
Luc Delvaux en Amandine Pierlot

OSTRACAKUNST IN
HE T OUDE EGYP TE
UITGELEZEN FRAGMENTEN

Inhoud
Voorwoord door luc limme	 5

egyptische ostracakunst
1.Figuratieve ostraca in het oude Egypte 	 9

Deir el-Medina en de ‘Ploeg van het Graf’ 	 10
De techniek van het tekenen op een ostracon	 13
Figuratieve ostraca: gebruik en thematiek	 15

II.De figuratieve ostraca van de Koninklijke Musea
voor Kunst en Geschiedenis	 18

Oorsprong en ontvangst van een collectie	 18
Marcelle Baud en de ostraca van de Koninklijke Musea
voor Kunst en Geschiedenis	 22

III.De restauratie van de ostraca van de Koninklijke
Musea voor Kunst en Geschiedenis door France Ossieur	 23

uitgelezen fragmenten
1.Koningen en goden: professionele tekeningen 	 29

De zegevierende Ramses III	 30
Geknevelde vijand	 32
Een farao	 34
De farao als kind	 36
De namen van Amenhotep I en de godin Renenoetet	 38
Horusvalk	 40
Banebded en Onoeris-Sjoe	 42
Amon als ram en Moet	 44
Amon-Min	 46
De godin Astarte	 48
De god Thoth	 50
Plattegrond van een huis	 52
Ontwerp voor een grafwand	 54
Twee ontwerpen voor plafondversiering	 56
Doempalm	 58

II. Vrouwen en gazelles: observatietekeningen	 61

Vrouw onder een prieel met wijnranken	 62
Een dienstbode	 64
Jong meisje	 66
Een echtpaar	 68
Worstelaars	 70
Wagenmenners	 72
Nubische soldaat voor een wagen	 74
Paard	 76
Koeherders en stieren	 78
Jongen en stier	 80
Dartelende kalveren	 82
Stieren	 84
Woeste stier	 88
Jongen en gazelle	 90
Gazelles	 92
Hyena	 94
Jongen die een aap vasthoudt	 96
Apen en een zak met noten	 98

III. Slangen en katten: fantasietekeningen 	 101

De godin Meretseger	 102
Verstrikt in het liefdesnet	 104
Jakhalzen die een toom ganzen hoeden	 106
Kat en muis	 108
Muis die van een riet drinkt	 110
Dierenfabel	 112
Musicerende dieren	 114
Harpspelende aap	 116
Fluitspelende en dansende aap	 118
Sprekende of zingende gans	 120
De tuinierende aap	 122
Een vis met menselijke trekken	 124

bibliografie	 126

Index van de inventarisnummers	 128

Voorwoord
Tijdens het Nieuwe Rijk (ca. 1550-1069 v.Chr.) leefde
op de westelijke Nijloever in Thebe een gemeenschap van
werklieden en kunstenaars die in de necropolis permanent
betrokken waren bij de aanleg en de decoratie van de gra-
ven van koningen, koninginnen en hoogwaardigheidsbe-
kleders. Voor het vervaardigen van schetsen en ontwerpen
maakten de tekenaar en de schilder dankbaar gebruik van
kalksteenscherven die ze in de omgeving van hun werk-
plek in overvloed aantroffen – bij het uithouwen van de
onderaardse rotsgraven werden immers stapels steenpuin
weggeruimd. Op deze scherven, in de vakliteratuur ostraca
genaamd, tekenden en schilderden ze niet alleen motie-
ven die ze nodig hadden voor hun werk in de necropolis,
maar ook diverse tafereeltjes waarvan de thematiek en de
stijl sterk afweken van de officiële kunst. Zodoende ont-
stonden talloze miniatuurkunstwerkjes die van een grote
originaliteit getuigen.
Door reguliere en clandestiene opgravingen of door toe-
vallige vondsten zijn, al dan niet via de antiquiteitenhan-
del, heel wat figuratieve ostraca in musea terechtgekomen.
Toch zijn wereldwijd slechts een twaalftal musea bekend
die belangrijke verzamelingen van dit soort objecten in
hun bezit hebben. Ons Jubelparkmuseum is er één van.
Omdat de op deze ostraca afgebeelde scènes vaak uit
het leven gegrepen zijn en soms zelfs een humoristi-
sche of karikaturale inslag vertonen, staan ze dicht bij
de hedendaagse mens en oefenen ze op het museum-
publiek een grote aantrekkingskracht uit. Het wekt dan
ook geen verwondering dat in het verleden geregeld op
het Jubelparkmuseum beroep werd gedaan om enkele
ostraca uit zijn verzameling ter beschikking te stellen van

grote tentoonstellingen in binnen- en buitenland, zoals
Kunst voor de eeuwigheid (Leiden en Brussel, 1966) en
De Kunstenaars van de Farao’s. Deir el-Medina en de Vallei
der Koningen (Parijs, Brussel en Turijn, 2002-2003). Ook
zijn ze te bewonderen op de tentoonstelling Schrijvers
van contouren. Tekenkunst in het Oude Egypte die, na het
Louvre in Parijs, van september 2013 tot januari 2014
in het Jubelparkmuseum georganiseerd wordt. Het is de
voorbereiding van deze laatste tentoonstelling die voor
conservator Luc Delvaux aanleiding is geweest om een
restauratieprogramma op te zetten, wat intussen al uit-
stekende resultaten heeft opgeleverd, en om samen met
Amandine Pierlot, doctoranda aan de Université libre de
Bruxelles, een mooi boekje samen te stellen waarin een
ruime keus van stukken uit de Brusselse verzameling uit-
voerig wordt toegelicht en, volledig in kleur, geïllustreerd.
Zowel de geïnteresseerde leek als de egyptoloog zal er
ongetwijfeld zijn gading in vinden. Ik feliciteer de auteurs
en het restauratieteam van harte met dit lovenswaardige
initiatief en spreek de hoop uit dat dit tevens de aanzet
moge zijn tot een spoedige verwezenlijking van de plan-
nen in verband met een gerenoveerde presentatie van de
beschilderde ostraca in de permanente opstelling van het
museum.

