
c o n d u m m i e s e s m á s f á c i l

para

El A
ntiguo Egipto

¡Adéntrate en un viaje apasionante
a través del tiempo!

Desde la vida cotidiana de sus habitantes hasta el esplendor de la corte del
faraón, sin olvidar los templos egipcios, con sus dioses mitad hombre mitad
bestia, sus ritos de embalsamiento y las promesas de inmortalidad en la
próxima vida, El Antiguo Egipto para dummies explora las múltiples facetas de
la civilización egipcia, una de las más prósperas de la Historia y que todavía
hoy en día es objeto de fascinación.

Florence Maruéjol es doctora en
Egiptología, ha realizado excavaciones
en Egipto y ha colaborado en las
publicaciones científicas del Centro
de Estudio y Documentación sobre el
antiguo Egipto (CEDAE) en El Cairo. Ha
escrito diversas obras documentales
referentes al Antiguo Egipto para
jóvenes.

Maruéjol

20 mm 15 x 2 3

PVP: 16,95 € 10236652

www.dummies.es
www.planetadelibros.com
@ParaDummies

para

Abre el libro y
encontrarás...

• El origen de la civilización egipcia,
 sus principales periodos y reinados

• La lujosa vida en la corte del faraón
 y sumo sacerdote

• Todos los secretos que esconden
 las pirámides

• Los cultos religiosos y los ritos
 funerarios

El Antiguo
Egipto

para

Descubre
la vida cotidiana

en la orilla del Nilo

Identifica a dioses y faraones
por sus atributos

Descifra los jeroglíficos
egipcios

Florence Maruéjol
Doctora en Egiptología

Florence Maruéjol

para

El Antiguo
Egipto

para

El antiguo Egipto para Dummies PRE.indd 3 28/2/19 11:35

Edición publicada mediante acuerdo con Wiley Publishing, Inc.
...For Dummies, el señor Dummy y los logos de Wiley Publishing, Inc. son marcas registradas

utilizadas con licencia exclusiva de Wiley Publishing, Inc.

Título original: L’Égypte ancienne pour les nuls

© Éditions First, un département d’Édi8, Paris, 2017.
Publicado por acuerdo con John Wiley & Sons, Inc.
© de la traducción: Fabián Chueca Crespo, 2019

© Centro Libros PAPF, SLU 2019
Grupo Planeta

Avda. Diagonal, 662-664
08034 – Barcelona

No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema
informático, ni su transmisión en cualquier forma o por cualquier medio, sea éste electrónico,

mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo y por escrito
del editor. La infracción de los derechos mencionados puede ser constitutiva de delito contra

la propiedad intelectual (Art. 270 y siguientes del Código Penal).
Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita fotocopiar o escanear

algún fragmento de esta obra. Puede contactar con CEDRO a través de la web
www.conlicencia.com o por teléfono en el 91 702 19 70 / 93 272 04 47.

ISBN: 978-84-329-0529-2
Depósito legal: B. 7.852-2019

Primera edición: abril de 2019
Preimpresión: gama, sl
Impresión: Blackprint

Impreso en España - Printed in Spain
www.dummies.es

www.planetadelibros.com

El antiguo Egipto para Dummies PRE.indd 4 28/2/19 12:20

 Sumario XIII

Sumario
INTRODUCCIÓN . 1

Acerca de este libro . 1
Convenciones utilizadas en este libro . 2
Cómo está organizado el libro . 3

Parte I. Una tierra con 3.000 años de historia 3
Parte II. El señor de la Gran Casa: faraón, rey de Egipto . . . 4
Parte III. La vida cotidiana en tiempos de los egipcios 4
Parte IV. Dioses y templos: Amón, Mut Khonsu
 y los demás . 5
Parte V. Un “hasta la vista…”: los ritos funerarios 5
Parte VI. Los decálogos . 6
Anexos . 6

Los iconos utilizados en este libro . 6
Y ahora, ¿por dónde empezamos? . 7

PARTE I: UNA TIERRA CON 3.000 AÑOS DE HISTORIA 9

CAPÍTULO 1 Bajo el sol, exactamente: la geografía 11
Desheret y Kemet: la Tierra Roja y la Tierra Negra 11

Predicción meteorológica . 12
Arena hasta donde alcanza la vista . 14
Llano o montañoso, sigue siendo el desierto 14
¡Tierra, tierra! . 14

Todo lo que se necesita para crear una civilización 21
Riquezas lejanas, pero accesibles . 21
La tierra de los campesinos . 22

Los egipcios en Egipto . 25
Muéstrame tus herramientas y te diré quién eres 25
Censo de población . 26

CAPÍTULO 2 Caza, pesca y civilización: Egipto antes
de Egipto . 27
Rumbo al progreso . 27

Un apetito que hay que satisfacer . 28
Cronómetro en marcha . 29
Adiós prehistoria, bienvenida historia 31

Dibujos, escritos y escribas . 33
Ese invento que revolucionó Egipto 33
El egipcio sin esfuerzo . 35
En la piel de Jean-François Champollion 38
¡A tus cálamos! . 45
¡Más rápido, escribas! . 46

El antiguo Egipto para Dummies PRE.indd 13 28/2/19 11:35

XIV Sumario

De la escritura al arte solo hay un paso 47
Reglas que rigen . 47
El espectáculo de los colores . 48
¡Adelante, pie izquierdo! . 49

CAPÍTULO 3 Lo que el tiempo se llevó: los egipcios
y el tiempo . 51
El sol todopoderoso . 52

Revolución alrededor del Sol . 52
¡Feliz año! . 52

La astronomía acude en auxilio de la cronología 54
¿Antes o después de Narmer? . 54
Los historiadores entran en escena 56

La historia siguiendo el curso del Nilo . 58
Estado pequeño será grande . 58
Desorden, orden, desorden . 59
Los invasores están ahí! ¡Los egipcios los han visto! 62

PARTE II:  EL SEÑOR DE LA GRAN CASA: FARAÓN,
REY DE EGIPTO . 65

CAPÍTULO 4 Hombre y dios, sobrenatural, en suma 67
Una maravilla ha nacido . 67

Profesión: heredero . 68
Milagro en la corte . 68
He tenido un sueño... . 70

Los atributos hacen al faraón . 71
¡Por aquí, las coronas! . 71
Signos externos de autoridad . 73
El poder desgasta la voluntad . 74

