, the great god of knowledge and writing in Egypt. But at that time, an Asiatic sovereign, King Apophis (I) Aa-qen-en-re ruled the Delta and he was the own brother of Princess Io aka Ahhotep.
Although the Princess of Argos was already pregnant upon her arrival in Egypt, she had probably failed to inform the Pharaoh. Thereby allowing saying to him she had given birth prematurely to a son of the King who until then had remained without heir. But at the time of her delivery, the Hyksos troops were just beating the Theban army. At this time Pharaoh Antef VII preferred to flee to the court of a ruler of Nubia, who was his friend. Ah-hotep, remained behind in this hasty escape, hid in a certain cave of Nubia
 to give birth to Kamose, because the Hyksos king was looking for the child to kill him. In order to save her grandson, the mother of Ahhotep, Queen Tetisheri said he was her own child (though she has passed the age) and raised him until the age of 5 years. At this time Pharaoh Antef VII in exile adopted the young boy to make him his heir and educated him in Nubia.
All these data were provided to us by reports of ancient authors:

· Herodotus, II, 146: "Concerning Dionysus, Greeks said that as soon as he was born, Zeus sewed him into his thigh (μηρό mero in Greek) and took him to Nysa (Meroe), which is above Egypt, in Ethiopia (Kush, now North Sudan)".
· Plutarch, De Iside, 35: "Many Greeks made statues of Dionysos tauromorphe" (in form of a bull).
· Flavius Josephus, Against Apion, I, 32, 292: «This Amenophis (Antef VII confused with Amenhotep I for a reason that we will see later, p. 19, note 28) could not support their attacks (of the Hyksos) and fled to Ethiopia. He left behind him his wife and child, who was brought to world in a certain cave. And there she gave birth to a son, who was called Messenez (mes nefer: born from the beauty?). And when he reached the age of manhood, he pursued two hundred thousand Jews as far as Syria; then he received his father Amenophis returning from Ethiopia."
Kamose abandoned by his mother at birth would have therefore brought up in Nubia by Pharaoh Antef (VII) Nub-kheper-re, as a warrior prince able to reclaim the throne of Thebes. In this regard, Diodorus (I, 53: 2-4) reported: "At the birth of Sesoosis (Senusret), his father made something worthy of a great man and a king. He assembled the male infants from all over Egypt, who were born on the same day as his son. He attributed them nurses and educators and prescribed the same training and the same education to all of them, applying the theory that those who had grown up in the same fraternity and have benefited of the same friendly relationship would be the most loyal comrades-in-arms and the bravest fighters in war. He made sure to provide them with everything necessary and trained the young people by constant exercises and hardship: for example no one could eat before running 108 stadia (20 km). As a result, when reaching the age of manhood, all of them had become genuine athletes by the robustness of their body, with a spirit of command and endurance, because of the training they received in the most excellent activities."
Kamose ignoring the secret of his birth had therefore fought the Hyksos King Apophis (II) Aa-wser-re (successor of his son Apophis Aa-qen-en-re) without knowing that this one was in fact his grandfather (and incestuous father) because he had raped his own daughter Ahhotep when she was very young. It is only when the young and boiling warrior was about to kill his enemy, that the old king was obliged to reveal their parentage. From this moment, Kamose had joined the Asiatics’ camp under the name of Khayan
 Se-user-en-re and refused to render to Thebans the North of Egypt he had reconquered by the strength of his arms. In rebellion against his half-brother Ahmose became King of Thebes at his majority, Kamose retreated with his army and his Asiatic supporters in the city of Avaris, soon besieged by the loyalist Theban troops.
Through the mediation of Queen Ahhotep, after three months of siege an agreement was found between her two sons: Ahmose will rule whole Egypt, the legacy of his father the assessinated Pharaoh Seqen-en-Re Tao, while Kamose received the Asiatic territories, mostly desert
, fiefs of his grandfather. He was therefore allowed to freely leave Egypt with all his partisans
. And to strengthen the peace agreement between the two brothers, King Ahmose married Ahmose-nefertari
, Kamose’s eldest daughter of dark complexion, born of a union with a Nubian Princess (Flavius Josephus, Antiquities of the Jews, II, 10).
However, for Egyptian people Kamose who rebelled against the power of Thebes and joined the party of enemies with his army, could considered a traitor, punishable by death penalty. To save appearances, his family said he was died in a fire and put in his coffin a unrecognizable charred corpse, as suggested by the testimony of ancient authors: Diodorus I, 57 « Returning to Egypt after his great expedition, Sesoosis stopped at Pelusium, where he escaped to perish with his wife and his children in a dinner given by his brother. Because, while they were asleep, the brother of Sesoosis took advantage of the night to set fire to dry reeds accumulated in advance around their tent. Sesoosis suddenly awoke at the fire clarity, but his drunken guardians were late to come to his rescue. By raising the hands, he implored the gods for the salvation of his children and his wife, and crossed the flames. After have been saved as by a miracle, he built monuments to all the gods, but especially to Vulcan (Ptah), to whom he mostly owed his salvation." (See also Herodotus II, 107). The substitution of a non-embalmed calcined body would explain why it fell into dust at opening the coffin with the name of Kamose, thirty-three centuries later.
