

Collection Aegyptiaca Leodiensia 12

TOUTANKHAMON
À LA DÉCOUVERTE DU PHARAON OUBLIÉ

Catalogue édité par

Simon Connor et Dimitri Laboury

Exposition organisée à l’espace Europa expo
à la gare TGV des Guillemins

Liège, 14 décembre 2019 – 31 mai 2020

Presses Universitaires de Liège
2019

L’exposition « Toutankhamon. À la découverte du
Pharaon oublié » a été produite par la scrl-fs Europa
Expo et réalisée par l’asbl Collections & Patrimoines.

Commissaire général : René Schyns

Commissaires scientifiques : Dimitri Laboury et Simon
Connor

Administrateur délégué : Alain Mager
Direction opérationnelle et financière : Marie Kupper
Direction technique : Agostinho da Cunha
Direction des ressources humaines et billetterie : Rosabella

Sanchez
Comité scientifique : Jean-Michel Bruffaerts, Simon

Connor, Alisée Devillers, Pierre Hallot, Dimitri
Laboury, Hugues Tavier, Claudia Venier

Conception : Dimitri Laboury, Simon Connor, Alix
Nyssen, Guy Lemaire, René Schyns

Direction artistique : Christian Merland, Sophie
Meurisse, Geneviève Schyns

Direction de la reconstitution des décors pharaoniques :
Hugues Tavier

Communication : CARACASCOM.com, Manfred
Dahmen, Lionel Halleux

Attaché à la direction : Youri Martin
Infographie : Michael Van Raek
Textes, légendes et audio-guides : Eddy Przybylski
Coordinateur de plateau : Laurent Dillien
Chef d’atelier : Julien Sevenants
Décorateurs : Ahmed Hassan, Maurice Lai, Joëlle

Luremonde, David Hermans, Maïti Simon, Daniel
Voisin, Philippe Weerts

Lumières : Carlo Casuccio, Renaud Lavigne
Menuisiers : Stefano Azzalin et Benjamin Bouillot
Monteurs : Mike Tambour, Pascal Norga, Nicolas

Detrooz, Alain Parmentier.
Ferronnerie : Pierre Leboulange
Ingénieur son : Serge Winandy
Techniciens : e.m.c. Filippo Pultrone
Traduction des textes dans l’exposition : Vanessa Davies,

Maud Slingenberg ; colingua
Audio-guides : rsf/trillenium

EUROPA EXPO scrl-fs

Président : Karl-Heinz Lambertz
Administrateurs : Anne Faway-Reul, Marie Kupper,
Laurence Schyns et René Schyns
Administrateur délégué : Alain Mager

COLLECTIONS & PATRIMOINES asbl

Président : René Schyns
Administrateurs : Claude Dedye, Charlotte Ferrara,
Michel Konen, Guy Lemaire, Christian Merland et Jean-
Claude Phlypo
Administrateur délégué : Alain Mager

INSTITUTIONS PRÊTEUSES

Allemagne
–	Hildesheim, Roemer- und Pelizaeus-Museum
–	Karlsruhe, Badisches Landesmuseum – Baden State

Museum
–	Tübingen, Ägyptische Sammlung der Eberhard Karls

Universität Tübingen
Angleterre
–	Cambridge, Fitzwilliam Museum
–	Manchester, Manchester Museum – University of

Manchester
–	Collectionneurs particuliers
Belgique
–	Bruxelles, Musées Royaux d’Art et d’Histoire
–	Bruxelles, Palais Royal
–	Morlanwez, Musée Royal de Mariemont
–	Collectionneurs particuliers
Canada
–	Toronto, Bata Shoe Museum
Espagne
–	Collectionneur particulier
France
–	Paris, Musée du Louvre
–	Strasbourg, Institut d’Égyptologie de l’Université de

Strasbourg
–	Collectionneur particulier
Pays-Bas
–	Leyde, Rijksmuseum van Oudheden

Remerciements
Jean-Lou Stefan
Les collectionneurs privés anonymes qui nous ont confié
leurs pièces.