Luc Limme
Ereconservator van de Egyptische verzameling (Koninklijke
Musea voor Kunst en Geschiedenis van Brussel)
Directeur van het Egyptologisch Genootschap Koningin
Elisabeth

ostracakunst
in het oude egypte

ostracakunst
in het oude egypte

1.
Figuratieve ostraca
in het oude Egypte

Een verpletterende meerderheid van de artistieke
getuigenissen uit het oude Egypte beantwoordt aan
de conventies en strikte canons waarvan de basis-
principes in drieduizend jaar geschiedenis nauwelijks
zijn veranderd. Naast deze bijzonder gecodificeerde
kunst bestaan echter ook vrijere vormen, waarin de
creativiteit van de kunstenaars volop tot uiting komt.
In sommige Thebaanse graven van het Nieuwe Rijk
(ca. 1550-1069 v.Chr.)1 ziet men naast de klassieke
voorstellingen van de overledenen en hun families
ook afbeeldingen van nevenfiguren (dienaars, boe-
ren, ambachtslui…), met meer individuele of soms
karikaturale trekken, zoals lelijk, kaal, een kromme
rug enzovoort. De kunst van de figuratieve ostraca
van het Nieuwe Rijk demonstreert het beste hoe de
Egyptische kunstenaars zich bevrijden van de normen
en voorschriften, zowel door de thema’s die ze aan-
roeren als door hun manier om die in afbeeldingen
om te zetten.

De term ostracon (ostraca in het meervoud) is afkom-
stig van het oud-Griekse woord ὄστρακον, wat ‘schelp’
betekent. Ostraca zijn eenvoudige stukken kalksteen
of potscherven waarop de oude Egyptenaren geschre-
ven en getekend hebben2. Dat soort materiaal werd
gebruikt omdat het in overvloed aanwezig was en
bovendien niets kostte, in tegenstelling tot de veel
duurdere papyrus. Bijgevolg werden ostraca voorna-
melijk aangewend voor eenmalig gebruik, gaande van

de bestelling van een raam tot het maken van tekenin-
gen uit puur vermaak. Beschreven en geïllustreerde
papyri daarentegen moesten een langere levensduur
hebben om bewaard te kunnen worden.

Hoewel dit soort voorwerpen al voorkomen vanaf de
eerste dynastie, zoals blijkt uit het ostracon met de
afbeelding van een stier en een aap, ontdekt in het
graf van Hemaka in Sakkara3, is het grootste deel van
de geïllustreerde ostraca toch verbonden met de acti-
viteiten van de bewoners van het dorp Deir el-Medina
dat is gelegen op de westelijke oever van Thebe en
stamt uit de tijd van de Ramessiden (19e-20e dynas-
tie, ca. 1295-1069 v.Chr. )4. Deze gemeenschap was
een staatsinstelling, onder rechtstreeks bestuur van
de vizier, waar ambachtslui woonden die aan de
bouw van de koninklijke graven werkten. Duizenden
ostraca, met tekeningen of afbeeldingen, zijn terug-
gevonden in de graven van de bewoners, in de resten
van hun huizen, in votiefkapellen, maar vooral op de
vuilnisbelt van het dorp5. Ook de graven van de Vallei
der Koningen leverden een behoorlijk aantal ostraca
op, net zoals de hutten van de arbeiders die er werk-
ten en die soms maar voor heel korte tijd werden
bewoond6. Eveneens op de westelijke oever van Thebe
werden nog meer figuratieve ostraca blootgelegd tij-
dens opgravingen in de tempels van Deir el-Bahari,
de graven in de Vallei der Nobelen en in de necropo-
len van Sheikh Abd el-Qurna en Dra Abu el-Naga7.

1.	 In deze catalogus wordt de chronologie gehanteerd van de Louvreten-
toonstelling 2002, p. 311

2.	 De meeste figuratieve ostraca zijn gemaakt op fragmenten kalksteen, die
met inscripties doorgaans op potscherven; zie Minault-Gout 2002, p. 7;
Werbrouck 1932, p. 106.

3.	 Vandier d’Abbadie 1946, p. 2.
4.	 Tent. Louvre 2002, p. 168.

5.	 Voor meer informatie over de ostraca van Deir el-Medina en hun
archeologische context, zie Bruyère 1922-1953.

6.	 Bijvoorbeeld deze in de onmiddellijke buurt van het graf van Ramses X
(KV 54) werden slechts gebruikt vanaf het tweede jaar van het bewind
van Ramses IV tot het tweede jaar van het bewind van Ramses V
(nauwelijks acht jaar dus). Voor meer informatie over de hutten van de
arbeiders en het desbetreffende materiaal, zie Dorn 2011.

7.	 Minault-Gout 2002, p. 8.

Detail van ostracon E.6435 (zie p. 88-89).

ostracakunst in het oude egypte
10

Deir el-Medina en de ‘Ploeg van het Graf’
De plaats Deir el-Medina, met zijn dorp, zijn tempels
en zijn necropolen, ligt aan de voet van het Thebaanse
gebergte, in de buurt van de Vallei der Koningen en de
Vallei der Koninginnen. De duizenden ostraca met
inscripties en afbeeldingen die er werden ontdekt, vor-
men bovenop de architecturale overblijfselen, een bui-
tengewoon rijke documentatie met betrekking tot het
functioneren van de gemeenschap die er woonde.

