1
PAGE
5

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

Part III : Consistency of the “Island of Meroe” with Atlas’ kingdom

Thérèse Ghembaza
Independent researcher, France
ABSTRACT
In 593-591 B.C. pharaoh Psametik II made a victorious military campaign against the Kushite kingdom. Although Psametik II celebrated his great victory against Kushites, it is possible that an earthquake killed some part of his soldiers. On the same day this earthquake had destroyed the dams and ramparts in Meroe on the monsoon season allowing the rivers to drown the city. After being destroyed by the flood in 592 B.C. the ancient city could be re-built by the Kushite king Aramatelqo in 568 B.C. So, considering its geographic and archaeological characteristics the so-called “Island of Meroe” does appear to correspond to the “atlantida nesos” described by Plato.
1. INTRODUCTION
During the years 593 to 591 B.C. the armies of pharaoh Psametik II led by generals Potasimto and Amasis burned the temples in Napata and deeply penetrated into the core of the Kushite kingdom. As a consequence, king Aramatelqo (c. 568-580 B.C.), successor of king Aspelta defeated by Egyptians, transferred the Kushite royal residence from Napata to Meroe 300 km far to south. Supposedly the ancient drowned city was rebuilt at that time to become the new capital of Kush as it appears in Plato’s report.
2. THE VISIT OF SOLON IN SAIS

About twenty years after his military campaign against Kush, Amasis the ancient general of Psametik II became himself pharaoh (571-526 B.C.) and Solon visited Saïs some ten years later. According to Diogenes Laërce (III, 1) Solon had a brother Dropides who was the ancestor of Plato at the sixth generation. Plutarch reports that Solon spent some time studying in Egypt with Psenophis of Heliopolis, and Sonchis of Sais, the most learned of all the priests. For political reasons he was welcomed by the priests of goddess Neith temple, whereas Pythagoras had no this chance (Porphyry, Life of Pythagoras, 7).
These priests reported to the Greek that Saite people have familial links with Athenians living 9000 years before their time ! But it was perhaps difficult for these old men to read the Egyptian records in the books of the temple, which were written in the so-called “abnormal hieratic” script (Fig. 1), while the current script was already demotic in Lower Egypt (Fig. 2).
So they had wrongly read the numeration of 900 for 9000 years making a mistake by a factor of ten. By this fact, 900 years before Solon in Egypt circa 560 B.C. give a dating circa 1500 B.C. when the kingdom of Atlantis was founded by Poseidon.

[image: image1][image: image2.jpg]

Figure 1 : Egyptian numerals in hieratic script

used in temple records

Figure 2 : Papyrus written in Egyptian demotic script

This date corresponds to the beginning of the reign of Thuthmose Ist succeeding Amenophis Ist whose mother queen Ahmose-Nefertari could be the daughter of king Kamose with a Kushite princess of Meroe. (According to late traditions king Kamose had spent his youth in Napata and Meroe (Nysa). After recovering Lower Egypt from Hyksos, he had returned for forty years in Meroe and came back to Egypt when 67 years old to reign in Thebes under the name of Thuthmose Ist. This theory I developed in the 3rd Atlantis conference in Santorini 2011). And according to Plato (Phaedrus, 274) Thuthmose Ist (aka Kamose) was named Amun by Theban people.
3. Mythology of AtlantIS as “the Island of Meroe”
Consequently, the myth of foundation of Atlantis by god Poseidon corresponds to an early phase of the Kushite dynasty of Napata whose ancient roots were in Meroe (Burstein, 2000).
· Evenor the father-in-law of Poseidon could be the mythic father of the Euonymites mentioned by Ptolemy near Meroe (Geographia, IV, 7).
· God Poseidon appears to be Amun the dynastic blue-skinned god, symbol of water and soil fertility for Egyptians and Kushites. And until now, the word “aman” means water in Berber language (Laronde, 1993) (Fig. 3 A, B, C).
[image: image3.jpg]o0 23| 2000 8
w0 3000 A,

[image: image4.jpg]

 B
[image: image5.png]

A

Figure 3 : God Amun

 A : As a man headed with two high

 ostrich feathers.

