

ASTENE EVENTS

WOMEN TRA VELLERS STUDY
DAY, National Portrait Gallery
The Study Day, in conjunction with ASTENE, was
so well subscribed that hopeful attendees arriving in
the morning had to be turned away.

The morning was devoted to three talks on
women who travelled to or from Britain from
widely differing regions of the world. Dea
Birkett's energetic overview, touching upon women
travellers as far apart as Egeria in 381AD, through
Aphra Benn in c. 1663 to Gertrude Bell in the early
20th century, picked out some common threads that
drew together their disparate characters and
experiences. Their social conservatism was
illustrated by the image that Mary Kingsley
presented of herself as a stiff, buttoned-up
Victorian lady and Bell's support of the Anti­
Suffrage League, but this was contradicted by the
outlandish 'fetish' figure that Kingsley kept in her
London home and by Bell's desire to be treated
seriously. 'like a man'. Illness was often a reason
that sent them abroad: suffering from a spinal
complaint at home, the fragile and small Isabella
Bird nevertheless travelled to distant parts of the
globe - including Sinai. A few women from
faraway countries had the opportunity to come to
Britain. The subject of Caroline Bressey was Sarah
Davies, a young black orphan from West Africa,
who became the god-daughter of Queen Victoria.
Susanna Hoe related the adventures of three
'globetrotteresses' in Ceylon (Sri Lanka):

MEMBERS OF THE ASTENE COMMITTEE
Honorary President T.O.H. James CBE
Honorary Vice-President Or Jaromir Malek
Chairman Prof. Ma1colm Wagstaff
Secretary Or Alix Wilkinson
Treasurer Or Diane Fortenberry
Events Organiser Elizabeth Woodthorpe
Other members: Or Morris Bierbrier, Ashley Jones, Or Brian
Taylor; Henrietta McCall, Or Robert Morkot, John Ruffle, Or
John Taylor

Bulletin Editor: Deborah Manley
57 Plantation Road, Oxford OX2 6JE
Tel!Fax: 0044 (0) 1865 310284
Review Editors: Edwin Aiken and Kathryn Ferry
ASTENE office: 26 Millington Rd, Cambridge CB3 9HP
Membership: Europe and USA £20 (£25 two people at one
address receiving one Bulletin) ; other areas and students £12.
WEBSlTE: WWW.ASTENEORO.UK(Notethiscorrection.)
ASTENE Charity number: 1067157
ISSN 1461- 4316
The next Bulletin will appear in Apri12005.The
deadline for articles is 15 March, but if you send your
material earlier it greatly helps the Editor.

Constance Gordon Cumming and Marianne North
(who both travelled in our region) and Julia
Margaret Cameron who settled there in the 1870s,
continuing her photography of indigenous people.

Travel and travellers of any kind are likely to
interest most ASTENE members, but their special
concerns were directly addressed in the afternoon
session. Charles Plouviez followed the peregrin­
ations of two feisty aristocratic ladies in the late
18th_early 19th century: first, Elizabeth, Lady
Craven, who caused a scandal when she abandoned
he English husband and sought adventure in
Europe, where she became the Margravine of
Anspach; then, Caroline of Brunswick, the unhappy
wife of the Prince Regent. Lady Craven travelled
through eastern Europe to Russia and the Crimea,
and then across the Black Sea to Constantinople.
Few Western women had ventured to the Ottoman
Empire at that date - the 1780s - other than as
wives of diplomats (notably the well-known letter­
writer, Lady Mary Wortley Montagu). although the
protection of the French ambassador, the Comte de
Choiseul-Gouffier ensured Lady Craven's safety
and provided a ship by which she travelled.
Despite her increasing girth and notoriously low­
cut dresses, Princess Caroline, shunned by her royal
husband, travelled extensively in the eastern
Mediterranean, in 1815, visiting Athens,
Constantinople and eventually Jerusalem - which
she is said to have entered on a donkey.

Later in the 19th century, two other high-born
ladies grasped the opportunity to observe an eastern
culture from within, rather than as tourists. Jane
Digby and Isabel Burton, to whom the next
speaker, Mary LoveII, has devoted two full-length
biographies, were both remarkable women who met
in Damascus in 1869. By then, after a life of
scandal and adventure, with many aristocratic
husbands and lovers, Jane Digby was the devoted
wife of the much younger Sheik Abdul Medjuel el
Mezrah, chief of the Bedouin who controlled the
deserts around Palmyra. For six months of the year
she travelled with her husband's tribe, cooking,
washing, cleaning and tending the animals, and
winning the respect, first of men and eventually of
the women, who came to regard her as their
matriarch; the rest of the year was spent in her
house in Damascus where, for the two-year
duration of their stay, she enjoyed the company of
the British Consul, Richard Burton, and his wife
Isabel, relishing many long evenings of stimulating
conversation. Isabel also accompanied her husband
on his travels in the desert, often dressed as an Arab
boy, and when, on his sudden recall to London, he
imperiously instructed her to 'pay, pack and
follow', she obeyed without demur.

-EASTERN TRAVELLING.

Of all the intriguing stories with which the day's
audience were enlightened and entertained, perhaps
the most sympathetic was that of Lucie Duff
Gordon, deftly related by Sarah Searight. In 1862,
hoping to alleviate the symptoms of tuberculosis,
she left friends and family in England to live in
Egypt. Settling in an old house in the ruins of the
temple of Luxor, she learnt Arabic and immersed
herself in the everyday life of the local people. She
listened to their grievances, tended the sick, fed the
hungry, conversed on equal terms with the local
great and good and was regarded by them as 'the
great lady' who 'was just and had a heart that loved
the Arabs'. Her letters home, carefully crafted to
tug at the heart-strings, are unusually acute
observations of the local people, at a time when
prejudice and stereotypical opinions were the norm.
First published in 1865, and re-printed many times,
both in her lifetime and since, Letters from Egypt it
is essential reading, even today, for anyone wishing
to familiarise themselves with Egyptian society.
Lucie Duff Gordon supremely exemplifies one of
the qualities that, as speakers agreed during the
discussion which followed their talks, defines the
contribution of female travellers to the genre of
travel literature - an ability to describe perceptively
the people and culture of the distant lands to which
they travelled. Briony Llewellyn

A FOOTNOTE In his researches for the ASTENE
Journal Project Laurien Pilling came across this entry in
the journal of Lord Herries (1837-1908) in the Mark
Sykes Collection in the Brynmor Jones Library, Hull
University which is currently being catalogued. Lord
Herries visited Egypt, the Holy Land and Palestine. On
21 May 1863 he recorded that he met on a Nile steamer:

Mrs Digby, wife of the Sheikh, at Horns, Syria ...

