

VI CONGRESSO
INTERNAZIONALE
DI
EGITTOLOGIA

Atti


SESTO CONGRESSO INTERNAZIONALE DI EGITTOLOGIA

Atti

VOLUME I

1993

Comitato Organizzativo del Congresso

Silvio Curto

Sergio Donadoni

Anna Maria Donadoni Roveri

Bruno Alberton

Coordinamento Editoriale

Gian Maria Zaccone

Tomaso Ricardi di Netro

*Il volume è stato realizzato con il contributo
della Società Italiana per il Gas p.A. di Torino
ed è offerto a tutti i congressisti
del VI Congresso Internazionale di Egittologia.*

Indice del volume

<i>Premessa</i>	p.	III
BAKR Mohammed	»	V
AUTH Susan H. <i>The Egyptian Collections at The Newark Museum</i>	»	3
BEHLMER Heike <i>Historical evidence from Shenoute's "De extremo iudicio"</i>	»	11
BELLUCCIO Adriana <i>Le mythe du Phénix e la lumière de la consubstantialité royale du père et du fils</i>	»	21
BELOVA Galina <i>Les pays de la Nubie ancienne</i>	»	41
BERG-ONSTWEDDER Gonne van den <i>The Apocryphon of Bartholomew the Apostle</i>	»	47
CAPASSO Mario <i>A proposito dell'itinerario papirologico di Jean-François Champollion</i>	»	51
CAREDDU Giorgio <i>Un'ipotesi circa la musica egizia</i>	»	61
CARREIRA José Nunes <i>Hermopolitan traditions in Philo Biblius' Phoenician History</i>	»	69
COLLIER Mark <i>Pro verb</i>	»	77
DAVIDE Domenico <i>Notizie storiche della Collezione osteologica egiziana predinastica e dinastica «Giovanni Marro», conservata al Museo di Antropologia ed Etnografia dell'Università di Torino</i>	»	87
DEGARDIN Jean-Claude <i>Le temple de Khonsou. Problèmes de destination et de propriété</i>	»	93
DEMAREE R. J. <i>Recent work on the administrative papyri in the Museo Egizio, Turin</i>	»	101
DOLZANI Claudia <i>I testi medici egiziani tra scomparsa e riscoperta. Possibili vie di un «iter» sotterraneo</i>	»	107

EYRE Christopher John <i>Why was Egyptian Literature?</i>	p. 115
FOIRE MAROCCHETTI Elisa <i>Variations of the Mastaba Tomb during the Middle Kingdom</i>	» 121
GIADOROU-ASTORI Lucio <i>La pyramide-symbole: image réfléchie d'un système mathématique-physique retrouvé</i>	» 129
GOLVIN Jean-Claude, LEBLANC Christian, SADEK Abdel Aziz <i>La sauvegarde du Ramesseum</i>	» 133
GRANDET Pierre, MATHIEU Bernard <i>La construction ergative de l'accompli égyptien</i>	» 145
GRILLETTO Renato <i>Analisi per attivazione neutronica e chimica di una serie di denti egiziani antichi e moderni</i>	» 153
HARING Ben J. J. <i>Libyans in the Theban region, 20th dynasty</i>	» 159
HARLE Diane <i>Nestor L'Hôte, «ami et compagnon de Champollion», (1804-42)</i>	» 167
HAWASS Zahi <i>The Great Sphinx at Giza: Date and Function</i>	» 177
HAYNES J. L., LEPROHON R. J. <i>The Royal Ontario Museum Shabtis project. A progress report</i>	» 197
HEEL Koen Donker van <i>Publishing a Choachyte's Archive</i>	» 203
HEINSOHN Gunnar <i>Who were the Hyksos?</i>	» 207
HODJASH Swetlana <i>Katalog Altägyptischer Gefäße aus der Sammlung des Staatlichen Puschkin-Museums des Bildende Künste</i>	» 221
JOHNSON W. Raymond <i>The Deified Amenhotep III as the Living Re-Horakhty: Stylistic and Iconographic Considerations</i>	» 231
JONG Aleid de <i>The functions of the Ba in Ancient Egyptian Anthropology</i>	» 237
KAMMERZELL Frank <i>Aristoteles, Derrida und Ägyptische Phonologie: zu systematischen Verschiedenheiten von geschriebener und gesprochener Sprache</i>	» 243
KORMYSHEVA Eleonora <i>The officials at the court of meroitic kings and their role in king's election</i>	» 253
LEBLANC Christian, FEKRI Magdi <i>La prospection archéologique des vallées latérales de T3 ST NFRW. Bilan et perspectives</i>	» 259
LIU WEN-PENG <i>Review for the Despotism of Pharaonic Egypt</i>	» 269

LLAGOSTERA Esteban <i>Studio scientifico di due teste di mummia egiziana proprietà del prof. Jaoquin Barraquer oftalmologo di Barcellona</i>	p. 273
LOCHER Kurt <i>New arguments for the celestial location of the decanal belt and for the origins of the S3h-hieroglyph</i>	» 279
LOOSE Jana <i>Labourious "Rites de Passage": Birth Crisis in This World and in the Beyond</i>	» 285
LUFT Ulrich <i>Asiatics in Illahun. A preliminary report</i>	» 291
MACKE André, MACKE-RIBET Christiane <i>Paléopathologie osseuse de la population égyptienne d'époque romaine provenant de la Vallée des Reines</i>	» 299
MANNELLI Neri <i>La Collezione di un viaggiatore ottocentesco: Massimiliano Strozzi Sacrati</i>	» 307
MANTELLINI Elio, TOSI Mario <i>La calcolosi biliare in Egitto al tempo dei Faraoni</i>	» 313
MARCHIORI BAKOS Margaret <i>The significance of wine drinking in love in the daily life in ancient Egypt</i>	» 319
MARX Christoph <i>Das Lexicon der Ägyptologie im Information Center »Altertum«</i>	» 325
MOERS Gerald <i>Negationen im Altägyptischen</i>	» 333
MÜLLER Maya <i>Iconography: basic problems of the classification of scenes</i>	» 337
MU-CHOU Poo <i>The Liturgy of the Offering of Mirrors: a Structural Analysis</i>	» 347
NIWINSKI Andrzej <i>Excavations in a Late Period Priest's Mummy at the National Museum Warsaw. Preliminary report</i>	» 353
NOBERASCO G., BEUX JAEGER M. <i>L'Egitto nelle Sacre Scritture</i>	» 363
OSING Jürgen <i>Zwei hieratische Papyri aus Tebtunis</i>	» 373
PADRÒ Josep <i>Note sur la tombe de Séhou à Héracléopolis Magna</i>	» 377
PIRELLI Rosanna <i>Egyptian myth and trade</i>	» 383
COZZOLINO Caterina <i>The land of PWNT</i>	» 391
FATTOVICH Rodolfo <i>Punt: the archaeological perspective</i>	» 399
POOLE Federico <i>Scarabs from the Necropolis of Pontecagnano</i>	» 407
	603

RAND NIELSEN Elin <i>Honey in medicine</i>	p. 415
RASSART-DEBERGH Marguerite <i>A l'origine de la connaissance du Monachisme Copte</i>	» 421
REINTGES Christoph <i>A Functional Reexamination of Hammamat-inscription 191.6</i>	» 437
ROSATI Gloria <i>Una versione del «Papiro Geografico» di Tanis da Tebtynis</i>	» 447
SCHNEIDER Thomas <i>Asiatic Personal Names from the New Kingdom. An Outline with Supplements</i>	» 453
SCHOLZ Piotr O. <i>Die Kontinuität des Altägyptischen in der Ikonizität und Theologie des Orientalischen Christentums</i>	» 471
SHERKOVA Tatjana A. <i>Egyptian Gods in Kushan Kingdom?</i>	» 479
SIST Loredana <i>The Reliefs of Tomb n. 27 at the Asasif</i>	» 485
SMITH Mark <i>New Middle Egyptian Texts in the Demotic Script</i>	» 491
SMITH Stuart Tyson <i>The House of Merykay at Askut and the Beginning of the New Kingdom in Nubia</i>	» 497
SOUVALTZI Liana <i>Discovering a Macedonian Tomb in Siwa Oasis</i>	» 511
STADNIKOW Sergei <i>Die verallgemeinerenden Ausdrücke der Könige des Alten Reichs auf den Sinai-Inchriften</i>	» 515
SWEENEY Deborah <i>Women's correspondance from Deir El-Medineh</i>	» 523
TORINO Marielva <i>A case of tooth replantation in Ancient Egypt</i>	» 531
TRAPANI Marcella <i>The Royal Decree and the Divine Oracle from the Old to the late New Kingdom: a Compared Research</i>	» 537
VACHALA Bretislav <i>Die Biographie des Ptahschepses</i>	» 547
VALBELLE Dominique <i>La notion d'identité dans l'Egypte pharaonique</i>	» 551
VERCOUTTER Jean <i>La fin de l'ancien empire: un nouvel examen</i>	» 557
VERHOEVEN Ursula <i>Ein saitisches Totenbuch</i>	» 563
VYCICHL Werner <i>Le quattro forme della coniugazione sdm-f</i>	» 565

WALKER Anna Kay <i>Ancient Egypt: An Educator's Guide</i>	p. 567
WIMMER Stefan <i>Ein Ächtungstext aus Israel/Palästina</i>	» 571
ZEIDLER Jürgen <i>A New Approach to the Late Egyptian “Syllabic Orthography”</i>	» 579
ZIGNANI Pierre <i>L'armée romaine de Haute-Egypte sous Dioclétien, à propos de «Praesentia»</i>	» 591
<i>Tavole</i>	» 597
<i>Indici</i>	» 599

Recent Discoveries at Giza Plateau

Two major discoveries found at Giza during 1990-1991.

I - The Causeway and the Valley Temple of Khufu

The Egyptian Government founded a project to build a sewage system for the village of Nazlet al-Samman. During the construction of the system, the inspectorate of Antiquities at Giza was able to determine the route of the causeway and the location of the Valley Temple of Khufu.

At six points in the streets of the village, excavations revealed elements of monumental limestone architecture in line with the extended direction of the causeway of Khufu's Pyramid. The major discovery about the causeway is that at the point of the excavation at Abdel Hamid el-Wastani street, it bends at an angle of 32 degrees to the north of the original direction and continues from here a further 125 m. to the location of the Valley Temple. The overall length of the causeway from the Valley Temple to the Funerary Temple is 825 m.

The black-green basalt pavement was discovered in March 1990 during the course of excavating a sewage trench. The levels of the blocks ranged between 14.20 m. and 14.00 m. above sea level and 4.50 m. below the present ground level in the area.

The basalt pavement was neither continuous nor complete. The removal of blocks in antiquity had reduced the original layout. Some of the apparent gaps in the pavement may represent the position of dividing walls, either destroyed or also removed.

The overlying strata of pure Nile (alluvial) silt sealed the basalt blocks in their current condition and extended up to the foundation of the present-day Mansouriyya Street. There were no cultural inclusions noted in this material, only very rare flakes of limestone (natural) and no indication of any pits or trenches cut through the silt to extract blocks. It is safe therefore to assume an ancient destruction.

At the south edge of the basalt blocks, archaeological excavation revealed part of a mudbrick wall possibly as much as 8.0 m. wide (although its south side is not clearly defined). North of this wall, the basalt blocks extend 56.0 m. in the trench so far excavated. Five additional test trenches dug on the west side of the original trench gave further valuable details about the configuration of the basalt blocks.

The monumental building discovered is believed to be the valley temple of

Khufu. Now for the first time, the map of the Giza Plateau is completed.

II - The Tombs of the Pyramid Builders

A new cemetery has been found southwest of the Great Sphinx and south of the limestone wall called "Heit el-Ghorab".

Eleven large tombs were found there and about 58 small tombs. The tombs were built of mudbrick, limestone, granite and basalt.

An example of these tombs is a tomb built of mudbrick and pieces of granite. It has a vaulted ceiling. The interior was faced with plaster and bears two false-doors. On door, the name of the deceased "Shepses-Ptah" is inscribed in hieroglyphs. In front of the inscribed false-door, an open niche was located. Burial shafts were found behind the tomb with broken pottery stored in them.

Inscribed offering tables unearthed have the titles of a lady who was a priestess of Hathor. Other offering vessels containing oxen bones were found.

A painted stela discovered above the false-door shows the deceased sitting with his wife around an offering table. One of the overseers (Rais) of the workers has first the title "Inspector of the Tomb Makers" and is elsewhere promoted to the title "Director of the Tomb Workers".

Some of the most interesting discoveries in this cemetery are three statues of the deceased, his wife and a third beautiful statue of a servant lady, grinding colour pigments. Some of the tombs have their entrances on the east side with an open court and a false-door located west of the open court. Some tombs were for family burials and are either rectangular or square. We found that each large tomb had a group of small shafts located either in front or beside it. All the pottery found in this cemetery dates to the Old Kingdom. The pottery vessels consist of beer jars, models, Maydoum bowls, moulds for baking plates, Pth moulds, plates, and daily life wares.

The recently discovered cemetery is to be identified as the cemetery of the pyramid builders of the Giza Plateau.

* Il dott. Hawass, impegnato in campagne di scavo, non ha potuto inviare il testo definitivo per gli Atti. Considerata tuttavia l'importanza e la vasta eco dei risultati dei suoi scavi, si è deciso di ripubblicare qui il contributo a suo tempo presentato per gli *Abstracts*, contando di poter avere per il secondo volume il testo completo.