Llámame por mi nombre . 75
Un gran nombre para un gran hombre 75
Vida, salud, fuerza . 77

Cuidar la imagen . 77
Colosos con pies de piedra . 77
Mitad hombre, mitad bestia: la esfinge 78
En todas las posturas . 79

En lo alto de esta pirámide manda un rey 79
Una base amplia y firme . 79
La promoción se merece . 80

CAPÍTULO 5 En la Gran Casa . 83
Lujo, orden y belleza . 83

En la Gran Casa . 84
Un hombre que no es dueño de sí mismo 86

Uno para todas, todas para uno . 87

El antiguo Egipto para Dummies PRE.indd 14 28/2/19 11:35

 Sumario XV

Harén, harenes . 87
Recluidas, pero sin velo . 88

Conspiraciones de familia . 89
Peligro en la gran morada . 90

CAPÍTULO 6 Más rico que rico . 93
Fundaciones en cadena . 93

¿Qué es una fundación? . 94
Recibir es dar . 95
Impuesto o tasa, más que un matiz 95

El rey del viaje . 98
Barcos que van por el agua . 98
Un kilómetro a pie, a golpe de sandalia 102

Expediciones a los cuatro puntos cardinales 103
Rumbo al sur: ébano, marfil, mirra y leopardo 103
Rumbo al norte: plata, cedro, pino, vino y aceite
 de oliva . 103
Destino: el desierto . 104

CAPÍTULO 7 El Estado soy yo . 107
Los hombres del rey . 107

Esta misión, si la aceptas... . 108
Colmado de atenciones . 109
Profesión: ministro . 112

Juzgar no es un juego . 115
Discusiones, susceptibilidades y enfados 115
El crimen no siempre es rentable . 117

PARTE III:  LA VIDA COTIDIANA EN TIEMPOS
DE LOS EGIPCIOS . 121

CAPÍTULO 8 Salvadas de las aguas . 123
Pero ¿dónde están las ciudades de antaño? 124

Bajo los adoquines, el pasado . 124
Vista panorámica de las ciudades . 126
Ciudad de Akenatón . 126
La Aldea . 129

El mercado inmobiliario . 131
A cada cual según su posición social 131
La comodidad, de qué depende... . 133
Cerca de Tebas . 134

Salón del mueble y del mobiliario . 137
Práctico, funcional y elegante . 137
La casa del orden . 139

El antiguo Egipto para Dummies PRE.indd 15 28/2/19 11:35

XVI Sumario

CAPÍTULO 9 Prioridad al empleo . 141
Qué verde era mi valle . 141

Una tierra para todo . 141
Bien criados, bien alimentados . 145
Verduras, hortalizas y viñas . 146

¡Qué buen trabajo hacéis! . 148
Artesanos de padres a hijos . 148
Poner las manos en el fuego . 149
Una vueltecita y al horno . 149
Delicada y refinada . 150
Colar el metal . 151
Soplar, soplar... y el metal se va a licuar 151
Serrar, girar, tallar . 153
Madera en el tablón . 154
Confección para señora y caballero 155
Hilar y tejer para vestirse . 156

CAPÍTULO 10 Cuando el amor funciona, todo funciona . . . 159
Lazos conyugales . 160

Díselo con poesía . 160
Para lo bueno y para lo malo . 162
Una pareja no siempre perfecta . 163
Divorcio a la egipcia . 163

Nilo, sex and sun . 164
Secretos de alcoba . 164
Besos y abrazos . 166
La contracepción sin tabúes . 167
Prueba de embarazo . 168

Cuando aparece el niño . 169
Sin cobertura . 169
Y te llamarás... . 170

PARTE IV:  DIOSES Y TEMPLOS: AMÓN, MUT, KHONSU
Y LOS DEMÁS . 171

CAPÍTULO 11 ¡Tierra, tierra! . 173
Todo viene de ahí, todo viene del Nun . 173

Misteriosa, inmensa, profunda . 173
Nunca mejor servido que por uno mismo 175
No hay sol sin cascar huevos . 179
Palabra de Ptah . 181

Top secret . 182
¿Por qué tanto misterio? . 182
¿Hombres o bestias? . 182
La vida de los dioses . 183
¡Documentación, por favor! . 185

El antiguo Egipto para Dummies PRE.indd 16 28/2/19 11:35

 Sumario XVII

CAPÍTULO 12 Toma y daca . 199
El secreto del templo prohibido . 199

La composición del templo . 199
Descifrar el código . 202

Terreno para edificar . 204
Que el elegido de los dioses ponga la primera piedra . . . 204
Obra prohibida al público . 207

Está grabado en la piedra . 209
La imaginación no está en el poder 209
Crestas y surcos . 212

CAPÍTULO 13 Cerca de ti, mi dios . 215
Los hombres del templo . 215

Cabeza de cartel . 216
Puros puros puros . 217

Ni arriba ni abajo, sino en medio . 218
Nunca sin expertos . 219
¡Pues cantad ahora! . 220

Ver al dios sin morir . 221
Escogido, nombrado, aceptado . 221
Una vez en su vida . 223
Buenas reglas, conducta sana . 224

Tengo una cita . 226
Hoy, al alba, antes de que el campo blanquee 226
Tres comidas al día . 228

PARTE V:  UN “HASTA LA VISTA”...: LOS RITOS
FUNERARIOS . 229

CAPÍTULO 14 Sal, aceite, bandeletas y amuletos 231
Nacimiento de una momia . 232

Dejar que actúe la naturaleza . 232
Lo mejor es enemigo de lo bueno . 234
¿Una momia para qué? . 236

No es embalsamador quien quiere . 237
Purificado, rasurado, enmascarado 237
Un pequeño taller donde no existe la crisis 238
La improvisación, ¿qué es? . 239
Un libro para cada ocasión . 239

Real, de lujo o de gama baja . 240
Servicio completo . 241
Vaciado como un ave de corral . 242
Salado para secarse mejor . 244
Bandeletado y entregado . 246

Las momias más numerosas son de animales 247
Un dios, un templo, un animal . 247

El antiguo Egipto para Dummies PRE.indd 17 28/2/19 11:35

XVIII Sumario

Mininicidas, canicidas, ibiscidas . 249

CAPÍTULO 15 Entre uno y otro, mi corazón está dividido . . 251
La viuda vestía de blanco . 252