III.
KAMOSE THE FIRST MESSIAH
1. Le Wandering Jew
Kamose officially declared dead and buried with great pomp in a pyramid, was therefore obliged to leave Egypt. But his warlike exploits will not stop there. We can recognize him in the mysterious Pharaoh Sesostris whose life course was reported by Herodotus (II, 102-103 and 106-110) and Diodorus (I, 53-59) who named him Sesoosis. Sesostris is the Greek form of the Egyptian name Senusret: "the one who belongs to the Powerful" (Goddess of Thebes). Presently, Egyptologists believe that this mysterious character is an amalgam of three Egyptian rulers: Senusret I and Senusret III of the 12th Dynasty and Ramses II of the 19th Dynasty, because of their military campaigns in Nubia and Asia. While Eratosthenes of Cyrene in his "Chronology of the Kings of Egypt" identified the 34th King of Egypt as "Sistosi-chermes valiant Heracles", alias Kamose became Thuthmose (I) Aa-kheper-ka-re 3rd king of the 18th Dynasty, confused with Senusret (I) Kheper-ka-re, 2nd King of the 12th Dynasty.
And that for the two following reasons : Firstly, because on one of the side faces of the second stela of Kamose in Karnak which was a reuse, we can still read the cartouche of Senusret I [HABACHI, 1972], whereas the front side did not show the first name of Kamose, but only his Horus name Wadj-kheper-re. Moreover, as reported by Herodotus (II, 42-44) and Diodorus (III, 74) about Heracles: "There were two people in a more ancient time who were called by the same name: The oldest Heracles who according to the myth was born in Egypt, had submitted by his arms much of the inhabited world and erected the column which is in Libya (Africa)”. This Herakles was Kamose and his mother was the Queen of Egypt named Ahhotep "the one who honors Ah" (the Asiatic Moon god), which explains the Greek name Heracles "the glory of Hera" as the glory of his mother (Ah-hotep). While "The second Heracles born of Alcmene was named Alcide at birth (the name of his maternal grandfather), but he got the nickname of his ancester of Egypt Heracles, because he acomplished many glorious actions as his ancester before him” (Diodorus, I, 24).
So, according to the reports of Herodotus and Diodorus, Sesostris-Sesoosis alias Kamose was an outstanding leader of men who doled out land to his supporters and liberated the prisoners for debt. Having gathered a powerful army and thinking he could become the master of the world, he firstly conquered Arabia and Ethiopia (North Sudan). He was the first King of Egypt to build warships and he continued his conquests up to India, to the point of inspiring later Alexander the Great, persuaded by his mother to be his descendant
.
Diodorus (Book I, chapters IX et X) especially reported : « Osiris also liked agriculture having grown up in Nysa, city of Arabia Felix and close to Egypt, where this art was in honor. It is from the name of Jupiter (Zeus), his father, joined to the name of this city, that the Greeks made Dionysius (the Zeus of Nysa = Kamose-Moses) which is for them the name of Osiris... It is also said that he was the first to observe vines in the territory of Nysa and having found the secret to cultivate it, he was the first to drink wine and taught to other men how to make and conserve it. He honoured Hermes or Mercury (the Egyptian god Thoth) because he understood this god was endowed with an extraordinary talent for everything that can get good things to human society. In fact Mercury (Thoth) was the first to set an exact and ruled language set from the coarse and uncertain dialects previously used. He attributed names to an infinite number of useful things which previously had none. He invented the first writing characters; as well he settled the harmony of words and phrases. He instituted several practices concerning sacrifices and other parts of the gods’ worship and gave to men the first principles of astronomy. He then offered for entertainment the fight and dance and made understand what force and even what grace the human body can obtain from these exercises. He imagined the lyre in which he put three strings by reference to the three seasons of the year... Osiris being born beneficent and lover of glory gathered a large army in order to wander the Earth to bring to people all his discoveries and especially the use of wheat and wine. Because considering that having drawn men from their first ferocity and made them appreciate a sweet and reasonable society, he could participate in the honours of the gods... Having thus put agriculture in use in Ethiopia and built several large cities, he left there governors and other officers to collect the tribute he imposed on this province... Having reached the borders of Ethiopia, he embanked the Nile with powerful dikes on both sides, in order its flood might not devastate the countryside and could expand to use them in need, to proportion that the locks he made with a lot of art would be opened. He then wandered in Arabia along the Red Sea and continued his route to India and the Ends of the Earth. He built big cities in India and among them Nysa, to which he gave this name in memory of the city of Egypt where he was born... Finally he made to erect columns (στηλαι
) to remind these people of the things he taught them... Therefore, Osiris left on any of his roads the beneficent fruits of his wisdom and goodness. Come back in Egypt he communicated to people an infinite number of curious and useful things that he brought from his long journeys; and by so many benefits, he attracted to him the name of God and the worship due to gods».