L’exposition..15
Toutankhamon. À la découverte du pharaon oublié [Simon CONNOR, Dimitri LABOURY, Alain MAGER et

René SCHYNS]... 16
L’envers du décor. Comment s’est construite l’exposition ? [Alix NYSSEN]... 22
Des répliques dans une exposition [Simon CONNOR et Eid MERTAH].. 24

L’aventure Carter...31
La découverte de la tombe de Toutankhamon [Dimitri LABOURY]... 32
La palette de Carter [Hugues TAVIER]... 38
La tombe de Toutankhamon : norme ou exception ? [Dimitri LABOURY].. 42
Reconstituer la tombe. De la copie comme méthode d’apprentissage technique et scientifique

[Hugues TAVIER]... 48
La photographie et les médias dans la tombe de Toutankhamon [Christina RIGGS].. 52
Les archives Carter et le « dossier Toutankhamon » au Griffith Institute, University of Oxford

[Francisco BOSCH-PUSCHE, Elizabeth FLEMMING, Cat WARSI et Anne-Claire SALMAS]........................... 62
Acheter et vendre Toutankhamon au xxe siècle [Tom HARDWICK]... 68

Le trésor..73
Une véritable icône. Le masque d’or de Toutankhamon [Katja BROSCHAT et Christian ECKMANN]............... 74
L’artiste qui créa le masque funéraire le plus célèbre au monde ? [Dimitri LABOURY]....................................... 76
Le trône de Toutankhamon [Dominique FAROUT]... 78
La beauté dans le détail. Le verre dans la tombe de Toutankhamon [Katja BROSCHAT].................................... 82
Boîtes et coffrets [Christian LOEBEN]... 86
Bâtons et cannes [André J. VELDMEIJER et Salima IKRAM]... 90
Frères d’armes. Les deux poignards de la tombe [Katja BROSCHAT, Eid MERTAH et Christian ECKMANN]... 94
Les armes [André J. VELDMEIJER et Salima IKRAM].. 98
Les chars [André J. VELDMEIJER].. 102
Les feuilles d’or de la tombe de Toutankhamon [Katja BROSCHAT et Christian ECKMANN]........................... 106
Amis, ou presque. Le Proche-Orient au temps de Toutankhamon [Vera E. ALLEN]....................................... 110
Toutankhamon et le Pays de l’Arc. Les relations égypto-nubiennes durant la XVIIIe dynastie

[Faïza DRICI].. 116

Table des matières

	 9

Les protagonistes du drame...121
Amenhotep III [Christian BAYER].. 122
Tiy [Christian BAYER].. 122
Amenhotep IV – Akhénaton [Dimitri LABOURY].. 124
Néfertiti [Dimitri LABOURY]... 124
Méritaton [Dimitri LABOURY]... 125
Ankhesenamon [Dimitri LABOURY]... 126
Toutankhamon [Dimitri LABOURY]... 127
Ay [Dimitri LABOURY]... 128
Horemheb [Dimitri LABOURY]... 129

Focus : une plaquette en cornaline du Fitzwilliam Museum [Dimitri LABOURY]..................................... 131

Amarna ou l’enfance du roi...133
La ville d’Akhet-Aton : Amarna [Robert VERGNIEUX].. 134

Focus : un fragment de visage des MRAH [Héloïse Depluvrez]... 137
Focus : une tête de princesse du Fitzwilliam Museum [Dimitri LABOURY].. 138

Les talatats [Robert VERGNIEUX].. 140
Focus : un royal séant [Tom HARDWICK].. 143
Focus : une talatat montrant un groupe de nourrices [W. Raymond JOHNSON]....................................... 144

La statuaire du Grand Temple d’Aton [Harsha HILL]... 146
Focus : un torse de statue de l’université de Tübingen [Dimitri LABOURY]... 148
Focus : un fragment de visage d’une statue d’Akhénaton [Dimitri LABOURY].. 150
Focus : un fragment de bras d’une statue colossale de Néfertiti [Dimitri LABOURY]................................ 152
Focus : un fragment de poignet d’une statue royale [Dimitri LABOURY].. 153

La reproduction d’une chambre de palais amarnien [Hugues TAVIER]... 154
L’atelier du sculpteur Thoutmose. « Dans le studio d’un artiste » [Dimitri LABOURY].................................... 156
La reconstitution d’un atelier de sculpteur [Hugues TAVIER].. 161
« La belle est arrivée. » La création du portrait parfait de Néfertiti [Dimitri LABOURY]................................... 162
Du « réalisme » atoniste. La réalité virtuelle à l’égyptienne [Dimitri LABOURY]... 166

10	 Table des matières

Vivre à la cour de Toutankhamon..171
Vivre à la cour du pharaon [Claudia VENIER]... 172