 B : As a criosphinx

 C : As a man with a ram head

C
Greek people of Cyrenaic who visited his temple in Siwa oasis called him “Zeus Ammon” (literally “Zeus of the sands” from the Greek word ammos meaning sand (Laronde, 1993). This name was cited by Pindare (522-445 B.C). The god had also a temple in Piraeus. And Roman people named him Jupiter-Hammon.
· Atlas as the son of Poseidon according to Plato could be pharaoh Taharqa as he claimed himself to be the son of god Amun and in a fresco of temple B 500 of Napata he is shown sustaining the sky (Fig. 4). Moreover he reigned for fifteen years on an empire spreading from Khartum to North Liban.
· And Taharqa had a son named Atlanersa who reigned after king Tanutamun, because in the Kushite dynasties the rule was the son reigned only after his uncles.

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

Figure 4 : Pharaoh Taharqa sustaining the sky
· The offspring of god Poseidon (Amun) “through numerous generations” (Critias 114) was the lineage of the kings of Napata, then followed by the kings of Meroe (Fig. 6 and Table I).
[image: image9.jpg]

Figure 6 : Statues of Kushite kings
Plato said (Critias 115) “This palace they proceeded to build at once in the place where the god and their ancestors have lived…” That corresponds to the moment when the Kushite royal residence was transferred from Napata to Meroe c. 568 B.C. Consequently it is the city of Meroe in the late 6th century B.C. which was described in Plato’s Atlantis report.
· According to Plato, Poseidon generated five pairs of male twins. This corresponds to the tradition of an African ethnic group named Oromo also called Galla (Fig. 7) (d’Abbadie, 1880) : “Maca (their moon god) divided the country in ten castes or gadas grouped two by two and exercising the power successively during eight years (power of Lubas). These five couples correspond to five natural governments: 1. the one of men or the reason; 2. the one of the current water or the progress; 3. the one of the sheep or quietude; 4. the one of the lion that represents strength; 5. the one of the vulture that presides to the rapine. Oromos believe that every caste arriving to government brings in policy the tendency that is his own".
In Plato’s report the Greek names of the twins of Poseidon also designed abstractions : Atlas : the carrier, Eumelos : the breeder of sheep, Ampheres : the intelligent, Evaimon : the noble, Mneseus : the thinker, Autochton : the aboriginal, Elasippos : the driver of horses, Mestor : the wise, Azaes : the valorous, Diaprepes : the undecided. Here we can see a correspondence of Eumelos with the gada of the sheep and Ampheres wtth the gada of the reason.
As for the explorer A. d’Abbadie (Abbadie, 1880) he reports that in his time the names of Oromos were currently : the day, the night, the rain, the moon, the satisfied, the happy, the hydromel, the blessing, the fortune, and so on.
· And as described by Plato (Critias 119-120) “Abba Bokou, president of the justice parliament slaughters a beef, sprinkles himself of its blood and sprinkled his ministers. To enact a law, one slaughters a young bull. The king dives his sceptre in the blood “ (de Salviac, 1905).
· Until now Oromos of the Omo valley in Ethiopia practice a passage ritual of bull-leaping for young men they named « maza » (Arnott, 1993). The man-to-be must "jump the cattle" four times to be successful. This test is performed while naked except for a few cords bound across the chest (Parry, 2006) (Fig. 9). The cords recall the time when the young men had to catch a wild bull with a lasso as did Egyptian pharaohs themselves (on a fresco of the tomb of Mereruka (Duell, 1939).
· Moreover, the mythological tradition of the Oromos evokes a strong relationship with the destruction by water as a sea or a lake : They say that their nation originated from a lake and they migrated by crossing a river (Ficquet, 2002). However their language is Kushitic (chamito-semitic) whereas the Meroitic language as it appeared written in the 2nd century B.C. seems to be of the south-west nilotic branch of African languages. Perhaps Oromo had been the ancient inhabitants of Kush before a Libyan people coming from the West conquered the Butana.
· As for the French explorer F. Cailliaud (Cailliaud, 1826) he remarked that Oromos operate iron ore mines.
[image: image10.jpg]

[image: image11.jpg]