And Strabo (XVI, 4:4) concerning the area of the Strait of Bab-el-Mandeb reported: "There is a column (στηλην) of Sesostris the Egyptian, who tells in hieroglyphs his crossing of the Gulf (the Red Sea), because obviously he was the first man to submit all countries of Ethiopians and Troglodytes. He walked across Arabia and then he invaded Asia. For this reason, presently there are still in many places, entrenchments of Sesostris, as they are called, and reproductions of temples of the Egyptian gods". And the Golden Legend of Alexander the Great reported by Al Maqrizi [BOURIANT, 1895], which is similar to the reports about Pharaoh Sesostris, makes him going as far as China and Tibet.
The same Sesostris was also called Sesonchosis. From the Scholia of Apollonius of Rhodes (IV 272-74) Sesonchosis (Sesostris-Khonsu) reigned in Egypt immediately after the Gods, i.e. after Horus (Ahmose Neb-pehty-re)
. He submitted the whole Asia and most parts of Europe. He instituted the perpetuation of trades from father to son (cf. the caste system) and he was the first to ride horses.
Samely, the Alexander’s romance [TALLET-BONVALOT, 1994] reported that returning from an expedition to India, the King found a stele engraved with this inscription: “I, Sesonchosis, master of the world, I created this water point for the sailers of the Erythraean Sea (Red Sea)”. Then going to Meroe in North Sudan, Alexander had reached a certain sacred cave where he met the deified Pharaoh Sesonchosis who told him "I submitted the whole earth, I overcome so much and so many nations, and my name remained unknown!”. And after the founding of the city of Alexandria, Egyptians hailed Alexander as the new Sesonchosis.
Sesostris-Sesoosis-Sesonchosis-Osiris, this great conqueror and explorer of the inhabited world might therefore be Kamose-Moses after leaving Egypt. Also note that the Book of Exodus, in the Masoretic Torah is called "the Book of Chemoth”.