Ataúdes encajables . 252
Adelante los trineos . 254

Última parada antes del Más Allá . 255
Abre la boca, abre los ojos . 255
La última para el camino . 256

¡Póngase en pie el acusado! . 258
¿ Jura decir la verdad, toda la verdad y nada más
 que la verdad? . 258
¡Arriba esos ánimos! . 259

CAPÍTULO 16 Para millones de años . 263
Desde lo alto de estas pirámides, cuarenta siglos
 os contemplan . 263

Una pirámide en una meseta . 264
Una pirámide puede ocultar otra . 272
Arriba o abajo, los templos están ahí 273

Desde el fondo del valle, 64 hipogeos os contemplan 275
¿De quién fue la idea? . 276
Dejar hacer a los artistas . 276
Joyas caras, grandes granujas . 280

¿Reino de los cielos o mundo subterráneo? 286
¡Sigue al guía! . 287
La victoria está al final de la noche 288
El Castillo de Millones de Años . 289

CAPÍTULO 17 Pan, carne y golosinas . 293
Todo muerto encuentra su tumba . 293

Dos en uno . 294
El discreto encanto de la decoración 296

Mientras haya víveres . 297
Imágenes y fórmulas, fieles entre los fieles 297
Un rinconcito de paraíso . 298

PARTE VI: EL DECÁLOGO . 303

CAPÍTULO 18 Diez grandes reyes . 305
Zoser (2675-2656 a.C.) . 305
Keops (2590-2567 a.C.) . 306
Montuhotep II (2046-1995 a.C.) . 307
Sesostris III (1872-1853 a.C.) . 307
Hatshepsut (1479-1458 a.C.) . 308
Tutmosis III (1479-1425 a.C.) . 309

El antiguo Egipto para Dummies PRE.indd 18 28/2/19 11:35

 Sumario XIX

Amenofis IV/Akenatón (1351-1334 a.C.) . 310
Ramsés II (1279-1213 a.C.) . 312
Ramsés III (1184-1153 a.C.) . 314
Psamético I (664-610 a.C.) . 315

PARTE VII: ANEXOS . 317
Historia y civilización del Antiguo Egipto 331
Revista . 335
Una novela en los tiempos de Akenatón y Nefertiti 336
Obras sobre el Egipto contemporáneo 336

ANEXO B: GLOSARIO . 329

ANEXO C: BIBLIOGRAFÍA . 331

ÍNDICE . 337

El antiguo Egipto para Dummies PRE.indd 19 28/2/19 11:35

 Capítulo 1 Bajo el sol, exactamente: la geografía 11

EN ESTE CAPÍTULO

El paisaje, el clima y el régimen del Nilo

Los recursos del país

Tu primer contacto con los egipcios

Capítulo 1
Bajo el sol,
exactamente:
la geografía

A priori, no parece que la geografía de su país sonría en exceso a
los egipcios, un territorio equivalente a casi dos veces la penín-
sula Ibérica, pero con una superficie habitable reducida a la

mínima expresión. Un clima seco, muy seco, un sol abrasador durante
gran parte del año, un río con bruscos cambios de humor. Sin embar-
go, las ventajas son muchas. Y, sobre todo, en la Antigüedad la pobla-
ción no era muy numerosa. Nada que ver con la demografía actual.
Unidos bajo la autoridad de su rey, los egipcios supieron sacar el mejor
partido de lo que tenían. ¡Y qué partido!

Desheret y Kemet: la Tierra Roja
y la Tierra Negra

No hay nada más sencillo que la geografía de Egipto: el país es un de-
sierto. Bueno, casi. Actualmente se libra de la aridez el 4 % del terri-
torio. Pero ¿cómo se ha llegado hasta ahí?

El antiguo Egipto para Dummies.indd 11 25/2/19 11:30

12 paRtE I Una tierra con 3.000 años de historia

Predicción meteorológica
En Egipto, las condiciones meteorológicas hacen palidecer de envidia
a los seres privados de sol que somos muchos durante gran parte del
invierno, la primavera y a veces incluso del verano. Día tras otro, el sol
acude a la cita. Pero esto también tiene sus desventajas...

Atención, calentamiento global
Como gran parte del planeta, hacia el año 8.000 a.C., Egipto se vio
afectado por el final de la última glaciación. El deshielo hizo subir
progresivamente hasta un centenar de metros el nivel del mar Medi-
terráneo. Anegó las costas, entre ellas el litoral de Egipto. El Sahara,
que cubre el norte de África, Egipto incluido, todavía se beneficiaba de
un clima húmedo. Salpicado de lagos y ciénagas, ofrecía un pasaje de
sabana, un regalo para los cazadores-recolectores de la prehistoria,
que dejaron como huellas de su paso admirables pinturas y grabados
rupestres.

Pero era demasiado bonito para que durase. En la región, el clima se
reseca. Hacia el año 2500 a.C., se volvió tan árido como lo es hoy. Sin
embargo, en la época de la construcción de las pirámides, en las pla-
nicies que dominan el Nilo, la arena todavía no lo había invadido todo.
Las puntas de estos monumentos no surgían de la arena, sino de una
alfombra de hierba. Animales salvajes, órix, gacelas, muflones e íbi-
ces, los contemplaban con asombro. Las reservas de agua y la capa
freática prolongaban su supervivencia en este medio cercano al Nilo.
Y no hacían sino caer mejor bajo las flechas de los cazadores... En
cambio, los leones y los avestruces escaseaban. Las jirafas, los elefan-
tes y los rinocerontes desaparecieron.

Lluvia con cuentagotas
Así Egipto se convirtió en prisionero del desierto, uno de los desiertos
más áridos del mundo, con una precipitación que alcanza una media
anual de 5 milímetros. Los egipcios no se equivocaron en este punto.
A esta extensión inhóspita la llamaron desheret, la “roja”, el color de
lo hostil, lo nefasto. También es el color de las montañas que bordean
el mar Rojo y que le dieron su nombre.

El antiguo Egipto para Dummies.indd 12 25/2/19 11:30

 Capítulo 1 Bajo el sol, exactamente: la geografía 13

FIGURA 1-1
Mapa de
Egipto y

Nubia

El antiguo Egipto para Dummies.indd 13 25/2/19 11:30

14 paRtE I Una tierra con 3.000 años de historia

Arena hasta donde alcanza la vista
Sin dejarse desanimar por un territorio aprisionado por la arena, los
hombres se instalaron allí. Y, sobre todo, se adaptaron perfectamente
a él.