Focus : un jouet en forme de chien mécanique [Dimitri LABOURY].. 176
Montre-moi ton siège, je te dirai qui tu es ! Le mobilier des palais [Claudia VENIER]...................................... 178
La poterie de Toutankhamon [Tom HARDWICK].. 186

Focus : deux vases à étrier mycéniens du Manchester Museum[Claudia VENIER].................................... 190
Focus : deux figures hathoriques sur céramiques [Alisée DEVILLERS].. 191

Fabriquer du verre à l’époque amarnienne [Paul NICHOLSON]... 192
La vannerie [André VELDMEIJER et Salima IKRAM]... 196

Focus : un lot de paniers [Alisée DEVILLERS].. 199
Que mangeait Toutankhamon ? Se régaler à la cour du roi [Salima IKRAM].. 200
La cave de Toutankhamon [Pierre TALLET].. 204
Le lin(ge) de Toutankhamon [Nagm HAMZA]... 208
Les gants de Toutankhamon [Dominique FAROUT et Amandine MÉRAT].. 214
Chaussures et sandales [André VELDMEIJER]... 218
Se faire beau au siècle de Toutankhamon [Guillemette ANDREU-LANOë]... 222
Des trompettes enchantées [Sibylle EMERIT].. 228
Quelques singularités musicales de l’époque amarnienne [Sibylle Emerit].. 232

Religion et politique..237
Aton vs Amon. Politique religieuse et religion politique sous Toutankhamon et son père, Akhénaton

[Dimitri LABOURY].. 238
Focus : deux talatats figurant Néfertiti officiante [Jacquelyn WILLIAMSON].. 244

La dévotion populaire à Amarna [Alisée DEVILLERS]... 246
Focus : deux moules à amulettes de génies nains [Alisée DEVILLERS].. 248
Focus : un moule à amulette de Taouret [Alisée DEVILLERS]... 249

L’éventail des croyances. Les amulettes à l’époque de Toutankhamon [Tom HARDWICK]............................. 250
Vie(s) et mort des images [Simon CONNOR]... 254
L’après Amarna. Restaurer le culte d’Amon [Marianne EATON-KRAUSS]... 260

11

Le jeune homme et la mort..269
Le roi est mort ! Les experts Biban el-Molouk [Angelique CORTHALS].. 270
Souffrir du paludisme à l’époque de Toutankhamon [Bernard LALANNE]... 273
Le moustique en Égypte [Stéphane POLIS].. 275
Les chromosomes de Toutankhamon [Marc GABOLDE]... 276
Les funérailles du roi [Alisée DEVILLERS].. 282
La tombe de Toutankhamon ou la première collection botanique de référence en égyptologie

[Gersande ESCHENBRENNER-DIEMER]... 286
Reconstituer les colliers végétaux de Toutankhamon. Quelques enseignements

d’une expérimentation florale [Jean-Lou Stefan]... 289
Les pillages de tombes dans la Vallée des Rois [Susanne BICKEL].. 290
Le papyrus Léopold II–(Amherst). Une enquête antique sur le pillage de la nécropole thébaine

[Stéphane POLIS]... 294
Focus : une divinité funéraire en cartonnage doré [Tom HARDWICK]... 298
Focus : des vases canopes au nom d’Ipy [Dimitri LABOURY].. 300

La résurrection de Toutankhamon...303
« King Tut » ou la Tut-mania pour tous [Jean-Marcel HUMBERT].. 304
La reine, l’égyptologue et le pharaon [Jean-Michel BRUFFAERTS]... 310
Bienvenue chez Toutankhamon ! Une touche belge d’égyptomanie dans les Années folles

[Jean-Michel BRUFFAERTS].. 314
Les Belges frappés par la malédiction de Toutankhamon [Jean-Michel BRUFFAERTS].................................... 318
Toutankhamon et Akhénaton au Musée du Cinquantenaire [Luc DELVAUX].. 322
Toutankhamon. À la recherche de l’individu [Simon CONNOR et Dimitri LABOURY]..................................... 326

Bibliographie...328

Vivre à la cour
de Toutankhamon

Fig. 1a–b : chandeliers de la tombe de Toutankhamon.
Carter 041d. (a) Photographie de H. Burton, reproduite avec
l’aimable autorisation du Griffith Institute, Oxford.
(b) Photographie D. Laboury.