2. The Phoenix that rivived from his ashes
Although he was the eldest of Ahmose by fifteen years, Kamose the bastard had to renounce the throne of Thebes by the will of their mother Ahhotep who preferred to favour his junior, son of her husband Pharaoh Seqen-en-Re Tao. Kamose permanently banned from Egypt, had led his rebel troops and Asiatic supporters across the desert of Sinai and left them when arriving to Syria-Palestine
. Then he continued his wanderings and conquests for forty years through the inhabited world, until the day when his grandson Pharaoh Amenophis I
 (son of Ahmose and Kamose’s daughter Queen Ahmose-nefertari) died without male heir.

At this time, an old general come from Nubia ascended the throne of Thebes with the reign name of Thuthmose (I) Aa-kheper-ka-re, without raising any opposition in the country. We do not know who his father was and nothing proves that his mother, designated by him as the Great Royal Mother Seni-seneb, to be of royal blood. Thuthmose however, was the husband of Queen Ahmes, who is said King's sister, and even King’s mother during the reign of her daughter Hatshepsut, but never King’s daughter
. Thuthmose I reigned for 13 years and died at the age of 80. He had been 67 years-old at his accession to the throne which was necessarily supported by the Queen Mother Ahmose-nefertari. She died before him and he was deeply affected by her death.

At the advent of Thuthmose I, if forty years had passed since the output of Asiatics out of Egypt and the suddden disappearance of Kamose, considering the life expectancy in this time, most of people who had known him were already dead (Ex 5, 19). We should also remember that Kamose as well as Thuthmose I had spent much of their life in Nubia (the Land of Kush). Moreover, Thouthmose I was the first King of Egypt to carry the prenomen "born of Thoth", which is the proper designation engraved with the same graphism on the blade of a spear point
 with the name of Kamose, found in the coffin of his probable mother, Queen Ahhotep in Dra Abu el Naga [WINLOCK, 1924). We can also emphasize that under the reign of Ahmose, the first one of a long series of Egyptian governors of Nubia was called Djehuty (Thoth), perhaps a pseudonym of Kamose exiled who will rule Egypt later under the name of Thuthmose (born of Thoth)
.
So everything is consistent to wonder if Kamose and Thuthmose I could be the same person. And as said by the oracle of Serapis in the Alexander’s Romance: "The King who fled will return to Egypt, without having aged, rejuvenated instead.” Therefore it was as a resurrected that Kamose could reappear under the name of Thuthmose I and could be at the origin of the myth of the Phoenix bird (Phoenician?) that revived from its ashes.
3. The messianic character of Kamose-Thuthmose-Moses
Kamose victorious of the Hyksos and dead in battle in Avaris could easily pass for a savior hero in the eyes of Egyptians. It could be said that he sacrificed his life to save Egypt as well as he was the liberator of Hebrews by leading them out of Egypt where they were oppressed (depending on the side where you are...). Then, as said by Isaiah (53: 10) "After having offered his life in sacrifice for sin, he will see a posterity and prolong his days". And that happened to Kamose who finally became Thuthmose I.

In fact, the violent, greedy and domineering character of Kamose in his youth had completely transformed during his forty years of wandering. If we consider the Persian god Mithras, born in a cave as Kamose
, we learn that our hero had fought and killed the bull that was in him: That is to say that Kamose “born of the bull” became Thuthmose "born of Thoth" the god of intelligence and wisdom. So, as in the Cretan mythology, where the Minotaur, a monster with human body and bull head, was killed by Theseus, we recognize the brutish Kamose tamed by Thuthmose, that is to say by himself. The Minotaur legend was therefore an allegory. Similarly, through the symbolic sacrifice of a bull, the initiates of the cult of Mithras could obtain resurrection and eternal life.
So, we understand the tradition where Moses admitted that although born steeped in vices, he managed to defeat his evil inclinations up to become a model of all virtues. But this is what he told himself.

CONCLUSIONS
We submitted here an attempt of reconstruction of the life course of the valiant fighter-prince Kamose for whom archaeology allowed to retrace only the first years of a reign seeming too ephemeral. However, in the absence of archaeological evidence, it is in the late literary traditions that we found elements to understand the course of events remained obscure in this turbulent period of Egypt history. It is also from the Greco-Roman and Judaeo-Christian traditions we drew the data allowing us to reconstruct the tumultuous life of the young prince of Thebes, victorious of Apophis, who was deified in Egypt under the name of Kamoutef 'the Bull of his mother", and was at the origin of so many legendary heroes such as Oedipus in Greece, Minos of Crete, Memnon the Ethiopian who built Susa, and in the Asiatic side to the great tradition of the biblical Moses.
We wanted to revive in all his tragic grandeur a character of exceptional span but of great complexity, Kamose of Thebes, a bastard prince tireless warrior, a leader of men become the great prophet of a jealous and bellicose single God: Yah for the Midianites descendants of Abraham (Ex. 3: 6) as for the people of Jericho
, Yahweh
 in the Torah of the Jews after their return from Babylon in the 6th century B.C. (Ex. 3: 14).
Now, it appears difficult to recognize the figure of Moses in the character of Kamose, as well as the identity of Hebrews (Ivrim = inhabitants of Avaris
) with the Hyksos, due to their negative characteristics emphasized by ancient texts outside Torah. But we want here to make sense of things: Kamose grown up in Nysa-Meroe (Dionysos for Greeks, sometimes identified with Osiris) was a great warrior and conqueror, but also a great civilising genius in his own way. As for the Asiatic occupants of the North of Egypt, all of them were not Anatolian barbarians (Solymes mercenaries related to Hurrians), since most were offspring of the first Amorite emigrants (Aamu) arrived during the reign of Senusret II, who were perfectly integrated in the Egyptian setting for several generations.
APPENDICE :

Kamose the accursed and the Faustus’ destiny
The mummy of Thutmosis I was not found. And although two tombs had been successively dug for him in the Valley of the Kings [VANDERSLEYEN, 1995], it seems that they never received his coffin. On this point, late traditions still offer us an explanation: according to Manetho who calls him Menes
, the King become blind in his old age was lost in the swamps of Thebes and was devoured by an hippo
.

Indeed this animal was an incarnation of God Seth, the Satan of Egyptians, the one who recovered the soul of old Dr. Faustus who have sold it to him in exchange of the love of a young girl. Remember us that Kamose-Thoutmose I had spoused his own granddaughter.
And Fostat (or Fustat) was one of the oldest quarters of the city of Cairo located near the ancient Memphis.
REFERENCES

Al Maqrizi - Description topographique et historique de l'Égypte. Trad. U. Bouriant, 2e partie, E. Leroux, Paris, 1895-1900.
On line : http://gallica.bnf.fr/ark:/12148/bpt6k5828537q/f000402.tableDesMatieres
Barbotin, C. - Âhmosis et le début de la XVIIIe dynastie. Pygmalion, Paris, 2008.
Daressy, G. - Le cercueil du roi Kamès. ASAE , 1908, 9, 62.
Dawson, W.R. - Papyrus Harris I. JEA, 1949, 35, 161.

Ginzberg, L. – The legends of the Jews. Vol. I to IV. Translated from German by H. Szold, 1913, Philadelphia: The Jewish Publication Society of America.

On line : http://philologos.org/__eb-lotj/default.htm
Habachi, L. - The second stela of Kamose and his struggle against the Hyksos ruler and his capital. Glückstadt, 1972.

Pseudo-Callisthène trad. par Tallet-Bonvalot, A. - Le Roman d’Alexandre. Vie d’Alexandre le Grand. GF-Flammarion, Paris, 1994.

Vandersleyen, C. - L'Égypte et la Vallée du Nil, Tome II. De la fin de l’Ancien Empire à la fin du Nouvel Empire. Presses Universitaires de France, Paris, 1995.
Winlock, H. E. - The tombs of the kings of the Seventeenth Dynasty. JEA, 1924, 10: 217-277.
� Leiman, S.Z. “From the pages of Tradition: R. Israël Lipschutz: The portrait of Moses.” Tradition, 1989, 24 (4) 91-98.

� The theory of an Egyptian Moses living at the time of Akhenaten (1340 BC.) imagined by Freud was finally abandoned because, according to Egyptologists, the religious reformation of Akhenaten banished only the worship of god Amun traditionally practiced by the Pharaoh at Thebes. The other Egyptian gods were not concerned. It is therefore impossible to see there the origin of the Hebrew monotheism. On the contrary, it is known that Apophis, the Hyksos king of Avaris, honored only one god, Sutech, a storm god also present in Hittite mythology, he equated with the Egyptian god Seth whom he built a large temple.

� Redford, D. « Egypt, Canaan, and Israël in Ancient Times » p. 98-122. It is also the opinion of the great Belgian egyptologist Claude Vandersleyen in his book « L’Egypte et la Vallée du Nil : T. 2 De la fin de l’Ancien Empire à la fin du Nouvel Empire », pp. 232-237.

� «My mother was a high priestess. My father, I did not know. My father’s brothers were camping in the mountains. My hometown is Azupiranu on the banks of Euphrates. My mother, the high priestess, conceived me and bore me in secret. She put me in a basket of reeds, she sealed the opening with asphalt. She threw me on the river and I could not escape. The river carried me; it took me up in Aqqi, the drawer of water. Aqqi the drawer of water drew me [from the river] by dipping his bucket. Aqqi the drawer of water adopted me as his son and grew me up. Aqqi the drawer of water taught me his trade of gardener. While I was gardener Goddess Ishtar fell in love with me and so I exercised kingship for fifty-six years". Sargon I remains a contested character as apart of the texts of the VIIth century BC. discovered at Nineveh, not any testimony of his name engraved in stone was found during excavations in the 19th century in Mesopotamia.

� In the Latin version of the Bible called the Vulgate of St. Jerome, we read in Exodus 34: 29: "And when Moses came down from the mountain with the Tables of the Law, he did not know that his head was horned after talking with God." Other versions of the Bible translated "his face shone because of his face-to-face with God." It is true that the root of the Hebrew words for horn and beam is the same ...

� L. Ginzberg « The Legends of the Jews » Vol. II and III. Translated from German by H. Szold. 1913 ; Philadelphia. The Jewish Publication Society of America. �On line : � HYPERLINK "http://philologos.org/__eb-lotj/vol2/foura.htm" \l "7" ��http://philologos.org/__eb-lotj/vol2/foura.htm#7�

� This fact is also reported in Koran (Surate 10 : 90-92) and in the Osirian legend of the “ Contendings of Horus and Seth”, where Horus drowned by his uncle Seth, was reanimated by his mother Isis, the great wizardess, who made him immortal (What means that he became the Pharaoh in Thebes).

� Probably the funeral city of King Sesostris II at El Lahun near the great Lake Moeris (in ancient Egyptian « mer our » present Lake Qarun) on the bank of Bahr Yousef (Joseph’s canal) in the Fayoum oasis west of the Nile.

See the grave of the Lady Maket under a cellar of this city. On line : � HYPERLINK "http://antiqua91.fr/crbst_3_en.html" �http://antiqua91.fr/crbst_3_en.html�

� See my explanation of this text on line : �HYPERLINK "http://antiqua91.fr/crbst_13_en.html"��http://antiqua91.fr/crbst_13_en.html�

� “The place was to be besieged with very great difficulty, since it was both encompassed by the (Blue) Nile quite round. And the other rivers, Astapus (White Nile) and Astaboras (Atbara River) made difficult the attack to those who attempted to cross the current. For the city was situated in a retired place, and was inhabited after the manner of an island encompassed with a strong wall, and having the rivers to guard it from the enemies. And having great ramparts between the wall and the rivers, insomuch, that when the waters came with the greatest violence, it could never be drowned, which ramparts made next to impossible to take the city for even those who had succeeded in crossing the rivers.”

