

The Later 18th Dynasty and Amarna

Amenhotep III and Akhenaten

Egyptian and Hittite Empires

Reign of Amenhotep III (1390-1353 BC)

- Ruled 38 years
- Peace and prosperity
- Not sure who shared in prosperity
- Came to throne as a child (2 to 12) but married by Year 2 of his reign

Early marriage to Tiye

- Married a daughter of an Akhmim family
- Parents Yuya and Tuya possibly help rule in his youth
- Perhaps Yuya is King Ay
- Marriage published in a series of scarabs

Coffin of Tuya (Tiye's Mother)

Building Program

- Peace meant resources used for building temples
- Theban area included his Mortuary Temple, Karnak Temple, Luxor Temple, Palace at Malkata

Mortuary Temple is Largest in Egypt

Colossoi of Memnon at front

600 Sakhmet Statues in front of Mortuary Temple

© THE METROPOLITAN MUSEUM OF ART

“The Gleaming Aten” = Malkata Palace

Decoration from Malkata

Malkata Palace

- Otherwise little is preserved

Construction at Karnak Temple

Karnak in time of Amenhotep III (model)

Karnak Temple

- New entrance, now the third pylon

New Temple on South and North

- South temple dedicated to Mut
- North Temple dedicated to Ma'at
- Both of these goddesses represent the “Eyes of Re”
- An attempt to show that A III represents stability like Re

Luxor Temple Amenhotep III's court behind Ramesses II's Pylon

Luxor Temple

- Built area to celebrate Opet Festival that celebrated divine renewal of kingship
- Built birth room to illustrate his divine birth just like Hatshepsut

Queen Tiye

- Tiye was most powerful woman of the reign and she outlived Amenhotep III

Foto: Jürgen Liepe

Amenhotep III and Tiye at Soleb Temple

After Amenhotep III's Death

- Tiye receives a letter from the King of Mitanni, Tushratta, asking her to remind her son of friendly relations between Mitanni and Egypt, He believed she had influence

Chair of Sitamun

Sitamun is Amunhotep III's Daughter/Wife

- Great Royal Wife
- Her sisters Henutaneb, Nebetiah, and Isis were King's Wife or King's Consort
- Reasons are religious and economic
- Also married Babylonian and Mittanian princesses

International Relations

- Letters from Babylonia, Mittani, Arazawa
- Can trace negotiations for foreign wives, gift giving
- Can see the high prestige Egypt had in this period

Death of Amenhotep III

- Egypt was the richest it had ever been
- Peace treaty with eastern countries
- Resources went into building, not war

Akhenaten and the Amarna Age

Nefertiti

Tutankhamun

Influence from Amarna

Restoration Stela