172

Claudia Venier

Vivre à la cour du pharaon

Dans l’Égypte ancienne, le palais n’était pas
uniquement la résidence du souverain
et de sa famille ; il s’agissait aussi d’un

véritable centre politique et économique, autour
duquel gravitaient tous les membres de la cour.
Diverses activités liées à la production artisanale
et à l’éducation devaient, par ailleurs, s’y dérouler.
En égyptien ancien, le palais est peut-être désigné
par l’expression per aâ, qui signifie « La Grande
Maison » et, au Nouvel Empire, cette formule en
vient à évoquer également — par métonymie — le
roi lui-même.

L’archéologie urbaine, les artéfacts mis au jour
dans les quelques palais conservés, les représen
tations figurées et les textes — que l’on peut compléter
par l’observation de certains comportements et
la comparaison avec des objets actuels — nous
permettent d’imaginer à quoi devait ressembler la
vie à la cour du pharaon. C’est, paradoxalement,

surtout grâce aux sépultures que l’on connaît la vie
quotidienne des anciens Égyptiens. Qu’il s’agisse
des peintures et reliefs des tombes — qui dépeignent
des moments idéalisés de la vie des défunts — ou
des objets mis au jour dans celles-ci, de nombreux
indices qui nous sont parvenus dans un bon état de
conservation proviennent du domaine funéraire. En
effet, l’au-delà était conçu comme une prolongation
idéalisée du monde d’ici-bas, et il convenait donc
d’emporter avec soi tout le nécessaire pour continuer
à mener une vie agréable et prospère après la mort.

La fin de la XVIIIe dynastie fut une période
particulière de transition entre deux conceptions reli
gieuses et deux résidences royales, Amarna et Thèbes.
La première, ville royale fondée par Akhénaton,
eut une période d’existence très courte ; elle fut

Fig. 2 : boîtes de jeu de Toutankhamon. Carter 393 et 585r.
Photographie de H. Burton, reproduite avec l’aimable autorisation
du Griffith Institute, Oxford.

	 173

abandonnée une quinzaine d’années seulement après
sa construction ex nihilo, et resta ainsi à jamais figée
dans le sable du désert égyptien. C’est une chance
pour les archéologues, qui ont, dès lors, la possibilité
d’étudier de manière exceptionnelle la vie à la cour,
grâce à des sources archéologiques directes. Pour
l’édification de ses temples et de sa résidence, Akhé
naton employa un nouveau mode de construction à
l’aide de talatats (des blocs aux dimensions standar
disées conçus pour être portés par un seul homme).
Ceux-ci présentent notamment des scènes de palais
et de la vie quotidienne, dans le style particulier de
l’époque amarnienne. Plusieurs exemplaires, prove
nant notamment de collections londoniennes, sont
présents dans l’exposition. L’on peut y admirer des
décors floraux, des pièces du palais, l’apport de vic
tuailles et la préparation de celles-ci, etc. Il faut toute
fois garder à l’esprit que cette iconographie n’est pas
réaliste et reste propre à ce règne : elle est idéalisée
pour donner une image magnifiée de la royauté et
du pouvoir, par la ritualisation.

À une époque où l’éclairage se faisait à la lampe
à huile et au flambeau, c’est le soleil qui rythmait
l’existence des anciens Égyptiens. La lumière était,
de plus, associée à la vie : ce concept est particulière
ment mis en évidence dans l’idéologie atoniste. Les
chandeliers du trésor de Toutankhamon prennent
même la forme du signe ankh, symbole de la vie.
Malgré ces systèmes d’éclairage aux supports raf-
finés, tous les Égyptiens se levaient vraisemblable-

ment à l’aube pour accomplir les tâches qui leur
incombaient, tout en évitant au maximum que les
rayons chauds du soleil ne vinssent brûler leur peau.
Les éléments constitutifs des habitations étaient
adaptés à ce climat : une construction en briques de
boue séchée pour limiter les écarts de température,
des fenêtres étroites et hautes pour laisser entrer la
lumière et le courant d’air mais pas la chaleur, un
maximum d’ombre, un point d’eau, etc. À la tombée
de la nuit, la fraîcheur de l’extérieur était recherchée,
notamment sur les toits des habitations aménagés
en terrasses, moyen également d’écarter les risques
de morsures de serpents et piqûres de scorpions.