Llano o montañoso, sigue siendo el desierto
Reducido al valle y el delta del Nilo, Egipto limita al oeste con el de-
sierto Líbico, formado por planicies, y también con el Gran Mar de
Arena: el tercer campo de arena en superficie del mundo. En una ex-
tensión de 600 kilómetros de longitud de norte a sur y una anchura de
250 a 400 kilómetros de este a oeste, no hay ni un ser vivo, ni planta
ni animal. Solo el soplo del viento. Cinco grandes oasis verdean en este
inmenso desierto, fuera del mar de arena, claro está: Bahariya, Fara-
fra, Dakhla, Jariyá y Siwa, el más alejado del Nilo. Las capas de aguas
subterráneas hacen posible la vida en ellos.

Al este, el valle del Nilo limita con el desierto Arábigo y su cadena de
montañas, que se refleja en el mar Rojo. Al norte, una franja de tierra
lo une al triángulo de la península del Sinaí. Puente entre Egipto y
Asia, el Sinaí ofrece un paso hacia Siria-Palestina tanto a las expedi-
ciones comerciales como a los ejércitos. Desde 1869 está cortado por
el canal de Suez, que comunica el mar Rojo con el Mediterráneo. Con
sus montañas áridas, el Sinaí no se distingue del desierto Arábigo. Su
orgullo consiste en dominar todo Egipto desde los 2.637 metros de al-
titud del monte Santa Catalina.

La arena, un resguardo de hormigón
Difícil de atravesar, el desierto otorga a Egipto unas protecciones na-
turales de primer orden. Solo las tribus nómadas familiarizadas con el
desierto se aventuraban a internarse en el territorio egipcio. Pero los
faraones vigilaban... El único punto débil auténtico de este sistema
defensivo era la ruta que bordeaba el Mediterráneo, al norte del Sinaí.

¡Tierra, tierra!
Al salir del desierto, el valle del Nilo y su rico delta tienen el aspecto
de una verdadera tierra prometida, o más bien de una doble tierra
prometida.

ANÉCDOTA

El antiguo Egipto para Dummies.indd 14 25/2/19 11:30

 Capítulo 1 Bajo el sol, exactamente: la geografía 15

En medio corre el Nilo
La población se concentra en el valle del Nilo y en el delta. La región
recibe el nombre de Kemet o Tierra Negra, es decir, no hay vida sin el
río. Con 200 mililitros al año, las lluvias son menos parsimoniosas
cerca de la costa mediterránea que en otras partes, pero insuficientes
para regar los campos.

El valle, al sur, es la cinta de tierra que describen las orillas del Nilo.
En su mayor extensión, no supera la docena de kilómetros. A veces,
incluso, los despeñaderos y la arena bordean directamente el Nilo. Es
el Alto Egipto.

PERDER EL NORTE
Los egipcios no se orientaban, como nosotros, respecto al norte.
¿Cuál era su punto de referencia? ¿No lo ves? Plantéatelo. ¿Qué
condiciona toda su vida? ¿Has dicho el Nilo? Respuesta correcta. ¿Y de
dónde viene el río? Del sur del país. Pues eso, para orientarse como
un egipcio de la época faraónica, ¡hay que invertirlo todo! Para ellos,
el norte es el sur, el este es el oeste, y viceversa. En Dendera, las cosas
se complican. El templo está a la altura del gran meandro que
describe el Nilo, al norte de Luxor. Allí, el río fluye de este a oeste
(nuestros puntos cardinales). Los sacerdotes aparentaron ignorar que
el curso del Nilo se desvía un cuarto de círculo. Así, en el monumento,
grabaron las inscripciones referidas al sur y al este (es decir, al norte
y el oeste para ellos). Es una costumbre que los habitantes de esta
región todavía no han perdido.

La depresión del Fayum, a un centenar de kilómetros al suroeste de
El Cairo actual, forma parte del Alto Egipto. Clasificada como oasis, en
realidad no lo es. En efecto, no la alimentan aguas subterráneas, sino
un brazo del Nilo: el bahr Yusuf. Este curso de agua llena el lago
Karun, que ha menguado de modo considerable desde la Antigüedad.
Al norte de la antigua Menfis (y de El Cairo actual) se extiende el Bajo
Egipto, que se corresponde con el delta del Nilo. Antiguamente, este
extenso triángulo, cuyo vértice está cerca de Menfis, era regado por
siete ramas del río. Solo quedan dos. Con sus ciénagas y espesuras
de papiro, el delta era el paraíso de los cazadores y pescadores.
Y también de los amantes del buen vino. En efecto, la vid se
ha aclimatado bien ahí.

INFORMACIÓN
TÉCNICA

INFORMACIÓN
TÉCNICA

El antiguo Egipto para Dummies.indd 15 28/2/19 11:42

16 paRtE I Una tierra con 3.000 años de historia

Dos tierras para un solo Estado
La división del territorio pasó de ser natural a ser política. Reunifica-
do bajo la autoridad de un solo rey, el Alto y el Bajo Egipto conserva-
ron sus peculiaridades. El Alto Egipto tenía las siguientes caracterís-
ticas:

 » Estaba protegido por la diosa buitre Nekhbet y el dios Seth.

 » Adoptaba como emblemas la azucena, el nenúfar y la caña.

 » Estaba representado por la corona blanca que portaba el rey.

 » Se dividía en 22 nomos o divisiones administrativas.

 » Entre sus grandes ciudades figuraban Akhmim, Tis, Abidos,
Gebelein, Hieracómpolis, Tebas, Dendera, Esna, Edfu, Kom
Ombo y Elefantina (en Asuán).

El Bajo Egipto, por su parte, se distinguía de este modo:

 » Estaba guardado por la diosa cobra Uadjet y por el dios Horus.

 » Eligió como emblemas el papiro, que abundaba en sus ciénagas,
y la abeja.

 » Estaba simbolizado por la corona roja (asociada con la corona
blanca, formaba la doble corona, símbolo de la dominación de
las Dos Tierras).

 » Su número de nomos varió para fijarse en 20 en la época
greco-romana (332 a.C.-395 d.C.).

 » Sus grandes ciudades eran Menfis, Avaris, Pi-Ramsés, Bubastis,
Tanis, Mendes, Buto, Sais, Alejandría (a partir de los griegos).

Al sur, Nubia
Al sur de Elefantina y de la primera catarata del Nilo, zona de peñas-
cos y rápidos, comienza la Baja Nubia. Es un valle estrecho regado por
el Nilo que constituye la prolongación natural de Egipto. A la altura de
la segunda catarata, cede su lugar a la Alta Nubia, que se extiende
hasta la cuarta catarata. Los egipcios, que no tardaron en se apoderar-
se de la Baja Nubia, no tomarán el control de esta lejana región hasta
aproximadamente el año 1500 a.C.

RECUERDA

INFORMACIÓN
TÉCNICA

El antiguo Egipto para Dummies.indd 16 25/2/19 11:30

 Capítulo 1 Bajo el sol, exactamente: la geografía 17

DE KEMET A EGIPTO
Kemet, el nombre del doble país en la época de los faraones, es una
denominación que no ha sobrevivido. El nombre griego Aigyptos se
impuso fuera del país. Mencionado en el siglo xviii a.C. en un escrito
griego, se repite en los poemas de Homero en el siglo ix a.C. Según
una hipótesis, se derivaría del nombre que se daba al templo del dios
Ptah en Menfis: Hut-ka-Ptah, la morada de Ptah. En Egipto se impuso
la palabra árabe Misr, pronunciada también como Masr. Significa lisa y
llanamente “el país” o “el territorio”. Es heredera directa del término
semítico que designaba al Antiguo Egipto entre los hebreos. Aigyptos
dio origen también el término copto, que hoy día designa a la
comunidad cristiana del país. Le debemos también las palabras gipsy,
gitan o gitano, ya que entonces se creía, erróneamente, que esta
población nómada había llegado a Europa de Egipto.

INFORMACIÓN
TÉCNICA

INFORMACIÓN
TÉCNICA

El río dios
Para los egipcios que veneran el Nilo, fuente de vida, resulta imposi-
ble no elevarlo al rango de dios. Un dios con cabeza humana, con
plantas en la cabeza. ¿Qué mejor símbolo de vida?

Un largo río no tan tranquilo
El Nilo posee el récord del río más largo del mundo. Desde su fuente
más alejada, el río Luvironza en Burundi, hasta el Mediterráneo, re-
corre 6.695 kilómetros y riega diez países. En Sudán, toma el nombre
de Nilo Blanco. A la altura de Jartum, recibe las aguas del Nilo Azul,
que fluye del lago Tana. A este, y a su afluente, el Atbara, debe Egipto
el 86 % de su abastecimiento de agua. También a él se le debía la cre-
cida anual. Hablamos de ello en pasado, pues este fenómeno ya no
marca el ritmo de la vida de los campesinos egipcios.

Hasta 1964, fecha de la puesta en servicio de la presa de Asuán, el
Nilo, crecido por las lluvias de verano en las altas planicies de Etiopía,
rebosaba su lecho en Egipto. Al comienzo de la estación de inundacio-
nes, todo Egipto contenía el aliento. Ahora, el agua se acumula en el
lago Naser, aguas arriba de la presa. El hinchamiento del flujo coinci-
día más o menos con el orto helíaco (antes del sol) de la estrella Sirio,
que entonces se producía hacia el 19 de julio (calendario juliano, o 1 de
agosto de nuestro calendario gregoriano). Hoy este fenómeno se pro-
duce en Egipto a principios del mes de agosto.

El antiguo Egipto para Dummies.indd 17 28/2/19 11:42

18 paRtE I Una tierra con 3.000 años de historia

¿Vendrá, o no vendrá?
En Elefantina, al sur de Egipto, los sacerdotes vigilaban la llegada de la
crecida. Pero no a simple vista. Contaban con la ayuda de un nilómetro.
Como su nombre indica, esta construcción medía el Nilo, o más bien su
nivel. En forma de pozos, se comunicaba con el río. Los sacerdotes ba-
jaban a ellos por una escalera. Después, se inclinaban sobre las gra-
duaciones talladas en una de las paredes. El tan esperado veredicto lle-
gaba por fin. ¡El río sube! ¡Sigue subiendo! Normalmente, demasiado
deprisa o no lo suficiente. O peor aún, no se eleva en absoluto.

Porque, en efecto, la crecida no era regular. Dependía de las lluvias
en Etiopía. Una buena inundación alcanzaba 9 metros en Elefantina,
2 metros en el delta. Algunos años, la crecida era demasiado abundan-
te y lo arrasaba todo a su paso. Otros años era insuficiente. La sequía
se instalaba y amenazaba el hambre. Los agricultores movilizaban sus
esfuerzos para regular la crecida. El fenómeno era tan importante
para la vida del país que está personificado por un dios: Hapy.

LOS PIES EN TIERRA SECA
Ciudades y aldeas no tenían en principio nada que temer de la
crecida. Los egipcios, a quienes no les apetecía lo más mínimo tomar
un largo baño forzado cada año, la vigilaban. En el Alto Egipto, los
habitantes construían los edificios sobre diques de tierra acumulados
por el Nilo. En el Bajo Egipto, tomaban por asalto los islotes de arena
fósiles (los turtle-backs). Cuando no quedaba sitio en una de sus
elevaciones, las aglomeraciones se apoderaban del siguiente
montículo. Y así sucesivamente. (Desde la construcción de la presa de
Asuán, este imperativo ha desaparecido.)

Pero a veces sobrevenía la catástrofe, el flujo no conocía límite, como
relata este texto egipcio, que data del año 787 a.C.: “El agua del Nun
[océano de los orígenes] ha subido […] en este país todo entero, y ha
llegado a los dos despeñaderos del desierto, como en el origen del
mundo; este país estaba en su poder, como en el del mar. No existía
un dique hecho con la mano de los hombres que pudiera resistir a su
violencia. Los hombres eran como moscas de arena, sobre su ciudad.
[El agua] estaba furiosa, estaba alta […] como el cielo. Todos los
templos de Tebas se asemejaban a pantanos. […] Las gentes de su
ciudad eran como nadadores en el agua”.

El antiguo Egipto para Dummies.indd 18 25/2/19 11:30

 Capítulo 1 Bajo el sol, exactamente: la geografía 19

La irrigación paso a paso
Supongamos que todo va bien. La crecida ha llegado, su nivel es ideal.
El Nilo sale de su lecho y se extiende por cada lado de la orilla. Invade
los estanques delimitados por diques de tierra. Unos diques que él
mismo ha esculpido con sus aluviones en el curso de la prehistoria. El
agua asciende hasta septiembre. Se acumula en los estanques, donde
alcanza entre 0,50 y 2,50 metros de profundidad. Allí deposita su pre-
cioso limo, un regalo de Etiopía. Porque, en efecto, las partículas de
tierra arrancadas a su suelo por las lluvias enriquecen los campos de
Egipto. En octubre da comienzo la decrecida. Los estanques se vacían
poco a poco.

El suelo todavía húmedo está listo para ser cultivado. No hace falta
regar, los cultivos se desarrollan en este terreno hasta madurar, sin
más esfuerzo. Pero los egipcios no se quedaron ahí. Mejoraron el sis-
tema.

El dominio del agua
¿Cómo lo hacían? Dividían los grandes estanques naturales que a ve-
ces abarcaban más de 100 kilómetros cuadrados. Acondicionaban unos
estanques artificiales separados por diques de tierra. En unos se sem-
braba, mientras que otros servían como depósitos de agua para hacer
frente a las malas crecidas o para extender los cultivos. En los diques
se instalaban unas compuertas que regulaban la circulación del agua.
Cuando un estanque se llenaba, el agua se enviaba al siguiente. De
este modo se evitaba que el agua se estancase demasiado tiempo y que
se desarrollasen bacterias. Los canales controlaban la distribución del
agua a lo largo de los estanques.

FIGURA 1-2
Esquema

ilustrativo del
sistema de

irrigación por
estanques

El antiguo Egipto para Dummies.indd 19 25/2/19 11:30

20 paRtE I Una tierra con 3.000 años de historia

CANALES SÍ, RED NO
¿Piensas que en la época de los faraones los egipcios se movían como
en nuestros días por unos campos románticos, surcados por
graciosos canales? ¿Una Venecia a gran escala? ¡Pues no! Hay que
decirlo: este paisaje es una invención reciente. Se remonta al siglo xix.
En esta época se instauró un nuevo sistema de irrigación basado en
una red de canales. Antaño, los egipcios limitaban el uso de estas vías
de agua:

• A la comunicación de los estanques de irrigación.

• A la irrigación de los huertos, las viñas y los jardines a partir
de estanques y depósitos.

• Al acceso a las obras de construcción y a determinados
monumentos.

En nuestros días, el problema que plantea la irrigación en Egipto no
tiene nada que ver con las técnicas que se utilizan, sino con la
eventual falta de agua. Situado al final del curso y obligado a
compartir el Nilo con los otros nueve países ribereños, cinco de los
cuales figuran entre los más pobres del planeta, Egipto se preocupa.
Teme por sus proyectos de desarrollo, que pasan por una irrigación
a gran escala de las tierras y por la construcción de presas. En esta
región del mundo, el agua, fuente de vida, deja en el aire la amenaza
de conflictos armados. Para no llegar hasta ahí, los actores afectados
se reúnen en torno a una mesa. Y ahí negocian una distribución
equitativa del agua.

ADVERTENCIAADVERTENCIA

Tanto va el cántaro a la fuente...
Durante muchos siglos, para sacar el agua había que disponer de una
vasija, agacharse a la orilla del Nilo o del depósito y llenar el recipien-
te. Una tarea penosa hasta el día en que los egipcios adoptaron un
aparato tan sencillo como revolucionario: el shaduf o cigoñal. Se trata
de un aparato de palanca formado por un palo vertical que gira sobre
un soporte horizontal. En un extremo del palo se sujeta otro palo o
una cuerda provistos de un balde. El otro extremo lleva un contrapeso.
Era el único artilugio elevador de agua conocido en la época de los fa-
raones.

El antiguo Egipto para Dummies.indd 20 25/2/19 11:30

 Capítulo 1 Bajo el sol, exactamente: la geografía 21

Todo lo que se necesita para crear
una civilización

Un río irregular, un 96 % de desiertos, precipitaciones insignifican-
tes, pero ¿qué ha podido retener a los hombres en un territorio tan in-
grato? Unos recursos abundantes, a pesar de las apariencias.

Riquezas lejanas, pero accesibles
Aun siendo poco hospitalarios, los desiertos no están totalmente des-
provistos de interés. Con un poco de empeño, en ellos se encuentran
muchas cosas...

Áridos, pero no avaros
Comencemos por el desierto del oeste. El desierto Líbico ofrece sobre
todo la producción agrícola de sus fértiles oasis, pero no solo eso. Es-
condido en el borde del delta, entre Alejandría y El Cairo, el oasis de
Uadi Natrun, por ejemplo, es rico en sal. Por otro lado, debe su nom-
bre al natrón que se extrae de sus lagos salados. Se trataba de un pro-
ducto muy buscado. Primero por los embalsamadores, que no podían
prescindir de él para la momificación, y después por las amas de casa
y la servidumbre, que lo utilizaban para la limpieza. En el desierto oc-
cidental estaban también las pistas de caravanas que llevaban a Nubia
y Sudán... y a los bellos productos exóticos.

Al este, en las montañas del desierto oriental y del Sinaí se concentra-
ba la mayor parte de las canteras y las minas. Los egipcios encontraban
ahí todas las piedras necesarias para la construcción de los monumen-
tos, la fabricación de las estatuas y los objetos de lujo. Y también todo
lo necesario para ataviarse con suntuosas joyas.

Canteras y minas, el buen filón
Cuarcita roja de Gebel el Ahmar, calcita (alabastro egipcio) blanca o
amarilla de Hatnub, grauvaca de Uadi Hammamat, arenisca beis de
Gebel el-Silsila, granito rosa y negro y diorita de Asuán, gneis de Nu-
bia: esta es la sucesión de piedras que se desgrana del norte al sur del
país. La caliza abunda en las planicies que bordean el valle del Nilo,
pero su calidad es desigual. Tura, cerca de El Cairo, y Gebelein, al sur
de Tebas, ofrecen una buena caliza blanca. Una gozada para los artis-
tas que esculpían allí obras maestras.