[image: image12.png]

Figure 7 : An Oromo warrior in the 19th century A.D.
4. GEOGRAPHY IN PLATO’S REPORT

4.1. The world of ancient geographers

In the mind of ancient geographers the world was divided into three parts : Europe, Africa inhabited by Ethiopians (black people) and Asia. The whole world was encircled by a sea or river current named Okeanos by Homer (Fig. 10). But Egyptians considered Okeanos to be the Nile (Diodorus, I, 12, 6). They called it “wadj wr” the great green. So it was easy for a Greek translator to take the Nile for the sea. (And there is still a great dispute among egyptologists to decide if “wadj wr” meant really the Nile or the Red Sea in Egyptian texts).

[image: image15.jpg]

Figure 10 : The world viewed by ancient geographers (Herodotus II, 32-33).
(From http://ancienthistory.about.com/od/maps/ss/mapsindex.htm)
4.2. The Atlas’ mountains : Pillars of Heaven
These basaltic peaks on Figure 11 are those of Ras Dejen 4620 metres (15157 ft) in Mounts Semien north-west of actual Ethiopia (previously Abyssinia). In Amharic language its name means “the watcher”. Indeed, in the beginning of the 19th century a traveller could report his feeling as follows : « Ethiopia supports on its basalt pillars and its granite columns a kind of Europe misplaced under Tropics » (Pilon, 1901).

[image: image13.jpg]BAB EL MANDEB

Figure 11 : The Semien Mountains of Ethiopia
4.3. The “Heracles’ Pillars” in ancient authors

And Pliny the Elder (H.N. VI, 29) said : “Farther than Adulis (Eritrea), at ten days of navigation, is the harbour of Isis where Troglodytes bring the myrrh... The harbour itself contains two islands named the Doors, one of which contains columns of stone with texts in unknown characters.”

Moreover Strabo (Book XVI, 4: 5) said : “The straits at Ethiopia, here is a pillar of Sesostris the Egyptian, on which is inscribed in hieroglyphics an account of his passage.” And it appears that this legendary Sesostris is the same person as the Egyptian Heracles (Diodorus, Book I, 24).
And Proclus said in his “Commentary on Timaeus” (from Marcellus, who wrote a history of Ethiopian affairs) : “There were seven islands in the Atlantic Sea, sacred to Persephone, and also three others of enormous size, one of which was sacred to Pluto, another to Ammun, and another one between them to Poseidon, the extent of which was a thousand stadia (200 km).”

In the same way Strabo said (Book XVI, 4: 4) : “The straits at Deire are contracted to the width of 60 stadia (12 km); not indeed that these are now called the Straits, for ships proceed to a further distance, and find a passage of about 200 stadia (40 km) between the two continents. Six islands contiguous to one another leave a very narrow passage through them for vessels by filling up the interval between the continents. Through these, goods are transported from one continent to the other on rafts ; it is this passage which is called the Straits.” And this is consistent with Plato saying that the sea named Pontos could be easily crossed (Timaeus, 25).
[image: image14.png]R

Figure 12 : The Sawabi Islands in Bab el Mandeb Straits
In my mind, the seven islands of Proclus consecrated to Persephone are those of the Sawabi archipelago in the Straits of Bab el Mandeb. Strabo mentioned only six islands because one of the seven ones was bound to the coast forming Ras Syan (Fig. 12). And Persephone is the Greek translation for Isis (the spouse of Osiris king of hell).
As for the three big islands, the one devoted to Pluto-Osiris is Egypt, the one devoted to Amun (also called Hemen in Meroe) is Arabia, and the one between them devoted to Poseidon is the Island of Meroe (east of Africa). Indeed ancient geographers named “islands” all states delimited by rivers as well as by sea.
And Joao de Castro, a Portuguese sailor of the early 16th century A.D. wrote (Kammerer, 1929) : ”On this distance there are six islets fairly large and high. The mouths of the straits seen from outside cause to sailors a real terror. Because the passage seems defended and blocked. However there are some channels, narrow but deep, through it is possible to find his way without risk.” This could be an explanation of why Plato said that this area was impassable to navigation.