De stichting van het dorp en de gemeenschap dateert
uit het begin van de 18e dynastie, toen de farao’s beslo-
ten hun koninklijke necropool over te brengen naar de
Vallei der Koningen, een woestijnachtige wadi in de
schaduw van de piramidevormige heuvel die boven de
linkeroever van de Nijl uitsteekt. Koning Amenhotep I
en zijn moeder, koningin Ahmose-Nefertari, werden
al snel het voorwerp van een eigen dorpscultus, zoals
kan worden afgeleid uit de resten van een kapel die aan
hen was gewijd. Die bekendheid is misschien ontstaan
omdat zij de stichters van de gemeenschap zouden
zijn geweest. De arbeiders en hun families blijken zich
echter pas onder Thoetmosis I daadwerkelijk in het
dorp te hebben gevestigd. De eerste bewoonde zone
die archeologen in de agglomeratie ontdekten, wordt
begrensd door een ringmuur van bakstenen gemerkt
met een cartouche van deze koning8. De zogenaamde
gemeenschap ‘van het Graf ’9 heeft zich tijdens het
Nieuwe Rijk voortdurend ontwikkeld en bereikte zijn
hoogtepunt in de periode van de Ramessiden (19e-20e

dynastie, ca. 1295-1069 v.Chr.), om vervolgens te worden
ontmanteld toen de koninklijke necropool meer naar het
noorden van het land werd verplaatst10.

De namen van Amenhotep I (detail van ostracon E.2420, zie p. 38-39).

8.	 Valbelle 1985, p. 2-4.
9.	 Minault-Gout 2002, p. 11.

10.	 Over het verlaten van de site aan het einde van het Nieuwe Rijk, zie:
Valbelle 1985, p. 123-125, p. 216-226.

Overzichtsbeeld van de site Deir el-Medina vanuit het westen.

II.
De figuratieve ostraca van de
Koninklijke Musea voor Kunst

en Geschiedenis
Oorsprong en ontvangst van een collectie
De meeste collecties Egyptische oudheden omvatten een
of meerdere exemplaren figuratieve ostraca die, traditi-
oneel, bij egyptologen op minder belangstelling konden
rekenen dan de ostraca met inscripties24. De Koninklijke
Musea voor Kunst en Geschiedenis van Brussel hebben er
niet minder dan drieënzestig25 in hun bezit, een indruk-
wekkend aantal in vergelijking met andere Egyptische
collecties van een gelijkaardige omvang.
De collectie van het Brusselse Museum begon pas echt
vorm te krijgen in 1844, met de inschrijving van het eer-
ste Egyptische voorwerp in de inventaris. In de tweede
helft van de 19e eeuw was het aantal aanwinsten veeleer
sporadisch. Het was pas in 1900, met de komst van Jean
Capart als adjunct-conservator en later conservator, dat
de verzameling begon te groeien, meer bepaald dankzij de
financiële steun van het Museum aan de opgravingen van
Engelse archeologische genootschappen (voornamelijk
het Egypt Exploration Fund) in Egypte en de verdeling
van de opgegraven stukken zoals dat in die tijd gebrui-
kelijk was26. Tijdens zijn vele reizen naar Egypte kocht
Jean Capart af en toe enkele figuratieve ostraca bij han-
delaars of straatverkopertjes in Caïro of Luxor. Het waren
vooral voorbereidende schetsen die een beeld gaven van
het werk van de decorateurs van graven en tempels en dat
van de architecten van het Nieuwe Rijk. Eerder dan om

hun esthetische waarde werden ze door Capart veeleer
verkozen omwille van hun documentaire belang27. Pas in
1928, enkele jaren na de oprichting van de Egyptologische
Stichting Koningin Elisabeth28 en zijn benoeming tot
algemeen directeur van de Musea, werd de collectie uitge-
breid met een eerste figuratief ostracon, wellicht afkomstig
uit Deir el-Medina. Het was een groot exemplaar met een
mooi verzorgde tekening van een man die een stier leidt29.
In de lente van 1930 reisde Jean Capart in het gezel-
schap van koning Albert I en zijn echtgenote koningin
Elisabeth30 naar Egypte. In de ochtend van 25 maart
bracht het koninklijk paar samen met hem een bezoek
aan de Vallei der Koninginnen, in het bijzonder aan het
beroemde graf van koningin Nefertari. Vervolgens leidde
de Franse archeoloog Bernard Bruyère, die aan het hoofd
stond van de opgravingen in Deir el-Medina en met wie
Capart al jarenlang correspondeerde, hen rond op de site
en toonde hen een reeks beschilderde ostraca die tijdens
recente opgravingen waren blootgelegd. Enkele maan-
den later beschreef de Belgische egyptoloog dat als volgt:
‘ De onderzoekers van het Institut Français d’Archéologie
Orientale konden tijdens hun systematische opgravingen
in de omgeving van Deir el-Medina niet anders dan er
terugkeren31 en ze hebben tijdens de winter van 1929-
1930 op hun opgravingsterrein honderden interessante

24.	Doorgaans in het hiëratische schrift, het cursief van het hiëroglifische
schrift.

25.	In werkelijkheid staan er achtenzestig in de inventaris, maar vijf ervan
zijn vandaag niet meer lokaliseerbaar.

26.	Voor meer informatie over de vorming van de collectie, zie van de Walle,
Limme & De Meulenaere 1980. Ostracon E.736, met een schets van de
god Min, werd ontdekt tijdens Engelse opgravingen in de tempel van
Hatsjepsoet in Deir el-Bahari in 1903-1904.

27.	De eerste figuratieve ostraca van de verzameling, in januari 1901
verworven in Luxor, zijn E.365 (twee figuren en een inscriptie), E.366
(grondplan van een huis), E.367 (twee koninklijke figuren) en E.1232

(decoratief schema van een grafwand). In december 1905 koopt Capart
bij antiekhandelaar Blanchard in Caïro de ostraca E.2420 (titel van
Amenhotep I) en E.2421 (kopie van een inscriptie met de valk Horus).
Ostracon E.2904 toont het ontwerp van een plafondversiering voor een
graf en werd in 1909 in Luxor aangekocht.

28.	Nu het Egyptologisch Genootschap Koningin Elisabeth.
29.	E.6314, zie p. 78-79.
30.	Bruffaerts 2006.
31.	Naar de zones die al in 1912-1913 door Duitse archeologen onder leiding

van G. Möller waren onderzocht.

ostracakunst in het oude egypte
19

ostraca ontdekt die een duidelijker inzicht verschaffen in
het leven van de kunstenaars in de tijd van het Nieuwe
Rijk. Jammer genoeg hebben de archeologen deze rijke
ader niet kunnen benutten zonder dat er talrijke stukken
zijn verdwenen. En zo gebeurde het dat men vorige winter
bij de handelaars in Thebe en Caïro fraaie ostraca uit Deir
el-Medina32 kon bemachtigen. ’
Jean Capart wist onmiddellijk profijt te halen uit die tal-
rijke ‘verdwenen’ stukken en het jaar 1930 luidde het begin
in van een aankoopgolf van geïllustreerde ostraca voor de
Musea. Dat jaar kocht hij er in Egypte niet minder dan
eenendertig, vaak als onderdeel van loten die uit meerdere

exemplaren bestonden33. In 1931 en 1932 werden er min-
der stukken34 gekocht, maar in 1934 werden nog eens acht-
tien nieuwe ostraca aangeschaft, voornamelijk in Luxor35.
Daarna was het wachten tot 1938 en 1939, op de aankoop
van de laatste drie figuratieve ostraca die de collectie kwa-
men verrijken36. Deze collectie figuratieve ostraca zorgde
tussen 1930 en 1954 voor een reeks belangrijke artike-
len, geschreven door Jean Capart en zijn medewerkster

32.	Capart 1931, p. 67-68.
33.	Een lot met de ostraca E.6374 tot E.6383 werd in Caïro aangekocht (voor

een bedrag van 4950 frank); een ander lot, met de ostraca E.6429 tot
E.6443 en E.6727 werd in Luxor gekocht. Enkele afzonderlijke aankopen
in Luxor vervolledigen het geheel (E.6369 tot E.6373). Zie: [Anoniem]
1930, p. 192; [Anoniem] 1931, p. 35.

34.	Drie exemplaren van onbekende oorsprong worden in 1931 aan het
museum geschonken door het Egyptologisch Genootschap Koningin

Elisabeth (E.6415 tot E.6417) en nog een in 1932, afkomstig uit de verza-
meling van de egyptoloog L. Keimer (E.6573).

35.	E.6763 tot E.6767, E.6769 tot E.6770, E.6772 tot E.6780 en E.6797. Deze
reeks uit 1934 wordt uitgebreid met ostracon E.6771, gekocht in Caïro, en
de ostraca E.6835 en E.6836, in Parijs bij antiekhandelaar Mallon gekocht.

36.	In 1938, het prachtige ostracon E.7359, in Brussel gekocht bij de uit Caïro
afkomstige antiekhandelaar Khawam, en in 1939 de ostraca E.7424 en
E.7625, afkomstig uit de verkoop van de Staring-collectie.

Ruïnes van het dorp Deir el-Medina, foto Jean Capart, 1925. Anoniem, Koningin Elisabeth in de tempel van Deir el-Medina, maart 1930
(lavis van Chinese inkt op papier, H.: 63 cm; B.: 52,4 cm, Koninklijke Musea
voor Kunst en Geschiedenis, Bibliotheek van de Oudheid, inv.144.636).

ostracakunst in het oude egypte
22

Marcelle Baud en de ostraca van
de Koninklijke Musea voor Kunst en
Geschiedenis
Marcelle Baud (Parijs 1890-Mailhat 1987) werd geboren in een familie van schilders. Ze begon haar car-

rière als egyptologe en tekenares in 1921, toen ze in dienst trad van het Institut français d’Archéologie

orientale in Caïro. Ze was erg geboeid door de Egyptische schilderkunst en raakte al snel bevriend met

Jean Capart en zijn medewerkster Marcelle Werbrouck. Capart vertrouwde haar de reproductie van het

Thebaanse graf van tuinman Nakht toe dat in 1928 in de Koninklijke Musea voor Kunst en Geschiedenis

werd onthuld. In de jaren 1930 maakte Marcelle Baud tekeningen en aquarellen van meerdere beeld-

ostraca van de Musea. Voor conservators en restaurateurs zijn het waardevolle documenten die getuigen

van de toestand en de kleuren van de ostraca op het moment dat ze in het bezit kwamen van de Musea.

Een van de aquarellen toont een beeldostracon met de afbeelding van een tuinierende bok die vandaag

echter uit de collecties is verdwenen (E.6376).

France Ossieur

Ostraca zijn stukken kalksteen, ‘afval’ die door de beeld-
houwers van de grafwanden van het Nieuwe Rijk werden
weggegooid en die door tekenaars en schilders wer-
den opgeraapt. De meeste stukken uit de collectie van
de Koninklijke Musea voor Kunst en Geschiedenis zijn
ongetwijfeld afkomstig uit het dorp Deir el-Medina, waar
door archeologen tussen het einde van de 19e eeuw en de
jaren 1920-1940 duizenden ostraca werden ontdekt in
resten van huizen, in votiefkapellen en op stortplaatsen50,
de vuilnisbakken van die tijd, waar ze vaak gecalcineerd
werden.

De kalksteen in de Thebaanse regio is niet altijd van uit-
stekende kwaliteit en zijn cohesie hangt af van de plaats en
de geologische laag waaruit hij wordt gewonnen. Hij kan
bijzonder fijn zijn, compact, homogeen en glad als glas.
Vaak bevat hij resten van schelpen, silex of kristallisaties
die in spleten in de rots zijn gevormd. De kalksteen van
mindere kwaliteit is poreus, weinig compact, soms broos
en kan in voorkomend geval met zouten in aanraking zijn
geweest. Dan heeft hij de neiging te schilferen of, in het
geval van heel fijnkorrelige kalksteen, vertoont hij schelp-
vormige scheurtjes met concentrische randen die aan de
jaarringen van een schelp doen denken. We stellen vast dat
vooraleer ze als ondergrond door schrijvers en tekenaars
werden gebruikt, sommige stukken bewerkt werden51 of
meerdere keren hergebruikt. Om hun tekening aan te
brengen maakten de kunstenaars vaak vernuftig gebruik
van de vorm van de fragmenten.

Het werk van de restaurateur begint als een onderzoek of
een soort puzzel die hem in het beste geval de geschiede-
nis vertelt van de talrijke sporen die in de loop van zijn
bestaan op het ostracon zijn achtergebleven. Dat is in de
eerste plaats het werk van de schilder, in realiteit dus de
eerste laag die is bedekt door alle andere lagen: deze die
afkomstig zijn van het gebruik van het object en de slij-
tage door de inwerking van de natuurelementen; deze ver-
oorzaakt door het bedolven zijn (afzettingen van zand of
aarde, roet of koolstof, diverse vlekken, strepen, scheuren
of andere beschadigingen); deze die het gevolg zijn van de
archeologische inventarisatie (met inkt geschreven num-
mer, sporen van potlood of een etiket…) en tot slot deze
die veroorzaakt zijn door het verblijf in het museum dat
niet altijd van een leien dakje liep. Elke handeling houdt
immers een risico in en het komt vaak genoeg voor dat
het stuk in vergelijking met zijn aankomst in het museum
grote veranderingen heeft ondergaan: breuken, schilfers,
inopportune schoonmaak, ongepaste aanbreng op een
sokkel, gebruik van fixeermiddelen of consolidanten…
Ook andere, onvoorziene gebeurtenissen kunnen een
invloed hebben op de duurzaamheid van de museum-
stukken. Tijdens de Tweede Wereldoorlog bijvoorbeeld
werden de ostraca opgeslagen in vochtige kelders, wat
sommige in die mate heeft beschadigd dat de tekening
vervaagde of zelfs volkomen verdween door het verpulve-
ren van de deklaag.
We hebben meerdere instrumenten ter beschikking om
met die verwarrende tekenen om te gaan. Archieffoto’s52

III.
De restauratie van de ostraca van de

Koninklijke Musea voor Kunst
en Geschiedenis49

49.	France Ossieur en Isabella Rosati, twee restauratrices van de Koninklijke
Musea voor Kunst en Geschiedenis, genoten in 2012 een gespecialiseerde
opleiding voor het restaureren van figuratieve ostraca, gegeven door
Sophie Duberson en Christine Pariselle, in het C2RMF van het Louvre.

50.	Minault-Gout 2002, p. 7.

51.	Duberson & Pariselle 2013 , p. 70.
52.	Doorgaans hoort er een originele foto bij elke oorspronkelijke inventaris-

fiche van het object.

ostracakunst in het oude egypte
24

en aquarellen53, als die al bestaan, geven een idee van de
vroegere staat van de kleuren en door ze te vergelijken
met huidige macrofoto’s krijgt men heel wat informatie.
Verder zijn er mechanische en chemische testen en, indien
nodig, heel grondige laboratoriumanalyses.

Het werk uitgevoerd op het satirische ostracon E.6727,
een van de meesterwerken uit de collectie, toont op fan-
tastische wijze hoe een restauratie kan bijdragen tot een
beter begrip van dit soort objecten. De oude foto en het
aquarel laten zien hoe de staat van het object compleet
verschilt van het huidige aspect. Een grote, grijsachtige
vlek, bestaande uit verschillende lagen, loopt horizontaal
over de tekening. Zwarte aanslag op de oppervlakte en
witte vlekken vormen een laag die de figuur van de kat
verdoezelen. Op de foto is de linkerpoot bijna niet te zien.
Belangrijker nog, het lichaam van de kat was geschilderd,
terwijl vandaag alleen nog de kop gekleurd is. De pluimen
van de waaier hadden wellicht ook een meer uitgesproken
bruine kleur, zeker als we de huidige staat vergelijken met
de tekening van Marcelle Baud.

De inventarisfiche geeft aan dat het ostracon ‘in juli 1933’
werd behandeld. Doorgaans hield zo’n ‘behandeling’ in
dat er een laag fixeermiddel werd aangebracht, iets wat
men op bijna elk ostracon van de collectie aantreft. Die
fixeerlaag werd aangebracht bovenop de vuile afzettingen
waardoor die tot diep in de steen zijn doorgedrongen. De
keerzijde van het stuk toont nog een dikke, glanzende laag
en sporen van roet, wat niet het geval is voor de zijde met
de afbeelding. Het oppervlak met de afbeelding werd bijna
in zijn totaliteit van de oude fixeerlaag ontdaan. De inge-
drongen vuilresten bleven, maar de kleuren, zoals die van
de vacht van de kat gingen helaas verloren. Het stuk heeft
dus nog minstens twee oudere behandelingen ondergaan
vóór de tussenkomst in 2012.

De reiniging rond de verfstreken, met een propje watten
op een tandenstoker, gedrenkt in warm, gedemineraliseerd
water, en aceton onder een binoculair vergrootglas, was
minutieus. Er werd rond de afbeeldingen gegaan zodat
er geen pigment verloren ging. De andere kant is intact
gebleven: dat oppervlak draagt tekst noch tekening en is
een getuige van de sedimenten en het roet die er zich op

Satirisch ostracon E.6727 (zie p.108-109). Foto uit 1933-1934, gemaakt toen het
voorwerp werd verworven, en aquarel van Marcelle Baud, daterend uit diezelfde
periode.

53.	Aquarellen gemaakt door Marcelle Baud in de jaren 1930-1940. De
meeste ostraca die vandaag worden gerestaureerd, werden tussen 1930

en 1940 door de Koninklijke Musea voor Kunst en Geschiedenis aange-
kocht.

ostracakunst in het oude egypte
25

hebben neergezet. Ook de laag fixeermiddel op de keer-
zijde werd ongemoeid gelaten.

De restauratie heeft meer inzicht verschaft in het kleu-
renspel van de kunstenaar54. De contouren van de afbeel-
dingen zijn in rood oker geschilderd. Dat is de dominante

kleur van de gebraden gans, de lendendoek van de hoog-
geplaatste muis en de randen van de waaier waarvan de
pluimen een aangelengde, erg heldere bruine kleur hebben
en de handgreep een donkerder bruin. De lotusbloem is
geschetst in oker en de details in grijs en zwart. De bruine
lijn geeft de kop en het lichaam van de kat een levendig
aspect door het aanbrengen van krassen die zichtbaar zijn
onder de grijze verf van de vacht. Dit verleent de kleur
meer warmte en geeft een grijze kleur vermengd met rood
oker. De omtrek van het oog van de kat is met zwarte
‘inkt’55 op het grijs aangebracht. Het lichaam van de muis
is afgelijnd in zwart, met uitzondering van enkele bruine
pigmenten boven op de kop en op de rechterpoot. De buik
is niet omlijnd. De vacht in uitlopende grijze tinten is
doorspekt met kleine zwarte streepjes en de zwarte omlij-
ning van het oog contrasteert schril met de lichtere kop.
De onderste rand van het ostracon, dat helaas onvolledig
is, werd door de schilder als basislijn voor zijn personages
gebruikt. Hij heeft zelfs gebruikgemaakt van het reliëf om
de muis comfortabel in zijn stoel te laten zitten.

Zoals we kunnen vaststellen is deze tekening gedetailleerd
en erg goed opgebouwd. Het is niet slechts een snelle
schets, maar een afgewerkte schildering van een kunste-
naar. Het is een miniatuurwereldje om te ontcijferen, een
wereld die een heel ander beeld schetst van het dagelijkse
leven in het oude Egypte en die in schril contrast staat
met de wereld van de gigantische werven die nodig waren
voor het bouwen van de graven.

Toestand van het ostracon voor tussenkomst in december 2012 en zijn achterzijde.

54.	Voor foto’s van het ostracon na restauratie, zie p. 100 en 109. 55.	Étienne, Pariselle & Rerolle 2007, p.101.

I
30

De zegevierende Ramses III
Dit ostracon is een van de meesterwerken van de
Egyptische collectie van de Koninklijke Musea voor
Kunst en Geschiedenis. Hij beeldt een koning af die zijn
vijand verslaat en is een prachtige tekening van uitzon-
derlijke kwaliteit. De inscriptie bovenaan rechts vermeldt
de namen van koning Ramses III ( ca. 1184-1153 v.Chr.),
gevolgd door de legende: ‘Hij die de vijandige landen ver-
plettert en de leiders doodt’. De tekening is de perfecte
uitbeelding van die korte tekst. Met een wijds gebaar heft
de farao achter zijn rug een kort, sikkelvormig wapen dat
door de Egyptenaren chepesj wordt genoemd. Met zijn
linkerhand bedwingt hij, door hen bij het haar te grij-
pen, een groepje geknielde vijanden die hun armen naar
hem uitstrekken als teken van verering en om zijn mede-
lijden op te wekken. De tekenaar benadrukt de fysiono-
mie van de Aziaten door hen af te beelden met een grote
haviksneus, een lange baard en een wijkend voorhoofd,
zoals dat gebruikelijk was volgens de canons voor raciale
stereotypes in de Egyptische beeldkunst. Wat betreft
het exacte aantal gevangenen zorgt de tekenaar voor de
nodige verwarring: hoewel er negen gezichten te zien zijn,
misschien een verwijzing naar de ‘Negen Boogvolkeren’,
de traditionele vijanden van Egypte, zijn er slechts vier
armen, benen en rompen afgebeeld, schuin naast elkaar
om een idee van diepte te scheppen. Het beeld van de
gevangenen is dus totaal onwerkelijk, de doelbewuste vaag-
heid wat betreft hun aantal contrasteert sterk met het

unieke beeld van de zegevierende koning, die het tafe-
reel domineert en het structuur verleent. Een dergelijk
contrast herinnert aan de gangbare regels voor de krijgs-
verhalen in de Ramessidische tijd. Volgens deze regels
overwint de koning, een door de goden geïnspireerde
held en de incarnatie van de orde, in zijn eentje de enorme,
chaotische en ongedifferentieerde menigte vijanden van
Egypte. Bovendien is het gezicht van een van de vijan-
den in vooraanzicht getekend, in tegenstelling tot dat van
de farao dat beantwoordt aan de klassieke regels van de
Egyptische kunst. Dit is een afwijking van de conventies
waardoor de Aziaten visueel buiten de culturele sfeer van
Egypte worden geplaatst en de wereld die beheerst wordt
door de Maät, een filosofisch concept dat harmonie en
kosmische orde betekent.

De zeer ervaren tekenaar heeft op een erg uitgebalanceerde
wijze gebruikgemaakt van de beschikbare oppervlakte van
het stuk kalksteen. Door middel van lange rode strepen,
met als spil de diagonale lijn van de arm van de koning,
bracht hij structuur in de tekening aan, en de details zijn
met een verbluffende regelmaat en vaste hand getekend.
De kunstenaar baseerde zich wellicht op het reliëf van een
tempelpyloon, waarop een koning zijn vijanden afslacht
en Egypte beschermt tegen de chaos die het land voort-
durend bedreigt.

—

Beschilderde kalksteen.
H.: 18 cm; B.: 15,2 cm.

Nieuwe Rijk, 20e dynastie, rond 1184-1069 v.Chr.
Herkomst onbekend, wellicht de Thebaanse regio;

gekocht in Caïro, 1938.
Brussel, Koninklijke Musea voor Kunst en Geschiedenis, E.7359.

Werbrouck 1939, p. 43, fig. 23; Brunner-Traut 1956, p. 5, 12, nr. 8; Tent.
Brussel 1966, p. 35, nr. 58, afb. 24; Swan Hall 1986, p. 39, fig. 75; Balty
e.a. 1988, p. 24; Lefebvre & Van Rinsveld 1990, p. 135, fig. 56; Minault-
Gout 2002, p. 76-77, fig. 52; Tent. Brussel 2002, p. 173, nr. 117; Tent.
Hamm 2004, p. 62, nr. 56.

II
62

Vrouw onder een prieel met wijnranken
De afbeelding van de vrouw neemt in de creaties van de
Thebaanse tekenaars van het Nieuwe Rijk een heel belang-
rijke plaats in. Het tafereel van dit ostracon, helaas slechts
een fragment, is bekend en heeft meerdere varianten die
erop lijken, afkomstig uit Deir el-Medina. Doorgaans
tonen deze tekeningen een vrouw, zittend op de rand
van een bed met poten die vaak de vorm hebben van de
god Bes, de beschermer van de geboorte en het moeder-
schap. Ze is rijkelijk gekleed en getooid, en soms in het
gezelschap van een zuigeling en een dienstbode die haar
voedsel en drank brengt. Om het intieme karakter van dit
tafereel nog te versterken, wordt het bed vaak onder een
soort lichte kiosk of pergola geplaatst, begroeid met wijn-
ranken of slingerende winde. Deze ostraca zijn duidelijk
gekoppeld aan de sfeer van bevalling en borstvoeding. Ze
werden misschien gemaakt bij geboorten, om de bescher-
ming van de god Bes over de moeder af te roepen, en met
als opwekkend effect de druiven, waarvan de cultuur in het
oude Egypte geassocieerd wordt aan de god Osiris, de god
van de doden, maar ook die van de wedergeboorte en de
vruchtbaarheid.

De wijnranken op dit ostracon werden met een snelle,
losse hand getekend. De bladeren aan de wijnrank, niet
meer dan een gebogen rode lijn, hebben een onderbro-
ken zwarte omtreklijn en tonen een zandlopervorm ter-
wijl de ovale druiventrossen bestaan uit kleine stippen van
dezelfde kleur. De bladeren en vruchten tussen deze don-
kere accenten zijn ingekleurd met een heel zacht roze dat
nauwelijks contrasteert met de okerkleurige ondergrond
van het stuk kalksteen. De jonge vrouw, omwikkeld met
een wijd vallende sjaal, draagt een zware pruik met lok-
ken die soepel op haar schouders vallen. Een kleine kegel
parfum, een teken van blijdschap, staat op de bovenkant
van haar hoofd. Afgaande op enkele vage lijnresten is het
mogelijk dat er zich achter haar een dienstbode bevond
die misschien bezig was met haar kapsel, en dat er voor
het bed nog een ander personage tegenover haar stond,
met offergaven of bloemruikers.

—

Beschilderde kalksteen.
H.: 10 cm; B.: 17 cm.

Nieuwe Rijk, 19e-20e dynastie, rond 1295-1069 v.Chr.
Wellicht uit Deir el-Medina;

gekocht in Luxor, 1934.
Brussel, Koninklijke Musea voor Kunst en Geschiedenis, E.6778.

Werbrouck 1953, p. 98; Brunner-Traut 1956, p. 70, 72; Tent. Brussel
1966, p. 30, nr. 34; Lefebvre & Van Rinsveld 1990, p. 137; Tent. Treignes
2004, p. 66, nr. 86. Voor een gelijkaardige afbeelding van de druivenbla-
deren: Peterson 1973, taf. 72, nr. 136. Voor soortgelijke taferelen: Rigault
2013.

Fotoverantwoording

Alle foto’s in dit boek zijn van ©kmkg-mrah, met uitzondering van p. 11-12: foto’s S. Connor; p.13 (links): naar Davis 1912, Pl. XXIV;
p. 19 (links): foto Egyptologisch Genootschap Koningin Elisabeth, cliché proj. 5343; p. 72: foto Egyptologisch Genootschap Koningin
Elisabeth, 25.969.

Dankwoord

Onze dank gaat uit naar de collega’s van de Koninklijke Musea voor Kunst en Geschiedenis die bij het samenstellen van dit boek heb-
ben geholpen: mevrouw Greet Van Deuren, mijnheer Raoul Pessemier en mevrouw Iona Thys (Fototheek) die met hun prachtige foto’s
voor het eerst de schoonheid van de ostraka van de Musea wisten vast te leggen; mevrouw Isabella Rosati (restauratrice bij de Afdeling
Oudheid) voor haar beschikbaarheid en haar minutieuze restauratie van verscheidene van de mooiste ostraka van de collectie; mevrouw
Katrien Meuleman voor de Nederlandse vertaling en mijnheer Wouter Claes (Bibliotheek kmkg) voor het zorgvuldige en deskundige
nalezen ervan. Ook danken wij mijnheer Simon Connor voor zijn foto’s van Deir el-Medineh en de weg naar de Vallei der Koningen.
Tot slot gaat onze dank ook uit naar de medewerkers van Éditions Racine/Lannoo: mevrouw Anne Brutsaert, mevrouw Aikaterini
Chronopoulou en mevrouw Michelle Poskin. Zij deelden onmiddellijk ons enthousiasme voor de kunst van de Egyptische tekenaars en
het was een plezier met hen samen te werken.
Ze hebben allemaal de eeuwige erkentelijkheid van de ‘schrijvers van de contouren’ verworven!

index van inventarisnummers

E.365 • 18 n. 27 | E.366 • 18 n. 27; 52-53 | E.367 • 18 n. 27 | E.736 • 18 n. 26; 46-47 | E.1232 • 16; 18 n. 27; 54-55 | E.2395 • 14 | E.2420 •
10; 18 n. 27; 38-39 | E.2421 • 18 n. 27; 40-41 | E.2903 • 34-35 | E.2904 • 15; 18 n. 27; 56-57 | E.6314 • 18 n. 29; 78-79 | E.6369 • 6; 19 n. 33;
106-107 | E.6370 • 19 n. 33 | E.6371 • 13; 19 n. 33; 84-87; 92-93 | E.6372 • 19 n. 33; 82-83 | E.6373 • 4; 19 n. 33; 124-125 | E.6374 • 19 n. 33;
32-33 | E.6375 • 19 n. 33; 36-37 | E.6376 • 19 n. 33; 22 | E.6377 • 19 n. 33; 99-97 | E.6378 • 19 n. 33; 112-113 | E.6379 • 17, 19 n. 33; 21; 114-
115 | E.6380 • 19 n. 33; 98-99 | E.6381 • 19 n. 33 | E.6382 • 19 n. 33; 64-65 | E.6383 • 19 n. 33; 68-69 | E.6415 • 19 n. 34; 84-85 | E.6416 •
19 n. 34 | E.6417 • 19 n. 34; 78-79 | E.6429 • 19 n. 33; 50-51 | E.6430 • 19 n. 33; 94-95 | E.6431 • 19 n. 33; 44-45; 76-77 | E.6432 • 19 n. 33 |
E.6433 • 19 n. 33 | E.6434 • 19 n. 33; 82-83 | E.6435 • 8; 19 n. 33; 88-89 | E.6436 • 19 n. 33; 26; 80-81 | E.6437 • 19 n. 33 | E.6438 • 19 n. 33;
72-73 | E.6439 • 19 n. 33; 74-75 | E.6440 • 19 n. 33; 72-73 | E.6441 • 19 n. 33; 120-121 | E.6442 • 19 n. 33; 110-111 | E.6443 • 19 n. 33; 58-59 |
E.6573 • 19 n. 34; 21; 102-103 | E.6727 • 19 n. 33; 21 n. 46; 24-25; 100; 108-109 | E.6763 • 19 n. 35; 102-103 | E.6764 • 19 n. 35; 122-123 |
E.6765 • 19 n. 35; 116-117 | E.6766 • 19 n. 35; 118-119 | E.6767 • 19 n. 35; 50-51 | E.6769 • 19 n. 35; 21 n.  43; 104-105 | E.6770 • 19 n. 35;
70-71 | E.6771 • 19 n. 35 | E.6772 • 19 n. 35 | E.6773 • 19 n. 35 | E.6774 • 19 n. 35 | E.6775 • 19 n. 35; 90-91 | E.6776 • 19 n. 35; 48-49 |
E.6777 • 19 n. 35 | E.6778 • 19 n. 35; 21 n. 43; 60; 62-63 | E.6779 • 19 n. 35 | E.6780a 19 n. 35; 20; 56-57 | E.6797 • 19 n. 35; 92-93 | E.6835 •
15; 19 n. 35; 66-67 | E.6836 • 19 n. 35; 118-119 | E.7359 • 16; 20 n. 36; 30-31 | E.7424 • 20 n. 36; 28; 42-43 | E.7625 • 20 n. 36

Koninklijke Musea voor Kunst en Geschiedenis. www.kmkg.be

Dit boek verschijnt bij Éditions Racine gelijktijdig in het Frans (ISBN 978-2-87386-862-8).

Grafisch ontwerp en lay-out: Aikaterini Chronopoulou. www.aika-design.com
Vertaling uit het Frans: Katrien Meuleman

www.lannoo.com
Schrijf u in voor onze nieuwsbrief en ontvang regelmatig informatie over onze nieuwe uitgaven en activiteiten.

Alle rechten voorbehouden.
Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt in enige vorm of op
enige wijze, hetzij elektronisch, mechanisch of op enige andere manier zonder voorafgaande schriftelijke toestemming van de uitgever.

© Uitgeverij Lannoo nv, Tielt, 2013
D. 2013, 6852. 23
NUR 646
Wettig gedeponeerd: september 2013
ISBN 978-2-87386-863-5