THE ASTENE CYPRUS CONFERENCE
The first two days of the Cyprus Tour (Bulletin 21)
were devoted to a conference at the F amagusta
Gate, Nicosia. The papers given were as follows:
Malta and Cyprus: some historical reflections -
Joseph Attard, Malta; The varying Geographical
names in Cyprus recorded by Travellers - Ata
Atun, Samtay Foundation, Famagusta; Othello in
Cyprus - Prof. Joanna Montgomery Byles,
University of Cyprus; Ugly women, handsome men
and the constructing of the 'other' in 19th century
travel accounts of Cyprus - Dr Ersi Demetriadou;

Elissa/Dido, Princess of Tyrus, Founder of
Carthage - Christina Erck, Tunisia; Performing
Sex, Race and Empire: a study of practice in
Middle Eastern dance - Dr Stavrou Karayanni,
Cyprus College; Three Austrian natural scientists -
Dr Margit Krpata, Museum fur Volkerkunde; Lady
(Jane) Franklin: "without vanity, trifling and
idleness" - Dr Nora Liassis, Cyprus College;
Forbidden ground: 19th century incursions in
Jerusalem - Deborah Manley and Peta Ree;
Turkish Baths in Cyprus - Anna Marangou;
Posting the Boundaries - Anber Onar, Eastern
Mediterranean University, Famagusta; George
Jeffery: Architect, Restorer and Traveller - Dr
Despo Pilides, Dept of Antiquities, Cyprus;
Cartography, Cultural Spaces and the Bedouin of
Cyprus - Johan Pillai, Eastern Mediterranean
University; Hawkins and Sibthorp in Cyrpus -
Prof. John Revell; Victorian Travel Writing on
Cyprus - Reflections of Imperial Ideology;
Victorian Travel Writing on Cyprus - Mary
Roussou-Sinclair; Touring Cyprus in 18th century­
Dr Rita Severis; Osman Hamdi Bey - Dr Muge
Sevketoglu, Eastern Mediterranean University; An
engraved gem in the British Museum - Yannis
Volari, Dept. of Archaeology, Cyprus; A lost
journey: Leake between Alanya and Istanbul, 1800
- Prof. Malcolm Wagstaff; Hedwig Ludeke:
collecting rhapsodies and ballads - Max Wilding,
Vienna; Ezbekieh during the 19th century - Dr Alix
Wilkinson; Count Luigi Palma di Cesnola - Vera
Georgiadou, London

ASTENE TREASURER HONOURED
On 14th October ASTENE's first Treasurer, Dr
Elizabeth French, was presented with an Honorary
Degree at the National and Kapodistrian University
of Athens in the main hall of Athens University, a
handsome neo-classical building which has recently
been refurbished after the construction of the Metro
station. After extensive eulogies mainly in Greek
on the basis of information from a colleague, Lisa
writes, I was given my furry stole and scroll and
asked to speak.

"On advice I had chosen to speak in English on
the subject about which I spoke to ASTENE in
Oxford in 2003, entitled this time 'The Impact of
Mycenae on the British' so that I could quote at

• length from sources both serious and other. I thank
my ASTENE friends for much help including the
loan of books, xeroxing of letters, and replying to
last minute queries. As I was quoting from
Gladstone's introduction to Schliemann's Mycenae,
I was able to refer to his statue which stands in the
square fronting the building - around which a mob
of students were protesting loudly. My daughters
were there as were many old friends including
some from my youth in Egypt and two of my
former students from UK."

MANCHESTER STUDY DAY
It was a small but comfortable audience who spent
Saturday, 6th November at the Manchester
University Department of Continuing Education's
stU?! day with ASTENE on Travellers in Egypt. Dr
Phihp Sadgrove of Middle East Studies
Manchester set the historical scene from medieval
to Mamlukes and on to Mehemet Ali's peaceful
Egypt. Deborah Manley then followed 19th century
travellers up and down the Nile, and Anne Wolff
introduced us to the 13-17th century pilgrims and
merchants, with lovely pictures and quotations. It
was she said, "a time of fact and a lot of fable"
including the hippos seen swimming out to se~
from the Nile Delta. She introduced us to mummea
- a combination of bitumen and cadaverous flesh
guaranteed to cure all ailments. Brenda Moon
brought us back to Manchester and Thomas Legh's
~ome at Lyme Park and on to his travels in Egypt
In 18.13. He saw the Pyramids on a rainy, misty
mormng and thought descriptions of them
"exaggerated and pompous". With his companion
Mr Smelt and dragoman, the American Francis
Barthow, he went further south than any known
previous foreigner - meeting Burckhardt often
along the way.
Some of us also had the pleasure of visiting the

Manchester Museum's Egyptology Department -
where we will enjoy a guided tour during the
Conference in July. It is one of the most important
Egyptological collections outside London.
Formally opened in 1912 by its chief donor, Jesse
Haworth, it contains many exhibits from the formal
annual division of finds by Flinders Petrie on
Egyptian Exploration Society expeditions.

FORTHCOMING EVENTS

RGSANDRIBAATTHEV &A
ASTENE's Events Organiser is planning a visit to
the Royal Geographical Society archives combined
with a visit to the Royal Institute of British
Architects' archive which is in the process of being
moved into the Victoria & Albert Museum. The
date (likely to be mid-May) will be announced in
the next Bulletin.

MURDOCH SMITH LECTURES, APRIL
A reminder of Jennifer Scarce's lectures on the
travels of Major General Sir Robert Murdoch Smith
in Turkey in Edinburgh and Aberdeen, 11/12 April
for the Society of Antiquaries. See Bulletin 21.

STUDY DAY IN OXFORD, OCTOBER
Details of this study day, Beyond the Grand Tour,
on Saturday, 15 October, at Oxford University's
Department of Continuing Education will be given
in the next Bulletin.

A prized item of the Egyptology Department of the
Manchester Museum is the Riqqeh Pectoral (c. 1900
BC) - a fine example of cloisonne work, of gold inlaid
with carnelian, lapis lazuli and turquoise.

ASTENE BIENNIAL CONFERENCE,
MANCHESTER, 14-18 JULY 2005
Some interesting papers are already coming in
including Karsten Neibuhr's 1761 Danish
expedition, John Hyde of Manchester,
Wordsworth's nephew Christopher in Greece, Two
Engineers in Egypt, among others.

With this Bulletin you will find the Registration
form for the Conference. There will be a visit to
Thomas Legh's home at Lyme Park and to the
Egyptology Department of the Manchester Museum
with the curator, Dr Christina Riggs.

CONFERENCE BURSARIES
As announced in Bulletin 20 and on the ASTENE
web page the Association has decided to award
bursaries to enable individuals, not able to obtain
outside support, to attend its biennial conference to
give a paper. The bursaries will be in kind and
equivalent to the cost for the successful applicant of
the conference fee, and/or meals and/or
accommodation. Travel and other expenses are not
covered. Those awarded bursaries will be asked to
help at the Conference with various administrative
tasks. Applicants should write to or e-mail the
Conference Secretary enclosing an abstract of not
more than 200 words of the paper which they
intend to present, giving a brief outline of their
reasons for seeking a bursary.
The closing date has been extended to 1st March.

SINAI TOUR, FEBRUARY 2006
There was a good response to the idea of this tour
in Bulletin 20. We need 15 people in order to
confirm and plan this tour - so far we have a dozen
from three countries. The tour will include a stay in
the Monastery of St Katherine, days out in the area,
and a day's conference either in Sinai or at Sharm
el Sheikh. If you are interested in joining us,
please tell ASTENE Events Organiser Elizabeth
Woodthorpe (Tel: 0207 622 3494 or fax 0207 627
4151) or write to her clo the ASTENE office.

ALEXANDRE DUMAS IN SINAI
Alexandre Dumas travelled in the Sinai Peninsula
in the late 1830s. He suffered from dehydration
and heat exhaustion on the journey and his relief at
reaching Sinai was at first very great
Bechara then explained to us a matter of which we
were completely ignorant; there are no gates to the
convent of Sinai. The monks have deemed it
necessary to use this precaution in order to avert the
danger of surprise. We were then to take the same
road as our trunks; it was that which the fathers
used themselves, and which we would adopt unless
the monks made a breach for us in their walls, as
the Trojans did for the wooden horse, a matter by
no means probable. (Their Arab guides 'who might
not enter watched through interest or curiosity'
while one of the party, M ayer, a naval officer,
showed the way.) He mounted the stick, like the
house-painters of Paris, who balance themselves
over the heads of passengers, and then gave the
signal for the ceremony to begin. He rose
majestically in the air, and when he reached the
window, a vigorous monk drew him in as he had
drawn in the trunks, and deposited him in a place of
safety. (Travelling Sketches in Egypt and Sinai,
1839, p. 240)

OTHER EVENTS AND
ACTIVITIES

BURTON: THE CASE FOR AND AGAINST
Sir Richard Burton (1821-90) says many things to
many people. Enlightened explorer or blinkered
bigot? Great travel writer or inspired self-publicist?
Talented translator or perverted pornographer?
These and other questions are posed by this
thought-provoking exhibition. By looking again at
what Burton did and what he believed visitors can
test the labels and judgements and peel away the
layers of speculation and mythology surrounding
this controversial figure. Orleans House Gallery,
Riverside, Twickenham, London TWI 3DJ, 22
January-23 April, Tuesday-Saturday 1 - 4:30;
Sunday and Bank Holidays: 2 - 4:30.

TURKS: A JOURNEY OF A THOUSAND
YEARS, 600-1600
Royal Academy of Arts, London, 22 Jannary -
16 April
This spectacular exhibition is devoted to the
'journey of a thousand years' of Turkic-speaking
people with over 350 works drawn from the
celebrated collections of the Topkapi Saray
Museum and the Museum of Turkish and Islamic
Art of Istanbul. The RA tells us that "the visitor
will be exposed to worlds of staggering artistic
diversity... and a comprehensive presentation of
Turkic culture, culminating with the emergence of
the Ottoman empire after the fall of Constantinople

in 1453." Turkish food in the cafe, and music on
Friday nights. www.royalacademy.com.uk

ART OF THE ANCIENT MEDITERRANEAN
WORLD
Works spanning Ancient Egypt, Greece and Rome
showing the complicated and interactive manner of
change in the region and the era, showing how the
civilisations influenced each other through trade
and travel. Brigham Young University Museum of
Art, Provo, Utah, until 4 June, 2005.

DIGGING UP A STORY
Innovative, interdisciplinary exhibition combining
archaeology and translated papyri from a single
house in Kiranis in Roman Egypt, including letters
home from a son on active duty with the Roman
army in Egypt. Kelsey Museum of Archaeology,
Ann Arbor, Michigan until early May.

PHARAOHS
200 important pieces from the Egyptian Museum in
Cairo, shown for the first time in France. Institut
de Monde Arabe, Paris until April.

ASIAN GAMES
Paraphernalia of games, prints and decorative arts
exploring the role of games as social and cultural
activities and the importance Asia as the source of
many games now played in the West: chess,
backgammon, polo and field hockey, to name a
few. Sackler Gallery, Washington DC until May.

THE ART OF MEDICINE IN ANCIENT
EGYPT
Objects that consider the causes of illness including
the little-seen Edwin Smith Papyrus, one of the
world's oldest scientific documents. Metropolitan
Museum of Art, New York until mid-July,

TUTANKHAMEN - THE GOLDEN BEYOND
Treasures from the Valley of the Kings from the
Egyptian Museum in Cairo, previously in Basel are
now at the Ausstellungshalle, Bonn until 1 May.

CARVED FOR IMMORTALITY
Carved and painted figures of the dead person at
different stages of his or her life from Egyptian

< tombs. WaIters Art Museum, Baltimore to 26 June.

ARABIC AMERICANS IN ARIZONA
Exploring Arabic speakers who travelled to live in
America from the 19th century onwards and the
contribution their culture has made to Arizona.
Southwest Museum, Mesa, Arizona until 6th March.

MUMMY: THE INSIDE STORY
This astonishing exhibition allows visitors to view
"virtual unwrapping" of a 2800-year-old mummy
priest. British Museum until end of March. The

accompanying book is by ASTENE Committee
member Dr John Taylor.

CRIMEAN WAR DISPLAY, BRISTOL
A commemoration of the 150th anniversary. City
Museum and Art Gallery, Queen's Road. (0117-
922-3571) Mon-Sun 10-5, until 30 April. Free.

RESEARCH RESOURCES

ROYALALBERT MEMORIAL
MUSEUM, EXETER (11)

Continuation of the article 'Belzoni strays in
Devon ... ' in Bulletin 21.
One of the largest and most significant benefactors
of the Royal Albert Memorial Museum, Exeter
(RAMM) was Lt. Col, Leopold A.D. Montague
(1861-1940) of Penton, Crediton. Montague
collected extensively, and his Egyptian antiquities.
mostly of Ptolemaic and Roman date, form one of
the largest groups in the collection. However, he
does not appear to have travelled in Egypt, and his
collection was assembled by purchases from
dealers and auction houses, or from other
collectors. As Sheila Middleton details in Seals,
Finger Rings, Engraved Gems and Amulets in the
Royal Albert Memorial Museum, Exeter (Exeter
City Museums, 1998) many of the objects came
from well known 18th and 19th century collections.

Of particular historical interest is the collection
given by J.C. Bowring (1821-93). It is one of the
earliest acquisitions that has a good provenance.
J.c. Bowring accompanied his father (Sir) John
Bowring (1792-1872, see DNB entry) on his
governmental fact-finding mission to Egypt in
1837-8. This resulted in the detailed economic
Report on Egypt 1823-38. (reprinted by Triade
Exploration, 1998). During his stay in Cairo,
Bowring worked closely with the British Consul
General, Col. Patrick Campbell. Together, they
made representations to Muhamed Ali on the
abolition of the slave trade, using Arthur Todd
Holroyd's 'Report on Nubia, Soodan, Kordofan
&c' as supporting evidence (Holroyd's report is
attached, as one of its Appendices, to Bowring's).

The Bowrings' association with Campbell also
produced objects now in the RAMM, including a
small collection from 'Campbell's tomb' at Giza,
mainly pottery, with a couple of small bronzes.
Together with Col. Howard Vyse and Giovanni
Caviglia, Campbell collaborated on excavations in
the vicinity of the pyramids at Giza in 1837.
Amongst their discoveries was a shaft tomb of the
26th Dynasty (650-525 BC) now known as
'Campbell's tomb'. Being 'late' this tomb has
attracted relatively little interest from
Egyptologists. Bowring's collection also includes a
rather nice marble Jupiter-Serapis, along with a box

labelled "hair from the bottom of the pyramids".
The Vyse-Campbell 'excavations' did involve
further work inside the Great Pyramid, but it
remains to be determined whether the Bowrings
were actively involved in the exploration, or
whether the objects were a gift from Campbell.

Two of the most interesting pieces in the Ramm
come, perhaps surprisingly, from Giovanni
Belzoni's activities and are the result of purchases
at sales. E. Vidal of Barnstable donated a large
rectangular bronze plate carrying an udjat-eye. This
is reported to have come from "the breast of a
mummy in the Tombs in the Western Valley" or the
Valley of the Kings, and was purchased as Lot 10
in the sale of Belzoni's antiquities.

Another Belzoni connection comes in the form of
two joining pieces of a very large and fine
'alabaster' plate donated by Mrs F.M. Rogers of
Exmouth. According to the associated papers they
were "discovered in the tomb of Psammuthis at
Thebes ... in 1818" "with the celebrated sarcophagus
of Belzoni" - meaning the sarcophagus of Sety I in
the Soane Museum in London. Fortunately, the
additional note tells us that they were given by
Belzoni to the "Rev. G. A. Browne late Senior
Fellow of Trinity College Cambridge". Penny
Wilson has written a fascinating paper on the Rev.
George Browne (1774-1843) and his dealings with
Belzoni ("Rameses III, Giovanni Belzoni and the
Mysterious Reverend Browne" in Egypt,through
the Eyes of Travellers, edited by. Paul Starkey and
Nadia El Kholy, ASTENE 2002, pp. 45-6). Penny
ends her article with the lament that the antiquities
"given by Belzoni to Browne were sold and slipped
from view." It is quite satisfying to find that
although they may have slipped from view, they are
not perhaps totally lost, and more of them may be
lying in the vaults of our less well-known
museums.

Another intriguing piece was the gift of Ralph
Sanders, It is a gold ring set with an Athenian coin
in an octagonal swing bezel. The coin has on one
side an owl, and on the other the head of Athena.
The accompanying note states that the ring is "Said
to have been taken from an Egyptian mummy by
Mr Salt who gave it to Lord Canterbury one-time
Speaker of the House of Commons." Canterbury
was Charles Manners-Sutton (1780-1845), Speaker

~ 1814-1845. If this claim is correct, it certainly is an
interesting piece, not only as it is a Salt acquisition,
but also as a Greek coin used as jewellery in Egypt.
Perhaps the Salt experts in ASTENE can shed some
light on this? Robert Morkot

THE HOPE PORTRAIT COLLECTION,
ASHMOLEAN MUSEUM, OXFORD
There is nothing like finding something very special
on your own doorstep. A dank afternoon was
considerably brightened for me by a visit to
Drawings and Prints at the Ashmolean Museum in

Oxford to look into the Hope Collection of portrait
and topographical prints. Frederick William Hope
(1797-1862) and his wife Ellen created this fine
collection which she donated to Oxford University
in 1865. Since then the collection has been added to
by donation and purchase.
If you are making a special journey to the Museum,
it is wise to make an appointment. Then ask at the
Front Desk and you will be directed upstairs and
downstairs to the Drawings and Prints Room and its
very helpful staff. Bring your list of subjects.
There is a computer catalogue from which the staff
locate portraits. Boxes of prints are brought to your
table to look through (once you have washed your
hands). The boxes are divided into broad subjects.
Travellers tend to be in 'English Literary' and
'Scientific'. The boxes' contents are in
alphabetical order so I found 'George Sandys
(1578-1644) in the box of a multiplicity of Sir
WaIter Scotts. I was most interested to make the
acquaintance of Paul Rycaut, a Fellow of the Royal
Society, and author of three books on the region.
Attached was a cutting from a journal telling that
Ricaut (sic) was secretary to the Earl of
Winchelsea, ambassador from King Charles 11 to
Sultan Mahomet IV (1660), before becoming
Consul at Smyrna (1667-1678), and writing The
Present State of the Ottoman Empire (1666) and the
very influential The History of the Turkish Empire
(1678). His portrait shares a box with that of W.H.
Russell, 'Our Special Correspondent', seated on a
camp stool in Crimea gear.

There are also topographical prints. I asked for
'Egypt' and it came in the 'Africa' box. There
were pictures I had not seen before such as "Bay of
Aboukir after the engagement of the British and
French fleets", and "Granite quarries near Syene",
a lovely "Tombs of the Caliphs at Cairo" and a
most imaginative "Pyramids of Egypt" with a
Sphinx-like female statue and some rather small
pyramids. The cataracts at Philae was more
realistic. There is also a file on Egyptian antiquities.

It is pot luck whether you will find what you
want, but the staff can check the catalogue before
you visit.
Drawing and Prints is open Tuesday-Saturday 10-
1, 2-4; closed Sunday and Monday and over Bank
Holiday periods. Tel: 01865 278049; Fax 01865
278056; e-mail waprintroom@ashmus.ox.ac.uk
You can order prints and slides.

NATIONAL PORTRAIT GALLERY
A reminder of the Heinz Archive and Library: a
resource for those wishing to conduct research in
the field of portraiture. Visits by appointment only:
020 7306 0055 ext. 257. A curator gives opinions
on British portraits on Wednesdays, 2-5 pm. No
appointment necessary. Valuations not given.

GRAFFITI ON THE INTERNET
The indefatigable Roger de Keersmaecker has
created his own website: www.egypt-sudan­
graffiti. be . He also draws our attention to the
Egyptologists' Electronic Forum which includes
much useful information on various topics:
Lectures and Symposiums, Exhibitions, Books and
Journals, Jobs, Grants, Courses, and other websites.

Some examples of its contents are: Books which
are obtainable in various libraries (e.g. John Lewis
Burckhardt's five books in the University of
Adelaide Library, and seminar papers 1997-2003
on Travelling to Jerusalem at Colorado State
University Pueblo: http://chass.colostate­
pueblo.edu/history / seminar/ seminar97.html
This includes several unfamiliar travellers, such as
George Jones (USA, 1833), Orson Hyde (USA,
1840-2), Matilda Plumley (England, 1845), J. Ross
Browne (USA, 1851), and Eli and Sybil Jones
(USA, 1867) and several later American travellers.

RIBA AND THE V & A
The new Architecture Gallery at the Victoria &
Albert Museum in London opened in November,
bringing together in exhibition models Christopher
Wren and Norman Foster, a capital from the
Parthenon and a 20th century pavilion, mosques and
churches. The V & A, as the museum of the history
of design, has also brought together with its own
Prints and Drawings collection, the prints and
drawings and plans of the Royal Institute of British
Architects (RIBA), including, for example, Charles
Barry's previously seldom seen drawings of Egypt
and Greece. Next Bulletin will bring more detail of
this new resource, but in the meantime you can get
information on 0207-942-2000 or www.vam.ac.uk.

ASTENE JOURNAL PROJECT UP-DATE
Lorien Pilling has been doing some splendid work
with the manuscript journals in the North East of

< England. At Hull University he has reviewed the
400 or so pages of journals and letters of Sir Mark
Sykes (1879-1919). There are some very non­
politically correct comments - as we thought there
would be in such unpublished material... One of
the more polite things he said of Gertrude Bell in
1906, and relevant to the review of her biography
below, was: "She is just a damned mischief making
woman, let loose out of a London Drawing room
into the Syrian desert."

7

We hope soon to begin to get this material onto
the ASTENE Research Resources web-site.

A NEW WEBSITE: www.info@travellersin
egypt.org
This new web site is devoted to the lives and
discoveries of travellers to Egypt from ancient
times to the 19th century. It has been introduced to
us by an ASTENE member, Marco Maraccolo, who
is one of its founders. They intend to publish
articles and studies on the life, travels and
discoveries of travellers, and related subjects such
as the Napoleonic expedition to Egypt, the birth of
Egyptology, and business initiatives of the era -
including Thomas Cook's tours.

Articles, essays, images, book reviews, reports of
exhibitions and conferences on these subjects are
all welcome. The aim is to provide an interesting
and enjoyable tool for academics and others. The
group who started this site have no outside backing
and rely on their enthusiasm to take the project
forward. However, they plan to pay for
contributions (which they will not edit or change) if
they have the means or the authors so wish.

We hope to discuss this new website in the
Research Resources session at the Manchester
Conference, scheduled for Sunday 17th July.

THE CLASSICAL JOURNAL 1810-29
Contemporary journals can be a useful source of
information about the travellers. I had expected this
Journal, edited by one Abraham Volpy in London,
to focus on the Grecian part of our region and was
surprised to find how far it covered the whole
ASTENE region. The Bodleian copies can be
difficult to read - not having had their pages cut in
getting on for two centuries.

There are indeed many articles on classical
literature, grammar and interpretation and articles
titled "Remarks on Obscure Passages in the
Ancient Classical writers" (1824). But there is also
much about Arabic - ancient and modem: for
example, a critical commentary on Burckhardt's
Appendices to his Nubia (1822) and, in 1824, an
article celebrating a "Rare Arabic Manuscript" then
on its way to England. And some Arab travel
accounts. There is much about Egypt: discussions
on the hieroglyphs, a long serial about the Zodiacs
of Denderah and Esna, articles on the Pyramids,
induding in 1822 commentary on the Arabic
inscription found in Cephren's by Belzoni.

There are book reviews too: William Martin
Leake's books (which Abraham Volpy published)
appear often; Edward Dodwell's Greece and
William Turner's Tour were both well received'in
1822 and there is, surprisingly, a review of 16th

century traveller George Sandys, in 1823.
. ~

If readers have found other 19 century journals
useful in their researches, perhaps they could
provide a brief outline to introduce them to others.

GRAVESTONES AND MEMORIALS
In Bulletin 21 we asked readers to draw our
attention to memorials of the travellers. loan Rees
added to the list:
Amelia Blandford Edwards, died 1892, buried in
the churchyard of St Mary's, Henbury, Bristol, in
the same grave as Mrs Ellen Braysher with whom
she had shared a house since 1864. An ankh
symbol within the grave enclosure is presumably
the idea of Flinders Petrie and Kate Bradbury (later
Mrs F.L.Griffith) who supervised the arrangements.
Professor Rees added: As a matter of interest,
though it is not really relevant to ASTENE, also in
the same churchyard is the grave of a black boy
given the resonant name of Scipio Mricanus. He
died in 1720, aged eighteen.
Further gravestones and memorials are:
Edward Lear in San Remo, Italy; Reverend George
Waddington in Durham Cathedral graveyard,
having been Dean in Durham; Dr R.R. Madden in
Donnybrook graveyard, Booterstown, Co. Dublin;
Edward Lane and his wife, Nephisa, in London's
Norwood Cemetery; Reverend Pliny Fisk and Eli
Smith (who translated the Bible into Arabic) in the
American Mission Cemetery in Lebanon ..
The New Dictionary of National Biography often
gives this information in their new articles.
Mary Whately - who introduced the idea of
'ragged schools' from Ireland into Egypt died in
Cairo in 18xx. She was the daughter of the
Anglican Bishop of Dublin. Does anyone know
where she lies?

CAMELS IN CAIRO, July 1866
A camel by itself has very little comeliness, but a
drove of camels is certainly a beautiful sight.
Edward W. Blyden (1832-1912) in From West
Mrica to Jerusalem - a journey made in 1866.

BOOKS AND BOOK REVIEWS

Gertrnde Bell by H.V.F.Winstone, Barzan
Publishing, 504 pp., 28 pp. b/w photographs, h/b
£19.95,2004, ISBN 0954772806
The historical perspective on current events in Iraq
is sobering, not least because we are still dealing
with the consequences of post-World War I

'\ imperial politics. H.V.F. Winstone does not seek to
expiate the colonialist agenda of his heroine
Gertrude Bell, who was instrumental in determining
the borders of the new nation of Iraq and in
choosing its first ruler, Prince Faisal, but he does
portray a woman of strong and educated conviction
who felt a real sense of loyalty to her adopted
home. His biography, first published in 1978, has
been revised and updated under the auspices of
Barzan Publishing and the story it tells certainly has
great resonance today. Born in 1868 Gertrude
came from a family of wealthy industrialists. She

read history at Oxford and travelled extensively
throughout her life. Her money conferred
independence and guaranteed a wide sphere of
influential friends but it is the remarkable use she
made of these opportunities that make Gertrude
Bell such a fascinating subject.

During the early years of the 20th century she was
establishing a reputation as a fearless mountaineer
to such an extent that she was invited to join an
expedition to the Himalayas; on a visit to Syria she
practised her Arabic and began learning Persian;
travelling on her own she wandered among the
Syrian Arabs and the Druse, at the same time
developing a passionate interest in architectural
history and archaeology. In 1907 she was in
Anatolia surveying churches with Sir William
Ramsey. He arrived two weeks late with his wife:
"They appeared in donkey carts and Lady Ramsey
got out and began to make a pot of tea in the open
while Sir William started to discuss the problems
presented by the church on which Gertrude was
working as though he had been there all along." (p.
158) It is details such as these, available thanks to
the survival of thousands of Gertrude's letters and
papers, that help make Winstone's book so
readable. Even when caught up in the diplomatic
wranglings of the Arabian Bureau, as the first
female officer in the history of British Military
Intelligence, Gertrude continued to send letters
home revealing her unique experiences, her
aspirations for Arab lands and a constant desire to
be well-dressed. Before her death in 1926 she
returned to her love of archaeology and, as
Honorary Director of Antiquities in Iraq, she
established the now famous museum in Baghdad
where a room was named in her honour.

The major archive of her books, papers and some
6000 photographs is housed at the University of
Newcastle upon Tyne and ASTENE members may
be interested to know that much of this collection
can be accessed online at www.gert.ncl.ac.uk.

Wilfred Thesiger, when asked to compare
Gertrude with her successor Freya Stark replied: "If
any woman was to be thought of as a serious
traveller, it had to be Gertrude Bell." Winstone's
biography pays objective respect to the life of this
remarkable lady. Kathryn Ferry

The Contribution of Early Travel Narratives to
the Historical Geography of Greece by Malcolm
Wagstaff; The 220d J.L. Myers Lecture, Oxford
University Press, 2004 15 pp, 0-9546647-0-1, £'5.00
This lecture could have been designed to fire the
enthusiasm for any member of ASTENE. Our Chair
demonstrates his enviable clarity of thought and his
ready grasp of the methodology, both practical and
philosophical, that historical geographers employ in
the analysis of travel writing.

Based on a rich fund of experience and a proven
excellence of practice, Wagstaff's ideas in this

q

work are directly useful to ASTENE members who
are conducting research on a wide variety of Near
Eastern topics, as they can be exported and applied
to the travel literature of a wide variety of places,
not just Greece.

This work will broaden our understanding of the
processes of engagement with travel writings and
what we can realistically expect to glean from their
perusal. This must be one of the essential guides to
what we can and can't do with travel writings in
our research. Edwin Aiken

Pierre Loti: Travels with the Legendary
Romantic by Lesley Blanch, Introduction by
Philip Mansel, Tauris Parke, 340 pp., plb £12.99,
ISBN 1 85043 429 8, reprint of 1983 edition.
I first met Pierre Loti through his book Egypt (La
Morte de Philae) and by visiting his extraordinary
house in Rochefort, the old garrison town near La
Rochelle. It is by entering this house that Lesley
Blanch (who celebrated her 100th birthday this year)
enters Loti's life. Born Julien Marie Viaud in 1850,
Loti provided his biographer with accounts of his
early childhood and many journals, which he often
developed into novels.

Loti entered the French navy in 1866 and his
wanderings began. On his first cruise he lost his
heart to the Mediterranean lands. But it was in the
South Seas that he tested if French periodicals
would be interested in articles based on his journals
and sketches. They were snapped up and editors
pressed for more. At this time he adopted the
name 'Loti' from a Tahitian flower. He served next
in Senegal where, ashore, he shared an eccentric
'African' dwelling with a friend and enjoyed there
a piano from Napoleon Ill's yacht, and a torrid
affair with a merchant'S wife.

Lesley Blanch is the perfect biographer for Loti.
There are sentences which admirably reflect both
Blanch and Loti, such as: 'Loti .. , saw each country
subjectively, as it affected himself. In Turkey he
had found a woman, a mystic faith, a land and its
art, all surpassing anything he had known before.
For the rest of his life he was to remain under that
spell, blindly loyal.' (p. 116) Why has no one yet
offered ASTENE a paper on Loti? He certainly
provides much scope for the exotic and erotic, both
in his journals and his novels, but his travel
accounts provide much else besides.

Back in France he trained as a circus artist and
acrobat and it is hardly surprising that his doting

mother wrote congratulating him on his triumphs,
but adding "I must admit they are not the kind I had
dreamed of for you." (p.102) In 1876 his ship was
transferred to Salonika, then in the Ottoman empire.
and he came "to the fountainhead of his lifelong
Turkish sympathies." More forbidden fruit, more
descriptions of places now long changed and his
best known novel, Aziyade, date from this time. It is
amazing that he survived a dalliance with a married
Circassian beauty and lived to tell the tale - in
detail - and return to Rochefort. Briefly he entered
a Trappist monastery. It was not for him, and he
moved on to Sarah Bernhardt, although his mother
advised: "Oh my darling, do not lose your head
over this woman!"

As yet we are only half way through the book!
With the publication of Aziyade in 1879 he became
a celebrity. Goodness knows what his fond mother
thought. "If only he would settle down!" they said.

But the Navy sent him to Algiers in 1881 and
again he moved into a double life: the Navy by day,
the Kasbah by night, with the "gold-hung, tawny
beauties" and another novel on its way. Returned to
France, his next passions were a brazen, ardent lady
from Bordeaux, a young Breton fisher-girl and an
American lady of letters ... I leave these for the
reader to experience. Loti was ordered to the Far
East in 1883, - and yet another novel (one so
popular that Japan raised a memorial statue to him
in Nagasaki). He returned home to look for a bride
- to please his mother and get an heir. For romance
he still had the Bordeaux siren ... and later le beau
Leo ... and the Queen of Romania ... and a return to
Constantinople to seek his lost Circassian love ...

From each tour he brought back momentoes
large and small to the Rochefort house. He created
a Japanese room where he could wish himself back
to Japan, and his wife's money enabled him to
finance rooms "conjured out of others" - leaving a
strictly Louis XVI salon to satisfy her conventional
(one might say normal) tastes. For himself, he had
a private mosque smuggled in from Damascus -
which required the purchase of the terraced houses
next door. (When you have read the book, you will
long to go to Rochefort. Don't be put off by the
trim, grey fac;;ade.)

At last in 1889 a son was born, but soon Loti was
off to Morocco, a visit that led to his book, Au
Maroc (1890). In 1896 he went in splendid
comfort - including a whole caravan of camels -
from Cairo across the desert to Jerusalem and on to
Syria with his scriptural knowledge carefully
polished up. This journey led to three separate
books. It was not until 1907 that he wrote about
:Egypt in La Morte de Philae. It is a book full of
discomfort at the British presence and dislike of the
tourists ("Cookis and Cookesses") "whom he
allowed to poison his every hour", - that is when he
was not recognising himself in the mummified

to

Rameses 11 through a strange spiritual link. (I wish
I could find my postcard of Loti as Pharaoh!)

It seems almost too much to add to all this a
Breton mistress and children installed in Rochefort,
his appointment as France's Naval attache to the
Porte, being trapped into a pretence affair by the
daughters of a Turkish noble and their descent
upon Rochefort and his long suffering wife ...

It is a book not to be missed and we should be
grateful to Tauris Parke and Philip Mansel for
bringing it again into print. Deborah Manley

Shumaisi by Turki al-Hamad (translated by Paul
Starkey), 246 pp., Saqi, £9.99
Turki al-Hamad is famous across the Arab world
for his trilogy, Phantoms of the Desert Alleys, and
now Paul Starkey's translation of the second book
in the trilogy about a young man's growth to
maturity in Saudi Arabia, brings him to the English
speaking world. Not strictly 'travel', but the tale of
a young man's travel through life ...

Mapping the Silk Road and Beyond: 2000 years
of Exploring the East by Kenneth Nebenzahl,
Phaidon Press, 176 pp., 80 colour plates, 5 b/w., bib
£29.95,2004, ISBN 0714844098
In this beautifully presented book Kenneth
Nebenzahl charts the progress of mapmaking and
exploration by reference to eighty rare maps, half of
which have never been published before. The
chronological depiction of Asia and the Middle
East begins in 334BC and extends to the 19th

century with sections on 'Ancient and Medieval
European Concepts of Asia', 'The impulse to
Explore the East', 'East Indian Empires' and the
Far East and Pacific regions. These maps convey
important information about how the geographical
'other' was represented and include references to
historical events and enduring myths. Many provide
compelling instances of cartography as a
descriptive art form. For example, the Catalan atlas
produced by Cresques Abraham in Majorca c.1375
features Three Wise Men journeying on horseback
from central Asia: Alexander the Great; the queen
of Sheba in Arabia and the sultan of Delhi. The
appearance of Asia, as seen in this map, reflects the
travels of Marco Polo and other 13th century travels.
Indeed the advances in knowledge which inform

, these maps are evidence of the needs and
observations of travellers through time.

As far as the ASTENE region is concerned the
illuminated Crusader plan of Jerusalem (c.1240)
features the evolving schematic renderings of
biblical sites and an equestrian vignette showing
Christian knights dressed in chain mail chasing the
Turks from this most disputed of cities. A bird's
eye view of Constantinople, dated some two
centuries later, shows decay in the previously
glorious capital of the Byzantine Empire; its author,
Cristoforo Buondelmonte had visited the city twice

in the early 15th century on behalf of his Venetian
patron. Maps such as these provided the foundation
upon which later travellers would build. Brought
together in this book they provide a visual treat for
the reader. Kathryn Ferry

ALCHEMY AND IDEROGLYPHS
Those of us lucky enough to have been introduced
to the Arabic scholar-travellers by Dr Okasha El
Daly at ASTENE conferences will be greatly
interested by his conclusion that a 9th century
Baghdadi alchemist, Ibn Wahshiyah, had cracked
the secret of the hieroglyphs. Comparing his work
with the list of signs in Sir Alan Gardiner's
Egyptian Grammar (1927), Okasha realised "lbn
Wahshiyah understood perfectly well the nature of
Egyptian hieroglyphs". For a decade he has been
questioning whether Moslems/Arabs were seriously
interested in the study of ancient Egypt. "The
result," he writes, "was beyond my expectations."
His book The Missing Millenium: Ancient Egypt in
Medieval A rabic Writings is due to be published by
UCL Press. A chapter by Okasha appeared in The
Wisdom of Egypt: changing visions through the
ages in the series 'Encounters with Ancient Egypt',
UCL Press, 2003.

NEWDNB
The new Dictionary of National Biography
(Oxford University Press, September, 2004) is a
good source for graves and memorials - and of
course a most amazing new research resource.
Most British central libraries have invested in it.

About a dozen of the contributors are ASTENE
members and have up-dated or created articles on
many travellers, from William Bedwell to Osman,
from Anne Katherine Elwood to Valentine Baker,
from Thomas Shaw to Nathaniel Pearce; from
Edward Lane to W.G. Palgrave.

JOURNAL ENTRY, JUNE 1819
WHY DO YOU TRAVEL HERE?
Reverend Robert Master, travelling with Sir
ArchibaldEdmonstone in the Near East in 1818-19,
met the Greek Archbishop of Smyrna at the home of
Mr Wilkinson, the Levant Company chaplain. He
was surprised that one so young as Master was an
English clergyman, and asked his reasons for
travelling in those countries. Master's reply might
have been made by many an Eastern traveller.
"It was for the sake of improvement, and of taking
home personal impressions of foreign lands, and
all they had to teach, and of visiting and examining
the localities renowned in ancient history, and
venerable from their still existing temples and
monuments, since these places had been the study
of my youth, as I read the various authors who
described them in the zenith of their celebrity and
glory. (BLAddMss.51313, f 264)

I1

NOTES AND QUERIES

THE REDISCOVERY OF A JOURNAL
Jan Anckaer writes from Brussels of some most
exciting material. On 19th November at a Brussels
auction by the Romantic Agony (www.romantic
agony.com), there were 24 items on Egyptology.
Among the more important were two notebooks by
the French Orientalist Jean-Baptiste Adanson
(1732-1803), apparently from his brother's
collection. In them, Adanson took notes on the
chronology, government, laws, religion, science,
astrology and diverse other subjects concerning the
ancient Egyptians. He had planned to write a
historical dictionary of Ancient Egypt.

Adanson collaborated in the Encyclopedia, was a
member of the Academy of Sciences and French
Consul in Syria, Egypt and Tunisia. Some of his
drawings are in the Cabinet des Estempes in Paris,
but his writing has never been published.
Who was Who in Egyptology tells us that his
drawings are of monuments such as the pyramids
and Sphinx and many well known sites, and copies
of fragments of sculptured stone and, most
important of all, hieroglyphic inscriptions on
monuments that have sometimes disappeared. With
these illustrations were three written accounts by
Adanson. This material was said to rank Adanson
alongside Sonnini and Denon.
If readers know of other important works coming to
light through auction, ASTENE would like to know.

A CANADIAN CLARKE DESCENDANT
In October we received an e-mail from Allan
Clarke in British Columbia. He noted Peta Ree's
paper on Edward Daniel Clarke and asked if other
members had been researching Edward's travels.
He is my great-great-grandfather and I am a
voracious collector of anything said about him
(good or bad). I would be delighted to hear from
anyone with an opinion or description of any part of
his life. I would be particularly interested in any
enlightenment regarding his role in the recovery of
the Rosetta Stone from the French Military.
Dr French wrote back: "Everyone will be thrilled
to hear from you - descendants are one of our
specialities." To which Mr Clarke replied "Do you
mind if I pass your message on to other cousins in
England and New Zealand?"
If you can help Allan Clarke, his e-mail is
oldguyal@dccnet.com, and please give the
Bulletin Editor a copy of your response too.

WHO WAS WILLIAM WRIGHT?
J. Rady asks: A friend is researching her ancestor's
travels in Syria. Have there been any sightings of
him in the literature? Please reply to the Bulletin
Editor.

RESPONSES TO QUERIES

Responses to queries are only published in the
Bulletin and are not on the ASTENE website.

BAGHDAD TO NEW ZEALAND
In response to Margaret Edgcumbe's query from
Auckland in Bulletin 21, Dr Geoffrey Roper wrote
that he had no knowledge of Robert Tod but
Anthony Norris Groves led the group of
independent missionaries who were there 1830-33,
three of the others being John Parnell (their patron,
later Lord Congleton), a Mr Calman and Dr Edward
Cronin. Since Parnell and Groves were founders of
the Plymouth Brethren, it may be that Tod was also
involved with them, although Memoir of Anthony
Morris Groves (3rd ed. 1869) appears to have no
mention of him. George Percy Badger's sister-in­
law would, Geoffrey wrote, be the sister of
Badger's first wife Maria Christiana Wilcox
(1818/19-1866). We have passed Geoffrey's letter
on to Mrs Edgcumbe in New Zealand.

CLAUDIUS JAMES RICH
A new ASTENE member, Kai Kaniuth of Munster,
browsing through our website, found the query
about Claudius Rich (1787,Dijon - 1821, Shiraz.
Kai suggested that in 1806, when Rich was met in
Cyprus, he must have been on his way to India - a
trip begun in 1803/4 but discontinued to perfect his
language skills. He undertook part of these years'
travels in the Levant in the disguise of a 'Mamluk'.
He finally arrived in Bombay on 1st September,
1817. From then until his death, he was active
researching the ancient remains of Mesopotamia
and can - with some justification - be called 'one
of the spiritual fathers' of Near Eastern
archaeology.

SCHLIEMAN IN EGYPT
On the evening of 8th April 1888 an anonymous
lady and her husband dined at Shepheard's Hotel in
Cairo with their friend Prof. Rudolf Virchow of
Berlin and his friends Heinrich Schliemann, "the
discoverer of Troy", and Dr Schweinfurth, "the
African traveller". M. Naville, another friend, was
"exploring the remains of the temple of Bubastes"
at the time. These three friends wrote messages in
the couple's interleaved Bible, opposite appropriate
chapters. Virchow wrote opposite Israel in Egypt in
Exodus; Schliemann wrote in Greek two lines f~om
the Odyssey, Schweinfurth wrote a long message in
German and the date. When Schliemann died two
years later, the lady recalled the evening and wrote
"An Evening with Schliemann" in Blackwood's
Edinburgh Magazine, Jan-June 1891.

Does anyone know where that Bible is or who it
belonged to? It would be good to hear more of
Schliemann and these other travellers.

FOOTPRINTS: INCIDENTS OF
TRAVEL
It is a widely held belief that Christmas Day was
not a great occasion for British celebration until
Queen Victoria's time. These diary entry belie
that - at least when the British were abroad ...

JOURNAL ENTRY: 25 December 1823,
Christmas Day: Determined to pass it with some
show of festivity especially as we were in a pagan
country, so invited our friends from the other canja
(parkes, Scoles) to dine with us (Westcar, Cather­
wood). They held a long consultation with their
man, Demetrio, about the ''plumb (sic) pudding for
'twould be impossible to pass the day without one.
About 1f2 past 6 we sat down to dinner. Dem.
produced a very excellent soup of lentils, followed
by a couple of harricoed fowls, a pigeon pie and
roast leg of mutton 7 days old, all well cooked.
Then followed the plumb pudding; this was the
hope and pride of the family. The cloth had been
burned through by sticking to the bottom of ye pot.
Our wine was dry Malaga and we drank the King's
health and that of our friends in all due ceremonies,
firing guns at each huzza. Henry Westcar

CHRISTMAS IN THE HOLY LAND, 1839
The Honourable Mrs Damer was travelling with
her family and others at Christmas. They reached
their proposed destination about sunset, expecting
to find the sheik's house "swept and garnished for
our reception ... but great was our dismay when
Denino (the dragoman) met us with a chicken half­
plucked in his hand, and told us that the sheik's
house was shut up, and that there was only one
room for our whole family ... "
Unluckily for us the horse loaded with our folding
chairs had fallen, and so ingeniously as to render all
unfit for use, so that we had to sit on our saddles
round our table, which was composed of a packing
case. But all these contrivances added to our
amusement and appetites.

They huddled in one room, "lamenting such a
benighted position on Christmas night". But soon
the main party discovered them and Denino urged
them to travel on to where a Christmas dinner
awaited them." I resisted," wrote Mrs Damer, "on
the principle of the mountain and Mahomet, which

1 seemed singularly appropriate."
So all the Arabs were marshalled and the dinner

was transported through the desert, reheated and
served. They were much astonished to find that it
consisted of: ... five roast chickens (being computed
to make one turkey), bread sauce, soup and
vegetables, and a very good sort of pudding, meant
to represent a plum, but in which dried apricots
were a very improved substitute for plums.
Diary of a Tour in Greece, Turkey, Egypt and the
HolyLand,1841