� It was King Ahmose Neb-pehty-re, the first king of the 18th dynasty (at the beginning of the New Kingdom).

� Al-Maqrizi A. « Topographical and historical description of Egypt ». In « Islamic Geography » vol. 59.

� These women were the Mother-Queen Ahhotep (the mother of Kamose-Moses and of his step-brother Pharaoh Ahmose) and Queen Ahmose-nefertari (Kamose’s elder daughter and Ahmose’s wife). Both queens become widowes with crown princes still childs, had to successively assume the regency of the Theban throne.

� Probably those people that Greeks called Solymes. Flavius Josephus in his work «Against Apion» (I, XXVI: 248) confounded them with the inhabitants of the city of Jerusalem that did not yet exist at that time: «The Solymites when they came down together with the polluted Egyptians, treated the men in such a barbarous manner, that those who saw how they subdued the country, and the horrid wickedness they were guilty of, thought that the domination of those who have come before them was a golden age. For they did not only set the cities and villages on fire but were not satisfied till they had comitted sacrilege, and destroyed the images of the gods, and roasted the sacred animals that used to be worshipped, and forced the priests and prophets to be the executioners and murderers of those animals, and then ejected them naked out of the country. See online: � HYPERLINK "http://www.antiqua91.fr/wa_files/SOLYMES_20or_20PISIDIANS.doc" ��http://www.antiqua91.fr/wa_files/SOLYMES_20or_20PISIDIANS.doc�

� In Greece, it was the Late Helladic I; in Creta the Neo-palatial period also named named « Minoan » period .

� According to Manetho (who wrote in greek) reported by Flavius Josephus in his work in latin : « Against Apion » I, XIV: 82. And also by Eusebius of Cesarea, Chronicles, 49.

� Tao could be a diminutive of Djehuti, i.e. the Egyptian god Thot, of lunar nature as god Ah from Asiatic origin and characteristic of the theophore names of this family of the 17th Dynasty, who a priori was non autochtonous, as we will see further.

� Manetho reported in the Scholiast of Plato « Timeus 21e »

� In fact, according to the reports of ancient authors, we can suppose that Antef (VII) Nub-kheper-re was the last Egyptian king of the 17th Dynasty. Indeed, after the Theban army was defeated by Hyksos and Pharaoh Antef fled to Nubia, the Hyksos king of Avaris, Apophis (I) Aaqen-enre installed his brother Seqen-en-re and his sister Ahhotep become husband and wife, as rulers on the Theban throne.

�This cave of the birth could be the one located at the foot of the pinnacle of Djebel Barkal (an isolated tabular hill on the right bank of the Nile in Nubia near the 4th Cataract). The Nubian kings of the 25th dynasty built there a semi-cave temple (B 1100) which could be a mammisi serving for their coronation ceremonies. This temple was destroyed by a rockslide which definitely blocked the entrance of the cave whose ceiling had collapsed. To replace it, another temple (B 300) dedicated to goddess Hathor and god Bes was dug a little farther under the mountain.

� In Arabian language, Ryan means « the one who is growing » thus the Mon crescent.

� This could signify «Exchanging his birthright for a dish of lentils». But after a three-month siege, he could be hungry…

� To see the reports of ancient authors supporting my theory, go to this page of my web site : � HYPERLINK "http://antiqua91.fr/crbst_6_en.html" ��http://antiqua91.fr/crbst_6_en.html�

� In the Egyptian tale of “The conflict between Horus and Seth" where Kamose was identified with god Seth and Ahmose with Horus, it was said that Seth received in compensation two goddesses as wives because of his strong sexual appetite. But we have no archaeological data on Kamose’s wives.

� According to Diodorus I: 20, Sesostris (Kamose) begot a son Makedon, he made king on Thrace which from this time was named Makedonia.

 � In greek στηλη meant stele, but in latin it was translated by columna; a confusion could result from that : Instead of Heracles’ columns, there were Heracles (Sesostris-Osiris-Kamose)’s stelae… in the Strait of Babel Mandeb (not in Gibraltar).

� The successors of Ahmose on the Theban throne (18th Dynasty) were often the sons of secondary wives of Pharaohs, when the Great Royal Spouse had got no son. Their mother being not of royal blood, they could be no more considered as gods.

�Jews explained this name by the first words of the book "Veelleh chemoth beney Yisrael": here are the names of the sons of Israel (come to Egypt with Jacob). What seems unnecessary, since these names were already recalled in the last chapter of Genesis. But maybe this book was originally written by the man we call Kamose…

�The land of his uncle Se-qenen-re Tao (Canaan) and of his grandfather the Hyksos king Apphis (II) Aa-wser-re.

�Flavius Josephus (Against Apion, I, 32, 292) called Amenophis the father of Messenez (Moses = Kamose-Thuthmose) because he believed that Amenophis I who reigned just before Thuthmose I was his father. In fact, according to the historical context of the 17th Dynasty and the events reported by ancient authors, the Kamose’s foster father could only be King Antef (VII) Nub-kheper-re.

� One can only suggest that she was a Queen Ahmose Nefertari’s daughter, born after the death of Pharaoh Ahmose. In this case, Kamose alias Thuthmose I had married his own granddaughter. This is not impossible in this family where consanguineous marriages were common since the middle of the 17th dynasty until the end of the 18th, leading to various disabilities and premature deaths in the royal offspring.

� This weapon is part of the Evans collection held at the Ashmolean Museum in Oxford. Photography in Burlington Fine Arts Club. Catalogue of an exhibition of ancient Egyptian art, private edition in London in 1922; Plate XXIII, 29. Description of this object in Winlock, 1924, p. 262-263.

� It is Manetho who numbered the Egyptian dynasties and Egyptologists numbered the pharaohs in order of reign. Egyptians distinguished those who had the same birth name (prenomen) by their name of coronation. If Thuthmose (Kamose) Aa-kheper-ka-re (reign name) was the first Pharaoh to bear this name with a lunar connotation, many of his descendants during the 18th Dynasty bore the same name with different coronation names.

� Flavius Josephus « Against Apion » 1, 11.

� Kenyon, K.M. (1957). Digging up Jericho : The results of the Jericho Excavations, 1952-1956 . New York: Praeger, p. 229. (Jericho could correspond to the Asiatic fortress of Hyksos called Sharruqen by Egyptians).

� Yahweh = Ya-wi "I am Yah" (from the verb "hawa" to exist in Aramaic). In Ex. 3: 6, God said to Moses “I am the god of your father, the god of Abraham, god of Isaac, god of Jacob”. Indeed, the name of Abraham’s father Terah, and Laban the name of his uncle and the name of his wife Adiniah, seem having a strong relationship with the Moon. So Ah had been firstly a family god, the one of the tribe of Abram become Abraham “the father of Aamu”, the proper title claimed by Hamurabi, the sixth king of the first dynasty of Babylon, of Amorite origin as the other great Mesopotamian rulers.

� Avaris was the Greek form of the Egyptian « Hat-waret » the capital city of the region. Ramesses II who was born east of the Delta, built his new capital just near the place of the ancient Hyksos fortress, what explains why the writers of Torah in the sixth century B.C. cited the name of Pi-Ramesses, instead of Avaris in the time of Exodus about one millenary before (ca. 1550 B.C.)

� From the « nebty name » of Kamose: wahm menu “the one who multiplies the monuments”.

� This is consistent with the testimony of the medieval historian of Egypt Al Maqrizi (p. 406) concerning the ancient king El Walid bin Duma (l’enfant=Moses fils de Damas=Apophis) who was "torn to pieces by a wild beast that devoured his flesh ». � HYPERLINK "http://gallica.bnf.fr/ark:/12148/bpt6k5828537q/f437.image" ��http://gallica.bnf.fr/ark:/12148/bpt6k5828537q/f437.image�

