

PUBLICATIONS DE L'ORGANISATION DES ANTIQUITÉS ÉGYPTIENNES

ANNALES
DU SERVICE DES ANTIQUITÉS
DE L'ÉGYPTE

TOME LXXI

1987

VOLUME DÉDIÉ AU PROFESSEUR 'ABDEL-'AZIZ ŞALEH

LE CAIRE
MCMLXXXVII

[This page is intentionally blank.]

PUBLICATIONS DE L'ORGANISATION DES ANTIQUITÉS ÉGYPTIENNES

ANNALES
DU SERVICE DES ANTIQUITÉS
DE L'ÉGYPTE

TOME LXXI

1987

VOLUME DÉDIÉ AU PROFESSEUR 'ABDEL-'AZIZ ŞALEH

LE CAIRE
MCMLXXXVII

TABLE DES MATIÈRES

	Pages
Ahmed Kadry 'Abdel-'Aziz Şaleḥ	VII
Mourad Z. Allam .. Zur Lesung des Titels 	1
Shafik Allam Trois missives d'un commandant (Pap. CGC 58053-5), (avec 5 planches)	5
Edward Brovarski .. Two Old Kingdom Writing Boards from Giza (avec 2 planches) ..	27
Ola El-Aguizy Dwarfs and Pygmies in Ancient Egypt	53
Ramadan El-Sayed .. Mots et expressions évoquant l'idée de lumière	61
Gaballa A. Gaballa .. Siese, Naval Standard-Bearer of Amenophis III	87
Said Gohary The Remarkable Career of a Police Officer	97
Tohfa Handoussa .. The Goddess <i>Mikt</i>	101
Zahi Hawass New Archaeological Sites in South Yemen	107
Werner Kaiser Zum Friedhof der Naqadakultur von Minshat Abu Omar	119
Allyn L. Kelley The Production of Pottery in Ancient Egypt. Part II : the Middle Kingdom	127
Kenneth A. Kitchen .. The Titularies of the Ramesside Kings as Expression of their Ideal Kingship	131
Christian E. Loeben .. A Throwstick of Princess <i>Nfr-Nfrw-R'</i> , with Additional Notes on Throwsticks of Faience (avec une planche)	143
Geoffrey T. Martin .. A Throwstick of Nefertiti in Manchester (avec une planche)	151
Bernard Mathieu Le voyage de Platon en Egypte	153
Maha F. Mostafa .. Kom El-Koffar. Teil II : Datierung und Historische Interpretation des Textes B	169
Mohamed Moursi .. Die Ausgrabungen in der Gegend um die Pyramide des <i>Dd-K3-R'</i> « <i>Issj</i> » bei Saqqara	185
Ahmed M. Moussa .. The Tomb of Thenty the Physician at Giza	195
Mohamed A.H. Nur el-Din. Some Demotic School Exercises	199

	Pages
Jürgen Osing Einige Koptische Etymologien	205
Josep Padró Le rôle de l’Egypte dans les relations commerciales d’Orient et d’Occi- dent au Premier Millénaire	213
Ali Radwan Six Ramesside Stelae in the Popular Pyramidion-Form	223
Karl J. Seyfried Bemerkungen zur Erweiterung der unterirdischen Anlagen einiger Gräber des Neuen Reiches in Theben — Versuch einer Deutung (avec 8 planches).	229
Rainer Stadelmann Königinnengrab und Pyramidenbezirk im Alten Reich	251
Ahmed A. Youssef Two Lines of the Pyramid Texts Reconsidered	261

* * *

ملخصات المقالات — Résumés des articles	v-1
--	-----

EGYPTIAN ANTIQUITIES ORGANIZATION

THE TOMB OF THENTY THE PHYSICIAN AT GIZA

Ahmed M. MOUSSA

A stone built tomb was found by me on April 4, 1983 during the clearance of the eastern cemetery of the Giza plateau, a zone which, as we know, is occupied by a number of tombs belonging to the end of the Fifth Dynasty

THE SUPERSTRUCTURE

The superstructure of the tomb, oriented north-south, measures $7,10 \times 2$ m. It is built of a core within walls of local nummulitic stones laid in regular isodomic courses of about 35 cm. height, the bossed faces of which are roughly hammered.

The exterior stone wall includes two doors respectively situated in its northern and southern ends (Fig. 1).

THE NORTHERN DOOR is a false-door. Its drum measures 30×27 cm.; the two door jambs are unfinished, the left one measures 44×78 cm. and the right one 34×78 cm. The latter picture an unfinished carved standing figure of the deceased wearing the long wig, dressed with the short kilt and holding a staff in his right hand (Pl. I). Traces of a text written between two vertical lines above the deceased can still be seen : ? to the house of ... ?

THE SOUTHERN DOOR leads to a small and narrow chapel (Pl. II) abutted against the rock edge and the walls of which measures : 1,24 m. (north wall), 1,23 m. (south wall), 1,76 m. (west wall) and 1,15 m. (east wall). The width of the doorway is about 61 cm.

Along the north side of the chapel, one can see the casing of a 3,56 m. long and 1 m. high limestone wall of three courses built on the bed rock. The western part of the northern wall is surmounted by mud-brick.

The chapel consists of a small narrow chamber the ceiling blocks of which do not remain anymore. As it is evident from the remains of the west wall which is the best preserved, the height of the chapel probably exceeded 3 m. The inner walls are all made

Fig. 1. — Sketch plan of the tomb of Thenty at Giza.

- Shaft I — Pit : $1 \times 1 \times 3,40$ m.
— Burial chamber ($1,60 \times 2 \times 1$ m.) situated to the west of the shaft. A pottery vessel of 40 cm. high, with two handles, was found in the chamber.
- II — Pit : $1,08 \times 1 \times 2,30$ m.
— No burial chamber.
- III — Pit : $1,15 \times 1,07 \times 3$ m.
— Burial chamber ($1,20 \times 1,60 \times 1,10$ m.) to the west of the shaft. No remains of the original burial.
- IV — Pit : $1,05 \times 1,25 \times 3,30$ m.
— Burial chamber ($1,80 \times 2 \times 1,10$ m.) to the west of the shaft.

This tomb with its interior offering room and burial shafts could not be dated earlier than the end of the fifth Dynasty ⁽¹⁾.

⁽¹⁾ Reisner and C.S. Fischer, *ASAE* 13, 1914, p. 245.

The northern false-door.

Western wall of the southern chapel.

مطبوعات هيئة الآثار المصرية

حَوَالِيَّاتُ هَيْئَةِ الْأَثَارِ الْمِصْرِيَّةِ

المجلد الحادي والسبعون

١٩٨٧

مُهِدَى إِلَى الْأُسْتَاذِ الدُّكْتُورِ عَبْدِ الْعَزِيزِ صَالِحٍ

القاهرة

مطبعة المعهد العلى الفرنسى للآثار الشرقية

١٩٨٧