


Saqqara 2008. Inscribed material

Author(s): Kamil O. Kuraszkiewicz

Source: *PAM 20 (Research 2008)*, 183-191

ISSN 1234-5415 (Print), ISSN 2083-537X (Online)

ISBN 978-83-235-0821-2

Published: Polish Centre of Mediterranean Archaeology, University of Warsaw (PCMA UW),
Warsaw University Press (WUP)

www.pcma.uw.edu.pl – www.wuw.pl

SAQQARA 2008 INSCRIBED MATERIAL

Kamil O. Kuraszkiewicz

Institute of Archaeology, University of Warsaw

Abstract: The article presents inscribed material of Old Kingdom date from excavations carried out by a Polish mission at Saqqara. The finds include an offering basin of Iku, fragment of a boundary stela of Netjerykhet, false doors, one of Ny-Pepy and the other of Fafa, and a lintel of Iry, as well as a fragmentary inscribed block.

Keywords: Saqqara, mastaba, Old Kingdom in Egypt

OFFERING BASIN OF IKU

A simple rectangular offering basin (Field Inv. no. S/08/4) [*Fig. 1*] was found in the secondary fill of Shaft 97. It was carved of a single piece of hard white limestone and represents Type B1 in R. Hözl's typology (Hözl 2002: 14, 17; "rechteckige isolierte Kultbecken"). The basin is 25 cm wide by 15.6 cm long and 11 cm high; its sides, narrowing towards the bottom, are rough and irregular, while the surface of the rim and of the depression was smoothed. On the slightly slanted rim of the basin there is an inscription incised along two adjacent sides:

*rht-njswt hmt-ntr Hwt-Hr jm3hw(t) hr
Jnpw tpj dw.f Jkw rn.s nfr Mrwt*
King's acquaintance, priestess of
Hathor¹ honored by Anubis Iku² whose
beautiful name is Merut.³

None of the tombs excavated so far by the Polish mission can be securely attributed to Iku/Merut.

FRAGMENT OF AN INSCRIBED LIMESTONE BLOCK

A small fragment (19.8 cm by 10.9 cm) of hard white limestone (Field Inv. no. S/08/9) [*Fig. 2*] was found in a deeper layer

¹ Jones 2000, 540–541, No. 2012. On other priestesses of Hathor buried west of the Step Pyramid, see, e.g., Myśliwiec, Kuraszkiewicz 2000; Kuraszkiewicz 2008: 171–172.

² Ranke, *PNI*: 48, No. 10. Fragments of a false door inscribed for a priestess of Hathor named Iku were found in the Teti Pyramid necropolis (*PM III/2*: 544). A relatively recent find of two fragments of an inscribed jamb (Myśliwiec 2008a: 161; Kuraszkiewicz 2008: 171–172) provides a good example of displacement processes occurring in an extensively used necropolis. Thus, while the mentioned false door and the basin could have belonged to the same person, it does not seem likely considering the distance separating the two finds.

³ Ranke, *PNI*: 162, No. 14. A woman named Merut, wife of a certain Teti-ankh, was depicted on the latter's fragmentary false door found in 1998 (Kuraszkiewicz 2002: 354–356). However, the popularity of this name in the Old Kingdom precludes a secure identification of these two women as the same person.

of secondary fill inside Shaft 97. It bears fragments of three columns of inscription, carved carelessly in low bas-relief:

[... nb.f ...] [...] m z(mj)t [jmntt ...] [...]rt
 [...] his lqrd [...] in the [western] desert
 [...]rt [...]

The type of relief, the preserved parts of the text as well as the width of the middle column (approx. 8.7 cm) indicate that the

fragment should be attributed to an ideal autobiography or offering formula carved on the façade of an as yet unidentified tomb.

FRAGMENT OF A BOUNDARY STELE OF NETJERYKHET

A fragment of a boundary stela of Netjerykhet (Field Inv. no. S/08/14) [Fig. 3] was found in the secondary fill of Shaft 114, by its east wall, at a depth of approx. 1.90 m.⁴ The fragment, 26 cm wide,


Fig. 1. Offering basin of Iku (Field Inv. no. S/08/4)
 (All photos in the text W. Wojciechowski; all drawings K.O. Kuraszkiewicz)

⁴ For fragments of various Netjerykhet stelae found previously on the site, see Kuraszkiewicz 2006: 276–277; 2010: 187–189.

8.3 cm high and 16 cm thick, came from the rounded uppermost part of a “boundary” (that is, flat, quasi-rectangular) stele. Along its upper edge a slightly protruding border can be seen and below it, the remains of three hieroglyphic signs of a conventional inscription (see, e.g., Kahl, Kloth, Zimmermann 1995: 70–75, 80–89, 112–113):

Jnpw hntj T3-[dsr]

Anubis, foremost of the Sacred Land.

Judging from the preserved parts of the relief, it differs in quality of craftsmanship from the majority of other monuments of this kind, which are usually carved without

much care. Also, none of the previously known steles seems to have the protruding border around the decorated field (see, e.g., Lauer 1936: 189–190).

FALSE DOOR OF NY-PEPY

A false door inscribed for an official named Ny-Pepy⁵ (Field Inv. no. S/08/16) [Fig. 4], was found in the secondary fill of Shaft 64, at a depth of approximately 2.40 m. It was broken into three parts. Remains of whitewash were still recognizable on the decorated surface of the stele upon discovery.⁶

The stele, 1.04 m high, 0.60 m wide and 0.14 m thick, was carved in a single limestone block. The false door, composed


Fig. 2. *Inscribed limestone fragment*
(Field Inv. No. S/08/9)


Fig. 3. *Fragment of a boundary stela of*
Netjerykhet (Field Inv. No. S/08/14)

⁵ The mastaba of Ny-Pepy was excavated by the mission in the 1999 and 2004 field campaigns (Mysliwiec 2000; 2008b; Kuraskiewicz 2001: 128–133; 2002: 361–363; 2005: 168; Rzeuska 2005: 175–176).

⁶ For the late Old Kingdom practice of painting offering places white, see Kuraskiewicz 2002: 366–368.

of two pairs of jambs and two lintels, classified as type B I 1 in A. Rusch's typology (Rusch 1923: 113–114, Pl. B; see Badawy 1948: 103–109; Wiebach 1981: 6–28), is crowned with a vertically striated cornice and framed with a slightly rounded torus, the latter decorated with incised zigzag lines. A T-shaped panel is to be found between the inner and outer lintel.

The lintels and the jambs are decorated with texts carved in sunk relief approximately 0.3 cm deep, two lines on the outer lintel, a single line on the inner one, and a single column on each jamb. On both the outer jambs, below the column of

text, there is a small figure of the deceased facing the center of the stele. He is shown standing with one hand loosely hanging by his side and clasping a *hrp*-sceptre, the other bent at the elbow and holding a long staff. His wig is short and rounded, and he wears a stiff triangular apron. The other figure has a distinctly longer apron.⁷ The figure on the left jamb sports a short beard, while its counterpart on the opposite jamb is beardless, but has a broad collar.

The panel depicts the deceased sitting on a lion-legged chair in front of an offering table. The man, wearing a shoulder-long wig, short beard and kilt, holds up


Fig. 4. False door of Ny-Pepy (Field Inv. no. S/08/16)

⁷ Concerning this feature in the context of the age of a depicted person and the interpretation of the representation, see Mysliwiec 2006.

a stylized unguent jar with his left hand, while extending the right hand towards the offering table. Tall and thin loaves of bread are delineated with straight lines. A vessel for washing and three *hs*-type vases are shown under the table.

The inscriptions are as follows:

a) outer lintel:

1. *htp dj(w) njswt Wsjr prjt-hrw n hrj-pr
pr-njswt smr w^ctj hrj-h3bt*

2. *hrj-sšt3 nj njswt m jst.f nb jm3hw*

3. *Nj-Ppjj*

An offering that the king gives and Osiris, (namely) invocation offering for the majordomo of the royal palace, sole companion, lector priest, privy to secrets of the king in every cult-place of his, honored one Ny-Pepy;

b) right outer jamb:

*smr w^ctj hrj-sšt3 nj htmt-ntr jm3hw
Nnj-Ppjj*

Sole companion, privy to secrets of the god's treasure,⁸ honoured one, Ny-Pepy;⁹

c) left outer jamb:

hrj-sšt3 pr-njswt smr pr jm3hw Nj-Ppjj
Secretary of the king's domain,¹⁰
companion of the house,¹¹ honoured
one, Ny-Pepy;

d) panel:

*h3 (m)¹² t h3 (m) hnkt h3 (m) r h3 (m) trp¹³
n Nj-Ppjj*

Thousand loaves of bread, thousand
jars of beer, thousand *r*-geese, thousand
trp-geese for Ny-Pepy;

e) inner lintel:

smr w^ctj hrj-h3bt Nnj-Ppjj

Sole friend, lector priest, Ny-Pepy;

f) right inner jamb:

*hrj-pr pr-njswt šps njswt smr pr jm3hw
Nnj-Ppjj*

Majordomo of the royal palace, noble
of the king,¹⁴ companion of the house,
honored one, Ny-Pepy;

g) left inner jamb:

smr w^ctj jmj-jb nj nb.f jm3hw Nnj-Ppjj
Sole companion, favorite of his lord,
honored one, Ny-Pepy.

FALSE DOOR OF FAFA

In the secondary fill of Shaft 114, at a depth of 4.75 m, there were three fragments of a small false door inscribed for a man named Fafa (Field Inv. no. S/08/19) [Fig. 5]. The stele, 0.42 m high, 0.29 m wide and approximately 0.07 m thick, was carved of a single block of yellowish lime-

⁸ Jones 2000: 638, No. 2340.

⁹ This name seems not to be attested elsewhere, but see Ranke, *PNI*: 205 No. 26.

¹⁰ Jones 2000: 620, No. 2274.

¹¹ Jones 2000: 896, No. 3287.

¹² Edel 1955: 172 (§ 398); Lapp 1986: 112–130 (§§ 199–226).

¹³ On the reading of multiple bird-head signs in offering formulae, see Edel 1981: 70; also see Lapp 1986: 120–124 (§§ 213–215).

¹⁴ Jones 2000: 988, No. 3648.

stone. The surface of the stone, especially in the upper part, is heavily eroded; a large part of the stele is missing.

The false door was crowned with a vertically striated cornice and framed with a torus. It consisted of three pairs of jambs and three lintels (type B II 4b in A. Rusch's typology; (Rusch 1923: 113–114, Pl. B; see Badawy 1948: 103–109; Wiebach 1981: 6–28). The outer and middle jambs and lintels are decorated with incised inscriptions and figural representations, while the inner jambs and lintels, as well as the panel, are blank. Remains of blue paint can be seen inside the hieroglyphs.

On the preserved outer jamb on the left, below the column of text, there is

a small figure of the deceased in a short wig and stiff triangular apron, facing the center of the stele. The seated human figure below the inscription on the middle jamb here is schematically represented on a lion-legged chair.

The inscriptions are as follows:

a) outer lintel:

[*ḥtp dīw njswt ...*]

An offering that the king gives [...];

b) right outer jamb:

[*jm3[ḥw ...]*]

Honored [...];


Fig. 5. False door of Fafa (Field Inv. no. S/08/19)

c) left outer jamb:

jm3ḥw ḥr ntr-3 F3ḥ

Honored by the great god, Fafa;¹⁵

d) inner lintel:

ḥrj-ḥ3bt F3[ḥ]

Lector priest, Fafa;

e) right inner jamb:

jm3[ḥw ...]

Honored [...];

f) left inner jamb:

jm3ḥw ḥr Wsjr F3ḥ

Honored by Osiris, Fafa.

The stele was found in secondary context and there are no data available that would allow ascertaining the position of Fafa's tomb.

LINTEL OF IRY

A limestone block inscribed for a man named Iry (Field Inv. no. S/08/29) [Fig. 6] was found in secondary fill of Shaft 65, at a depth of 3.80 m. The block is 0.11 m high, 0.53 m wide and about 0.23 m thick. Its frontal (inscribed) and bottom surfaces were smoothed, while the other sides were left roughly dressed, which indicates that the block was a lintel, most probably surmounting the entrance to a chapel.

The inscription was rather crudely executed in shallow sunken relief without any preserved traces of polychromy:

Jm3ḥw ḥr Pth-Zkr Jrj

Honored by Ptah-Sokar, Iry.¹⁶

The block was used as an architectural element, most probably in a mud-brick mastaba. The state of preservation of the structures excavated by the mission precludes a secure identification of Iry's tomb; certain observations, however, can be made. A limestone lintel of this kind indicates that the chapel of Iry was roofed and therefore its walls had to be relatively massive; this is confirmed by the dimensions of the lintel: 0.23 m corresponds approximately to a two-brick-thick wall. The entrance surmounted by this lintel stone could not have been wider than 0.50 m, if both ends of the block were to be supported. Among the structures excavated so far, the only one that fulfils these two criteria is Chapel 20, situated in square 2102, approximately 10 m from Shaft 97 (Myśliwiec 2008a: 162, Fig. 7) where the lintel was found. Thus it


Fig. 6. Lintel of Iry (Field Inv. no. S/08/29)

¹⁵ The name does not seem to be attested elsewhere.

¹⁶ Ranke, *PNI*: 41, No. 1.

may be presumed that Iry was the owner of the otherwise anonymous Chapel 20, although it cannot be excluded of course

that his tomb was situated in a part of the necropolis which has not been excavated as yet (Kuraszekiewicz, forthcoming).

Dr. Kamil O. Kuraszekiewicz
Institute of Archaeology, University of Warsaw
00-927 Warsaw, Poland
ul. Krakowskie Przedmieście 26/28
e-mail: kamilomar@poczta.onet.pl

REFERENCES

- Badawy, A.
1948 La stèle funéraire sous l'Ancien Empire: son origine et son fonctionnement, *ASAE* 48, 213–243
- Edel, E.
1955 *Altägyptische Grammatik* I, Roma: Pontificium Institutum Biblicum
1981 *Hieroglyphische Inschriften des Alten Reiches* [= *Abhandlungen der Rheinisch-Westfälischen Akademie der Wissenschaften* 67], Opladen: Westdeutscher Verlag
- Hölzl, R.
2002 *Ägyptische Opfertafeln und Kultbecken. Eine Form- und Funktionsanalyse für das Alte, Mittlere und Neue Reich* [= *HLÄB* 45], Hildesheim: Gerstenberg Verlag
- Jones, D.
2000 *An Index of Ancient Egyptian Titles, Epithets and Phrases of the Old Kingdom* II [= *BAR International Series* 866], Oxford: Archaeopress
- Kahl, J., Kloth, N., Zimmermann, U.
1995 *Die Inschriften der 3. Dynastie. Eine Bestandsaufnahme* [= *ÄA* 56], Wiesbaden: Harrassowitz
- Kuraszekiewicz, K.
2001 Two fragments of the false-door frame of Ny-Pepy from West Saqqara, *EtTrav* 19, 127–133
2002 Inscribed objects from the Old Kingdom Necropolis west of the Step Pyramid (with remarks on their white coating), *ArOr* 70, 351–376
2005 Inscribed material from Saqqara, 2004, *PAM* 16 (*Reports* 2004), 165–171
2006 Netjerikhet's traces in the West [in:] M. Bárta, F. Coppens, J. Krejčí (eds), *Abusir and Saqqara in the Year 2005. Proceedings of the Conference held in Prague (June 27–July 5, 2005)*, Prague: Czech Institute of Egyptology, Charles University, 274–281
2008 More remarks on late Old Kingdom mastabas west of the Step Pyramid, *PAM* 18 (*Reports* 2006), 165–173
2010 Saqqara 2007. Inscribed material, *PAM* 19 (*Reports* 2007), 187–193
forthcoming *Architecture of the Late Old Kingdom Mastabas* [= *Saqqara* 5.1], Warsaw: Institute of Ancient and Oriental Cultures PAN

Lapp, G.

- 1986 *Die Opferformel des Alten Reiches: unter Berücksichtigung einiger späterer Formen* [=SDAIK 21], Mainz am Rhein: Philipp von Zabern

Lauer, J.-P.

- 1936 *Fouilles à Saqqarah. La Pyramide à Degrés. L'architecture*, Cairo: Institut français d'archéologie orientale

Myśliwiec, K.

- 2000 West Saqqara, excavations, 1999, *PAM* 11 (*Reports* 1999), 89–99
 2006 The red and yellow: an aspect of the Egyptian “aspective” [in:] E. Czerny, I. Hein, H. Hunger, D. Melman, A. Schwab (eds), *Timelines. Studies in Honor of Manfred Bietak* I [*OLA* 149], Leuven–Paris–Dudley, MA: Peeters, 225–238
 2008a Saqqara. Archaeological activities, 2006, *PAM* 18 (*Reports* 2006), 155–164
 2008b A contribution to the Second Style in Old Kingdom art [in:] S.H. D’Auria (ed.), *Servant of Mut. Studies in Honor of Richard A. Fazzini* [=Probleme der Ägyptologie 28], Leiden–Boston: Brill, 170–178

Myśliwiec, K., Kuraszkiewicz, K.

- 2000 Two more Old Kingdom priestesses of Hathor in Saqqara [in:] K.M. Ciałowicz, J.A. Ostrowski (eds), *Les civilisations du bassin Méditerranéen. Hommages à Joachim Śliwa*, Kraków: Uniwersyté Jagellonne, Institut d’archéologie, 145–153

Ranke, H.

- 1935 *Die altägyptischen Personennamen* I–III, Glückstadt–Hamburg–New York: J.J. Augustin

Rusch, A.

- 1923 Die Entwicklung der Grabsteinformen im Alten Reich, *ZÄS* 58, 101–124

Rzeuska, T.I.

- 2005 The pottery, 2004, *PAM* 16 (*Reports* 2004), 172–179

Wiebach, S.

- 1981 *Die ägyptische Scheintür: morphologische Studien zur Entwicklung und Bedeutung der Hauptkultstelle in den Privat-Gräbern des Alten Reiches* [=HÄS 1], Hamburg: Borg

CONTENTS

CONTENTS

<i>PAM RESEARCH</i> — NEW FORMULA: NOTE FROM THE EDITORIAL BOARD...	11
ACKNOWLEDGMENTS	13
OBITUARIES	
<i>Stanisław Medeksza</i>	15
<i>Eliza Szpakowska</i>	17
<i>Hanna Szymańska</i>	19
ABBREVIATIONS AND STANDARD REFERENCES	21

PAM REPORTS

PCMA FIELD MISSIONS AND PROJECTS IN 2008 (WITH MAP)	25
---	----

EGYPT

ALEXANDRIA

ALEXANDRIA: KOM EL-DIKKA EXCAVATIONS AND PRESERVATION WORK. PRELIMINARY REPORT 2007/2008	
<i>Grzegorz Majcherek</i>	35
THE ISLAMIC GRAVEYARD ON KOM EL-DIKKA IN ALEXANDRIA. EXCAVATION SEASON 2007/2008	
<i>Emanuela Kulicka</i>	52
GLASS FROM AREA F ON KOM EL-DIKKA (ALEXANDRIA). EXCAVATIONS 2008	
<i>Renata Kucharczyk</i>	56
NUMISMATIC FINDS FROM KOM EL-DIKKA (ALEXANDRIA), 2008	
<i>Adam Jegliński</i>	70

MAREA

MAREA: EXCAVATIONS 2008	
<i>Hanna Szymańska</i> , <i>Krzysztof Babraj</i>	81
MAREA 2008: POTTERY FROM EXCAVATIONS	
<i>Anna Drzymuchowska</i>	97

CONTENTS

MARINA EL-ALAMEIN

MARINA EL-ALAMEIN. POLISH–EGYPTIAN RESTORATION MISSION:
CONSERVATION WORK IN 2008

Stanisław Medeksza, Rafał Czerner 103

TELL EL-RETABA

TELL EL-RETABA 2008: EXCAVATIONS AND GEOPHYSICAL SURVEY

Sławomir Rzepka, Jozef Hudec, Tomasz Herbich 129

TELL EL-RETABA 2008: THE POTTERY

Anna Wodzińska 146

TELL EL-FARKHA

TELL EL-FARKHA (GHAZALA), 2008

Marek Chłotnicki, Krzysztof M. Ciałowicz 153

GOLD FROM TELL EL-FARKHA. CONSERVATION PROJECT AT THE EGYPTIAN
MUSEUM IN CAIRO

Anna Longa, Władysław Weker 171

TELL EL-MURRA

TELL EL-MURRA (NORTHEASTERN NILE DELTA SURVEY), SEASON 2008

Mariusz A. Jucha, Artur Buszek 177

SAQQARA

SAQQARA 2008: INSCRIBED MATERIAL

Kamil O. Kuraszkiewicz 183

DEIR EL-BAHARI

TEMPLE OF HATSHEPSUT AT DEIR EL-BAHARI, SEASON 2007/2008

Zbigniew E. Szafrński 193

BUILDING *DIPINTI* IN THE TEMPLE OF HATSHEPSUT. DOCUMENTATION WORK,
SEASON 2007/2008

Dawid F. Wiczorek 203

TEMPLE OF HATSHEPSUT: POTTERY FROM EXCAVATIONS IN THE ROYAL
MORTUARY CULT COMPLEX, SEASONS 2004–2008

Ewa Czyżewska 212

SHEIKH ABD EL-GURNA (WEST THEBES)

ARCHAEOLOGICAL RESEARCH IN THE HERMITAGE IN TOMB 1152
IN SHEIKH ABD EL-GURNA (WEST THEBES)

Tomasz Górecki 225

DAKHLEH OASIS

DAKHLEH OASIS PROJECT. PETROGLYPH UNIT, ROCK ART RESEARCH, 2008

Ewa Kuciewicz, Michał Kobusiewicz 237

CONTENTS

SUDAN

OLD DONGOLA

- THE 12 NUMMLA COIN FROM OLD DONGOLA
Barbara Lichocka 245

BANGANARTI

- BANGANARTI AND SELIB: TWO FIELD SEASONS IN 2008
Bogdan T. Żurawski 251
- APPENDIX 1: REVITALIZATION PROJECT AT BANGANARTI
Bogdan T. Żurawski 261
- APPENDIX 2: BANGANARTI CONSERVATION REPORT
(JANUARY–FEBRUARY AND NOVEMBER–DECEMBER 2008)
Dorota Moryto-Naumiuk, Bogdan T. Żurawski 262
- APPENDIX 3: OVERVIEW OF CERAMIC STUDIES AT BANGANARTI IN 2008
Dobiesława Bagińska 264
- INSCRIPTION WITH LITURGICAL HYMN FROM THE LOWER CHURCH
IN BANGANARTI
Agata Deptuła 267
- BANGANARTI FORTIFICATIONS IN THE 2008 SEASON
Mariusz Drzewiecki 273

CYPRUS

NEA PAPHOS

- NEA PAPHOS: SEASON 2008
Henryk Meyza 283

LEBANON

ESHMOUN

- ESHMOUN VALLEY: PRELIMINARY REPORT AFTER THE THIRD SEASON
OF THE POLISH-LEBANESE SURVEY
Krzysztof Jakubiak 295

SYRIA

TELL ARBID

- TELL ARBID: ADAM MICKIEWICZ UNIVERSITY EXCAVATIONS IN SECTOR P,
SPRING SEASON OF 2008
Rafał Koliński 303

CONTENTS

TELL QARAMEL

TELL QARAMEL: EXCAVATIONS 2008

Ryszard F. Mazurowski 321

PAM STUDIES

INTRODUCTION 345

ENTRE LA II^E ET III^E CATARACTE: SEDEINGA, UNE ÉTAPE SUR LA RIVE
OCCIDENTALE DU NIL

Catherine Berger-el Naggar 349

FOOD AND FUNERALS. SUSTAINING THE DEAD FOR ETERNITY

Salima Ikram 361

SYMBOLIC FAUNAL REMAINS FROM GRAVES IN TELL EL-FARKHA (EGYPT)

Renata Abłamowicz 373

THE NECROPOLIS AT TELL EDFU: AN OVERVIEW

Joanna Aksamit 379

THIRD INTERMEDIATE PERIOD CEMETERY IN THE HATSHEPSUT TEMPLE
AT DEIR EL-BAHARI. RECENT RESEARCH

Miroslaw Barwik 387

ENIGMATIC BUILDING FROM TELL EL-FARKHA. PRELIMINARY STUDY

Krzysztof M. Ciałowicz 399

FUNERARY TEXTILES FROM THE MEDIEVAL CEMETERY OF NAQLUN

Barbara Czaja-Szewczak 413

GRAECO-ROMAN TOWN AND NECROPOLIS IN MARINA EL-ALAMEIN

Wiktor Andrzej Daszewski 421

POLITICAL AND ECONOMIC TRANSFORMATION AS REFLECTED BY BURIAL
RITES OBSERVED IN THE PROTODYNASTIC PART OF THE CEMETERY
IN TELL EL-FARKHA

Joanna Dębowska-Ludwin 457

IN THE SHADE OF THE NEKLONI MONASTERY (DEIR MALAK GUBRAIL, FAYUM)

Włodzimierz Godlewski 467

REMARKS ON THE TYPOLOGY OF ISLAMIC GRAVES FROM THE CEMETERIES
ON KOM EL-DIKKA IN ALEXANDRIA

Emanuela Kulicka 483

BEADS AND WARRIORS. THE CEMETERY AT HAGAR EL-BEIDA 2 (SUDAN)

Anna Longa 499

CONTENTS

MATS AND BASKETS FROM CEMETERY A AT NAQLUN IN FAYUM OASIS <i>Anetta Łyżwa-Piber</i>	509
TOMB BUILDING TRADITION IN LOWER NUBIA FROM THE MEROITIC AGE TO AFTER CHRISTIANIZATION <i>Artur Obłuski</i>	525
ANIMAL REMAINS IN POST-MEROITIC BURIALS IN SUDAN <i>Marta Osypińska</i>	541
CEMETERY A IN NAQLUN: ANTHROPOLOGICAL STRUCTURE OF THE BURIALS <i>Karol Piasecki</i>	549
ORNAMENTS ON FUNERARY STELAE OF THE 9TH–12TH CENTURIES FROM EGYPT — JOSEF STRYGOWSKI’S PUBLICATION ANEW <i>Małgorzata Redlak</i>	561
NON OMNIS MORIAR. REFLECTION ON “RITE DE PASSAGE” IN THE OLD KINGDOM <i>Teodozja I. Rzeuska</i>	575
BURIALS IN THE COMPLEX OF THE GREAT AMIR QURQUMAS (No. 162) IN CAIRO’S “NORTHERN NECROPOLIS” <i>Maciej G. Witkowski</i>	587
BURIAL CUSTOMS AT TELL ARBID (SYRIA) IN THE MIDDLE BRONZE AGE. CULTURAL INTERRELATIONS WITH THE NILE DELTA AND THE LEVANT <i>Zuzanna Wygnańska</i>	605
GIFTS FOR THE AFTERLIFE: EVIDENCE OF MORTUARY PRACTICES FROM THE NECROPOLIS IN MARINA EL-ALAMEIN <i>Iwona Zych</i>	619
INDEX OF SITES	633