Lorsque ces habitudes de vie laissaient la place
aux loisirs, les anciens Égyptiens organisaient des
banquets, qui nous apparaissent fabuleux, et dont
l’animation était assurée par des musiciens et chan
teurs des deux sexes, ainsi que des danseuses — ce
dernier rôle semble avoir été réservé aux femmes.
Qu’il s’agisse de percussions, d’instruments à vent
ou à cordes, l’éventail de ces instruments était très
diversifié, mais leur forme nous apparaît encore
familière aujourd’hui : luth, claquoirs, trompette et
sistre, présents dans l’exposition, étaient déjà ap-
préciés à l’époque. À partir du Nouvel Empire, un
harpiste agenouillé, et parfois représenté la paupière
close, pouvait être illustré dans l’iconographie de

Fig. 3 : bâtons de jet. Carter 370k. Photographie de
H. Burton, reproduite avec l’aimable autorisation
du Griffith Institute, Oxford.

174	 Vivre à la cour du pharaon

ces scènes. Aucune notation musicale ne nous a, par
contre, été transmise, aussi ne pouvons-nous avoir
recours qu’à l’iconographie et aux instruments mis
au jour parmi les vestiges archéologiques pour étu-
dier les pratiques et tenter de restituer l’atmosphère
musicale de ces réjouissances. Lors de ces banquets,
la nourriture semble avoir été consommée avec les
doigts — même par les convives royaux — puisqu’au-
cun couvert n’a été mis au jour lors des fouilles. Les
représentations picturales nous montrent également
des princesses croquant à pleines dents un canard
[voir chapitre sur la nourriture]. La vaisselle était,
quant à elle, principalement en céramique ou, pour
les exemplaires les plus précieux, en pierre. Des ani-
maux de compagnie furent régulièrement représen-
tés sous la chaise des hôtes et invités. Même si leur
présence dans les scènes idéalisées de banquets peut
avoir revêtu une signification particulière, on peut
raisonnablement supposer que ces chiens, chats et
même singes constituaient les fidèles compagnons
les plus répandus, qu’ils étaient portés par leurs
maîtres dans de nombreuses activités et faisaient le
bonheur des enfants de la maison. Animaux minia-
tures et poupées constituaient aussi les divers jeux
à disposition des plus jeunes. En outre, les familles
appréciaient les jeux de plateau : parmi ceux-ci, le
senet occupait une place de choix au Nouvel Empire.
Toutankhamon a été doté de plusieurs exemplaires
de facture luxueuse dans sa tombe. Ce jeu revêtait
également une symbolique très forte : les défunts y

jouaient leur destin post mortem. Il leur fallait gagner
la partie, qui matérialisait les différentes épreuves
qui les attendaient dans la douât, pour s’assurer la
renaissance dans l’au-delà.

Le pharaon devait aussi aimer profiter du
grand air : d’après les sources littéraires, il semble
qu’il se rendait dans les marais (notamment ceux
de la région du Fayoum), afin d’y pratiquer peut-
être la chasse au bâton de jet et la pêche au harpon,
deux divertissements sportifs de l’élite. Au Nouvel
Empire, le site de Médinet el-Gourob, situé à
l’entrée du territoire fertile du Fayoum, abritait une
résidence royale où le souverain a pu se détendre et
se reposer durant de telles activités récréatives — le
roi d’Égypte, dans la première moitié du xxe siècle,
avait lui-même une résidence de chasse au bord
du lac Qaroun. Il y a trois mille ans, le souverain
possédait lui aussi plusieurs demeures le long du Nil
et devait se rendre périodiquement de l’une à l’autre,
accompagné de sa cour et de son mobilier, à l’instar
des rois de France de la Renaissance.

La vie à la cour, telle qu’elle nous apparaît
aujourd’hui, nous offre donc, pour les classes
sociales les plus aisées au moins, une image de luxe,
de raffinement et d’une existence de loisirs et de
fêtes dans un décor élégant au milieu de meubles
somptueux. Les jardins qui renfermaient une pro
fusion de plantes, d’arbres et de fleurs formaient un
lieu de détente privilégié, et leur abondante verdure
était ainsi reproduite dans la décoration murale des
palais. Les membres de la cour pouvaient porter
des parures somptueuses, et chaque objet de la vie
quotidienne était délicatement ouvragé pour devenir
une véritable œuvre d’art.

Pour en savoir plus

Andreu 1997 ; Tallet 2004, 64–69 ; Emerit 2017, 48–61.

Fig. 4 : plaquettes de faïence provenant de la décoration murale des palais amarniens présentées sur une fiche des fouilles de
l’Egypt Exploration Society. Photographie J. James. Collection particulière, UK.

	 175