RECUERDA

El antiguo Egipto para Dummies.indd 21 25/2/19 11:30

22 paRtE I Una tierra con 3.000 años de historia

El oro se encontraba en el desierto oriental, en Uadi Hammamat, en-
tre Coptos y el mar Rojo, y en Uadi Allaqi, en Nubia. El cobre, la mala-
quita de un verde opaco y la turquesa provenían de Sarabit al-Jadim y
de Uadi Maghara, en el Sinaí. La cornalina roja se recogía en forma de
grava en los dos desiertos. El lapislázuli local provenía de minas cer-
canas a Asuán y del oasis de Jariyá. Junto con la turquesa, constituían
el trío ganador: son las piedras semipreciosas más utilizadas por los
orfebres.

La tierra de los campesinos
Bien explotada, la tierra negra da lo mejor de sí y sacia todos los ape-
titos, tanto el de los campesinos como el de los cazadores.

Negra, arcillosa y opulenta
En la tierra fértil acumulada en las orillas del Nilo, todo crece. Bueno,
si la irrigación acompaña. Una variedad de trigo y la cebada consti-
tuían la base de la alimentación de los hombres, los dioses y los muer-
tos. Las hortalizas y las verduras ofrecían un abanico limitado: habas,
guisantes, garbanzos y lentejas en lo que a leguminosas se refiere. Los
horticultores cultivan también lechugas romanas, puerros, calabaci-
nes, pepinos, cebollas, ajos, cilantro y comino. La aceituna, el sésamo,
el ricino y la moringa proporcionaban el aceite. En los palmerales y los
huertos, las frutas no se quedaban atrás. Dátiles, nueces de la palme-
ra dum, higos e higos del sicómoro, sandías, uvas, granadas, azufaifas
y algarrobas calmaban el hambre o se transformaban en vino o zumo
de fruta para saciar la sed.

Terneros, vacas, cerdos, ovejas...
Las orillas del Nilo son el lugar de los animales domésticos: vacas,
ovejas, cabras y cerdos criados por su carne. Según las especies, pro-
porcionaban también a los egipcios leche, pieles, cuero y lana. Los bó-
vidos servían de animales de tiro en los campos. En el ejército, tiraban
de los carros de la caravana. Pero el animal de albarda por excelencia
era el asno. El dromedario no le hará competencia hasta una época
tardía, no antes de la época romana. Sin embargo, era conocido al me-
nos desde Ramsés II (1279-1213 a.C.).

El antiguo Egipto para Dummies.indd 22 25/2/19 11:30

 Capítulo 1 Bajo el sol, exactamente: la geografía 23

LA MÁS NOBLE CONQUISTA
DEL HOMBRE
Introducido en Egipto en el Segundo Periodo Intermedio (1710-
1543 a.C.), el caballo no se rebajaba a ejecutar tareas triviales. ¡No era
cuestión de que se manchara los cascos en los campos, de que
doblase la cerviz bajo el peso de unos aperos voluminosos o bajo la
carga de la impedimenta militar! Enganchado al carro del rey o de un
dignitario, trotaba o galopaba orgulloso, bajo las miradas de los
envidiosos. En las batallas, llevaba la carga de los carros que
penetraban en las líneas enemigas. ¡Un verdadero héroe! Hay que
decir que, si el caballo no participaba en la labranza, es porque la
técnica no acompañaba. Se estaba aún a la espera de que un inventor
idease la collera de caballo. Entonces solo se conocía el yugo, que se
apoyaba en la vena yugular y en la tráquea, con consecuencias
fastidiosas: se cortaba la circulación de la sangre hacia la cabeza del
animal. ¡Era difícil pedirle que realizase un esfuerzo en esas
condiciones! Además, el punto de tracción estaba a la altura de la
cruz, demasiado alto para que el animal pudiera realizar un esfuerzo
mecánico rentable. Habría que esperar hasta la Edad Media para que
el caballo sustituyera al buey en los campos.

ANÉCDOTAANÉCDOTA

Gatos y perros no tardaron en ganarse los favores de los hombres. Ca-
zadores de los roedores que devoraban el grano en los graneros, los
gatos llegaban al corazón de un pueblo, cuya supervivencia dependía
en gran medida de los cereales. Los perros, por su parte, los seducían
por su fidelidad a toda prueba. Los graciosos monos eran también
buenos animales de compañía. Se importaban de Nubia, Punt y Sudán.
Los dueños demostraban a veces su apego a sus animales fallecidos
con un fervor proporcional a la pena que causaba su defunción. Este-
las con su nombre, sarcófagos decorados con su imagen, lugares des-
tacados en la tumba de su propietario: nada era demasiado bonito
para el querido minino o el llorado perrito.

... y nidadas
En las pajareras piaban las ocas y los patos, a los que a veces se unían
las grullas y las palomas. Pero ni gallinas, gallos ni pollos. Sin embar-
go, “el ave que pone cada día” no ha dejado de sorprender a los egip-
cios, que la descubrieron entre sus vecinos de Siria-Palestina. Pero de
ahí a abrir de par en par las puertas de sus corrales había un trecho...

El antiguo Egipto para Dummies.indd 23 25/2/19 11:30

24 paRtE I Una tierra con 3.000 años de historia

La curiosa ave de corral no los conquistará hasta la época persa, en los
siglos v y iv a.C. Las aves migratorias completaban la alimentación.
Así, en otoño se capturaban por medio de redes las codornices bien
cebadas a su regreso de Europa.

Gritos y susurros
El Nilo estaba lleno de vida. Sus aguas daban cobijo a toda clase de pe-
ces: mújol, barbo, perca y carpa del Nilo, anguila, pez luna o mormíri-
dos. Llenan las redes de los pescadores o son blanco de la punta de un
arpón, a no ser que un cocodrilo hambriento se adelantase a los pesca-
dores. Los cocodrilos, desaparecidos hoy de Egipto, rondaban entonces
por el río. Flotaban tan inmóviles como leños, pero con los ojos vivos.
Acechaban a la presa imprudente, animal o humana, que se acercase al
borde del agua. O bien se tostaban al sol en un banco de arena...

UNA BOCA GRANDE
De aspecto bonachón con su barriga rechoncha, el hipopótamo
engaña a todo el mundo. No hay animal más feroz. Pobre del
cocodrilo que amenace a su prole. Con sus grandes dientes y sus
potentes mandíbulas, para la madre es un juego de niños taladrar
al predador y cortarlo en dos. Este animal vegetariano aterrorizaba
a los campesinos egipcios. Dotado de una enorme boca, es de una
glotonería insaciable. ¡Devora como si tal cosa unos 40 kilos de
vegetales en una noche! Y diezmaba las cosechas. Por eso se cazaba
sin piedad. Es una escena que los grandes dignatarios egipcios
ilustraban de buen grado en su tumba, no para evocar los placeres
de la caza, sino para mostrar el triunfo del bien, personificado en los
cazadores, sobre el mal, encarnado por el hipopótamo. Pero los
egipcios también elevaron al poderoso animal al rango de divinidad
protectora. No, esto no es contradictorio. Porque ¿quién mejor
que el temible mamífero podría rechazar a las fuerzas maléficas?

ANÉCDOTAANÉCDOTA

Papiros, cañas, follaje de los árboles crujen sin cesar con el batir de
alas y los cantos de las aves. ¡Qué cacofonía a la salida y la puesta de sol!
Se trata de quién gritará más fuerte que su compadre. Entre estas
aves, ocas y patos constituyen los blancos preferidos de los cazadores.
Más lejos, a la orilla del Nilo, los ibis blancos, de largo pico y extremos
de las alas negros, contemplan esta agitación con desdén. ¡No olvidan
que son la encarnación de Tot (o Thot), dios de la sabiduría!

El antiguo Egipto para Dummies.indd 24 25/2/19 11:30

 Capítulo 1 Bajo el sol, exactamente: la geografía 25

Salvajes y decididos a seguir siéndolo
Con sus diversas especies de antílopes, búbalos, gacelas, órix, íbices y
arruís, el desierto y su sabana brindaban un magnífico terreno de caza.
La caza aportaba un complemento nada desdeñable a la alimentación.
Para incorporarlas con más regularidad a su dieta, los egipcios se es-
forzaron por domesticar ciertas especies. Si las gacelas se mostraban
relativamente dóciles, no ocurría lo mismo con las hienas. Los mordis-
cos infligidos a los ganaderos, en el transcurso de épicas sesiones de
cebadura, no debieron de ser totalmente ajenas al abandono de esta ex-
periencia...

En la sabana deambulaban algunos leones y animales de gran tamaño,
como los toros y los asnos salvajes. Intrépido, el rey de Egipto no te-
mía medirse a estos animales amenazadores. Pero no solo él. Rodeado
de un pequeño ejército, atravesaba a los terribles mamíferos con sus
flechas. El medio semidesértico también estaba plagado de pequeños
animales: liebres acosadas por el hombre, zorros, erizos, puercoespi-
nes, jerbos, pero también serpientes y escorpiones, cuyas incursiones
en el espacio habitado eran especialmente temidas. Por suerte, la ma-
gia estaba ahí para protegerse de ellos.

Los egipcios en Egipto
¿Cuándo aparecieron los hombres en el valle del Nilo? En una época
bastante tardía en términos de la prehistoria. Aquí no hay homínidos
con tres millones de años de antigüedad, como la etíope Lucy, o de
unos siete millones de años, como el chadiano Toumaï.

Muéstrame tus herramientas
y te diré quién eres
Por el momento, ningún fósil humano ha aparecido en Egipto. Para
seguir la aparición del hombre en el país, hay que hacer hablar a los
útiles. Los más antiguos que se conocen, sílex bifaces, se remontan a
hace unos 300.000 años. ¿Quién los talló? El Homo erectus. Natural-
mente, la arqueología no ha dicho su última palabra al respecto.

Como en el resto del mundo, el Homo erectus da paso al Homo sapiens
sapiens, nuestro cromañón, el hombre moderno. Pero aquí es más lis-
to que en Europa y sale más rápido de la prehistoria. Pero eso es otra
historia, incluso el comienzo de la Historia...

El antiguo Egipto para Dummies.indd 25 25/2/19 11:30

26 paRtE I Una tierra con 3.000 años de historia

¿Cuál es el origen de los egipcios que crearon la civilización faraónica?
La cuestión apasiona a los científicos. Estudiando los restos humanos,
que no faltan —momificación obliga—, han demostrado que las po-
blaciones del Bajo Egipto están emparentadas con las del Magreb. Las
poblaciones del Alto Egipto, por su parte, están cerca de las de Nubia.
Pero la diferencia no es tajante, se forma gradualmente.

CONTINUIDAD, NO CAMBIO
A partir del milenio i a.C., Egipto colecciona invasiones y dominaciones
extranjeras, con escasos periodos de respiro. Pasa a ratos a manos de
los libios, los sudaneses, los persas, los griegos, los romanos, los
árabes en el siglo vii, los turcos otomanos en el siglo xvi, y para acabar
es colonizado por los ingleses en el siglo xix. ¿Resulta alterada la
población? ¿Ha perdido sus características? Nada de eso. En efecto,
los recién llegados son siempre demasiado minoritarios para
provocar cambios reales. Los egipcios actuales son, pues, los
descendientes directos de los egipcios de los tiempos de los faraones.
Pero no hablan ya la misma lengua. Hoy se expresan en árabe. El
copto se mantuvo como lengua habitual paralelamente al árabe hasta
el siglo xiii, y después quedó circunscrita a las iglesias.

Censo de población
¿Cuántas almas había en el Antiguo Egipto? La documentación no dice
nada al respecto. No hay papiros en los que se haga un recuento de la
población. ¡Sería demasiado fácil! Pero la administración faraónica,
tan puntillosa, debía de tener una idea, sobre todo gracias a los regis-
tros de imposición y a las listas de hombres reclutados para el régi-
men de trabajo forzoso no remunerado o movilizados para el servicio
militar. Según las estimaciones de los historiadores, había aproxima-
damente un millón de habitantes en el Imperio Antiguo (2675-
2200 a.C.), tres millones en el reinado de Ramsés II (1279-1213 a.C.) y
cinco millones en el reinado de Cleopatra (51-30 a.C.). ¡Qué lejos esta-
mos de los 70 millones de comienzos del siglo xxi y de la galopante
demografía del Egipto actual!

El antiguo Egipto para Dummies.indd 26 25/2/19 11:30