5. THE FINAL CATACLYSM

When the Napatan king Aspelta (600-568 BC) defeated by Egyptians, decided to establish his new capital at Meroe, the ancient metropolis of the Kushite dynasty, he found a city in ruins, because it had been destroyed by an earthquake, followed by a major inundation as the dams and ramparts that protected the city from the Nile flood had collapsed. The reconstruction of the city widely described by Plato in Critias (115e) happened at the beginning of the 6th century BC, so it is necessary that the great cataclysm occurred before this date. Plato told us that Atlantis disappeared during the campaign of the Greeks against the Atlantes and that a large part of the Athenian army was swallowed up into the earth. It is therefore possible that this major earthquake took place during the campaign of Psamtik II against the Kushites in 592 BC.

At the time of Aspelta, the ruins of the ancient city appeared on several small islands still isolated by water, since newcomers had to build bridges to connect the different parts of the town, as Plato told (Critias 115e): "They began by building bridges on the sea water ditches that surrounded the ancient metropolis, to allow a passage towards the outside and to the royal palace. While Heliodorus of Emesa in his novel "The Loves of Theagenes and Chariclea. Ethiopic story" described the place as follows :"The city of Meroe being situated between the two arms of the Nile which Astaboras flows from the left side and Arsasoba on the right side, several bridges maintain the communication and facilitate the trade for the inhabitants."
Consequently, the area impracticable for navigation described by Plato (Timaeus 25) cannot be the remains of an island swallowed in the sea, but rather the area of the Sawabi archipelago in the Strait of Bab el Mandeb, for a long time considered as impassable by the Red Sea sailers (Kammerer, 1929).
6. CONCLUSIONS

Atlantis, this huge power as respected as feared by Egyptians, corresponds to the memory of the invasion of their country by the black Pharaohs of Napata two centuries before the visit of Solon in Sais. Undoubtedly, this memory was the motive of the devastating campaign of Psamtik II against his age-old enemy, the Kushite Kingdom of Napata. The many correspondences between the site of Meroe and the description of Atlantis by Plato confirm that this place was really the mysterious island looked everywhere for twenty-five centuries.

The island of Meroe (atlantida nesos of Plato) had the shape of a rectangular shield and was almost completely surrounded by three major rivers. Archaeological excavations revealed that the city was built on islands surrounded by a canal. The royal enclosure (acropolis) had two separate but similar palaces and was enclosed by a strong wall. It also included a building with royal baths built on an ancient water sanctuary. A rampart and dikes protected the city from inundation during the flood of the Nile and its tributaries. A big temple to Amun (Poseidon) was attached to the royal enclosure. It was built on the ruins of an ancient palace. A major flood had submerged the city after an earthquake destroyed its ramparts and dikes, probably in 592 BC. And the city had been rebuilt twenty-five years later by King Aramatelqo around 567 BC.

Thus, as reported by Plato (Critias 115c-115d) Meroe had two periods (Table I) :

-
The Napatan period before 592 BC (date of the great cataclysm), that corresponds to the myth of foundation of the ancient metropolis by Poseidon-Amun;

-
The period of royal residence from 567 BC until the 4th century A.D., regarded as the apogee of the Meroitic Kingdom. This period of reconstruction and development of the city corresponds to the prosperous state described by Plato.

Solon came to Sais circa 561 BC, thirty years after the Egyptian troops commanded by Amasis had triumphed over the Kushites with the help of Greek mercenaries. The Egyptian priests told this story glorifying the Athenians to the Greek Solon, because Pharaoh Amasis hoped to obtain an alliance with the Greeks to deal with the threat of Persians on Egypt. When Plato wrote his account of Atlantis two centuries later, he took a large part of his information in the Periegesis of Hecataeus of Miletus, the same author used later by Strabo (XVII, 2:2) to describe the island of Meroe (Fig. 13).

Finally, remember that the Sudan territory located between the White Nile and Blue Nile is still called nowadays in Arabic language : the Gezireh, meaning The Island.
Figure 13 : An imaginary representation of Atlantis as Meroe could be from the late 6th century B.C.
(Slightly modified from the original illustration created by B. Lofthouse).
The Nile river had been at left.
Table 1 : Reigns of the kings of Kush (in years B.C.)

	Kings
	Reigns

	Comments

	25th Dynasty reigning on Kush and Egypt
Pye (or Piânkhy)

Shabaqa

Shabataqa

Taharqa

Tanutamun

Kings of Napata

Atlanersa
Senkamanisken

Anlamani

Aspelta

Kings of Meroe

Aramatelqo

And following kings

until 315 A.D.
	747 - 716

690 - 664

664 - 656

653 – 643

593 – 568

568 - 555
	These kings originated from Napata but a first settlement already existed in Meroe.

King of Napata invaded Egypt in 747
Resided in Memphis.

His wife was queen Qalhata a daughter of Piye
A son of Piye and brother of Qalhata
Expelled from Egypt by Assurbanipal

Son of Taharqa. Reigning only on Kush

 “

 “

Defeated by pharaoh Psametik II in 592

First king having his royal residence in Meroe. But the kings were still buried in Napata (Nuri pyramids) until 280 B.C.

Solon in Sais circa 560 B.C.

REFERENCES
Abbadie (d'), A. (1880) Les Oromos. Annales de la Société Scientifique de Bruxelles, 4e année, Namur.

Arnott, W.G. (1993) Bull Leaping as Initiation Ritual. Liverpool Classical Monthly 18, 114-116.

Bradley, R. (1982) Varia from the city of Meroe. Meroitic Studies MEROITICA (Berlin) 6, 163-170.

Burstein, S.M. (2000) The origins of the Napatan state in classical sources. In: Anonymous Meroitic Studies MEROITICA (7th Internat. Tagung für Meroitische Forschung), pp. 118-126. Berlin.

Cailliaud, F. (1826-1827) Voyage à Méroé, au Fleuve Blanc au-delà de Fazoql, dans le midi du royaume de Sennâr, à Syouah, et dans cinq autres oasis : fait dans les années 1819, 1820, 1821 et 1822. T. 2 / par M.,... ; [rédigé par F. Cailliaud et E.-F. Jomard], Paris: Imprimerie Royale.

Duell, P. (1939) The mastaba of Mereruka by The Sakkarah Expedition, The University of Chicago. 31,

Ficquet, E. (2002) La fabrique des origines Oromo. Annales d'Ethiopie 18, pp. 65-68. http://www.persee.fr/web/revues/home/prescript/article/ethio_0066-2127_2002_num_18_1_1014
Habachi, L. (1972) The second stele of Kamose and his struggle against the Hyksos ruler and his capital, Gluckstadt: J.J. Augustin.

Kammerer, A. (1929) La Mer Rouge, l'Abyssinie et l'Arabie depuis l'Antiquité, Cairo. T. I - Les pays de la mer Erythrée jusqu'à la fin du Moyen-Age, p. 55.

Laronde, A. (1993) Zeus-Ammon en Libye. Hommages à Jean Leclant (B. d. E.) 106, 331-338.

Parry, B., 2006. http://www.ghiontravel.com/cultural.php
Pilon, R. (1901) Revue des Deux Mondes, avril 1901, Paris.
Priese, K.H. (1978) The Napata period. In: Hachfield, S. and Riefstahl, E., (Eds.) Africa in Antiquity. The arts of ancient Nubia and North Sudan. pp. 74-88. New York: Brooklyn Museum.

Salviac (P. de), M. (1905) Un peuple antique au pays de Menelik; Les Galla (Oromo) grande nation africaine, Paris: p. 35.

Török, L. (1997) Meroe city : an ancient African capital. John Garstang's excavations in Sudan. Part I (Text), Part II (Figures and Plates), London: The Egypt Exploration Fund.
ACKNOWLEDGMENTS

I am very grateful to Professor Stavros Papamarinopoulos from Patras University for his precious advices and kind assistance in writing the three parts of this article.
�

�

�

�

�

�

�

Figure 5 : Queen Qalhata sister of Taharqa�and wife of king Shabaqa

�

�

�

Figure 9 : A young Oromo jumping over the back of a bull in Ethiopia.

�

�

�

