EGYPT AND BEYOND

ESSAYS PRESENTED TO LEONARD H. LESKO

Leonard H. Lesko, in his office at Brown University

Egypt and Beyond

Essays Presented to Leonard H. Lesko upon his Retirement from the Wilbour Chair of Egyptology at Brown University June 2005

> Edited by Stephen E. Thompson and Peter Der Manuelian

Department of Egyptology and Ancient Western Asian Studies Brown University 2008

Typeset in New Baskerville Copyedited, typeset, designed, and produced by Peter Der Manuelian

ISBN 13: 978-0-9802065-0-0 ISBN 10: 0-9802065-0-2

© 2008 Department of Egyptology and Ancient Western Asian Studies, Brown University All Rights Reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any other information storage and retrieval system, without prior permission in writing from the publisher

Printed in the United States of America by Sawyer Printers, Charlestown, Massachusetts Bound by Acme Bookbinding, Charlestown, Massachusetts

Contents

PREFACE BY STEPHEN E. THOMPSON	vii
LIST OF CONTRIBUTORS	ix
BARBARA S. LESKO Leonard H. Lesko: A Biographical Sketch	xi
Bibliography of Leonard H. Lesko (through 2007)	xxvii
MARIAM F. AYAD Some Remarks on the Pyramid Texts Inscribed in the Chapel of Amenirdis I at Medinet Habu	1
GUITTY AZARPAY The Pahlavi Archive at Berkeley	15
LANNY BELL The Ancient Egyptian "Books of Breathing," the Mormon "Book of Abraham," and the Development of Egyptology in America	21
J.F. Borghouts Trickster Gods in the Egyptian Pantheon	41
Edward Brovarski A Second Style in Egyptian Relief of the Old Kingdom	49
LEO DEPUYDT The Function of the Particle $\begin{cases} \textcircled{p} \\ \underline{j} \end{pmatrix}$ in Old and Middle Egyptian	91
Florence Dunn Friedman The Menkaure Dyad(s)	109
Fayza Haikal Cultural Similarities, Kinship Terminology and Ethno-Egyptology	145
Tohfa Handoussa An Act of Piety from the Western Cemetery at Giza	149
ZAHI HAWASS Unique Statues found at Giza VI: Two Unknown Statues found in the Western Field and near the Causeway of Khafre	155

Matthieu Heerma van Voss Beginning and End in the Book of the Dead of the 21 st Dynasty	163
R. Ross Holloway Was Pausanias Right Concerning Peirithoos in the West Pediment of the Temple of Zeus at Olympia?	167
Ramadan B. Hussein A New Coffin Text Spell from Naga ed-Dêr	171
Martha Sharp Joukowsky Common Name: Poppy. Habitat: Nabataean Sculpture. The Petra Great Temple	197
DIANA WOLFE LARKIN Making Egyptian Temple Decoration Fit the Available Space	209
Peter Der Manuelian A "New" Slab Stela for Nefer from G 2110? (Giza Archives Project Gleanings: I)	227
MALCOLM MOSHER, JR. Five Versions of Spell 19 from the Late Period Book of the Dead	237
Paul F. O'Rourke and Madeleine E. Cody A Papyrus Grows in Brooklyn. The Book of the Dead of Neferrenpet in the Brooklyn Museum (P. Brooklyn 35.1448+35.1464)	261
ALI RADWAN The Nun-basin of Renpetneferet	277
CHRISTINA RIGGS Gilding the lily: Sceptres and Shrouds in Greco-Roman Egypt	285
Robert K. Ritner Libyan vs. Nubian as the Ideal Egyptian	305
ALESSANDRO ROCCATI A Fragmentary Mummy Bandage inscribed with three Isis Spells in the Book of the Dead	315
DAVID P. SILVERMAN A Reference to Warfare at Dendereh, Prior to the Unification of Egypt in the Eleventh Dynasty	329
STEPHEN E. THOMPSON From Two Ways to Totenbuch: A Study in Textual Transmission and Transformation	333

The Nun-basin of Renpetneferet

Ali Radwan

TO PROF. LEONARD H. LESKO WITH MY RESPECT AND BEST WISHES. The following short note aims to shed some light on a recently discovered basin for liquids, found in situ in front of a small mud-brick mastaba (ABC-105) at Giza in January 2004 by the joint-expedition of Cairo and Brown Universities.¹ It is a rectangular, double-ledged receptacle of Tureh limestone (39.7 x 29.2 x 15 cm) with a deep central depression and a flat, inscribed rim.² The owner of this basin is a *mitrt*-lady named Renpetneferet.³ On the short right-hand side she is called: *mitrt imshyt hr ntr GRnpt-nfrt*, "The *mitrt*-lady, the revered (or honored) one by the great god Renpetneferet;" on the short left-hand side she is referred to as "The *'mitrt'*-lady Renpetneferet;" this time with a figure of her standing and holding a lotus flower to her nose. The incised words on the two longer sides of the rim are the standard invocation for funerary offerings which runs as follows:

Bottom line: htp-di-nswt ^a pr(t)-hrw n.s m W₃g^b Dhwtt ^c Wp(t)-rnpt hp wr r ob. "An offering which the king gives, that invocation offerings should (belong) to her on the Wag-festival, the Thoth-festival, the festival of New Year's Day, the festival of the First of the Year, the Great Festival and every day."

Top line: $in ss.s ir n.s^d nw sk qrs(t) m hr(t)-ntr stp(w)^e Pr-hr-nfrt.^f "It was her son, the one who did for her this by now, the burial in the necropolis, the carpenter(?) Perherneferet."$

Comments

a) For the offering formula in general and its development during the Old Kingdom in particular cf. W. Barta, *Aufbau und Bedeutung der altägyptischen Opferformel, ÄF* 24 (Glückstadt, 1968); G. Lapp, *Die Opferformel des Alten Reiches* (Mainz, 1986); W. Barta, in: *LÄ* IV, col. 584ff.; id., "Zur Bedeutung der Opferformel im Alten Reich," *GM* 96 (1987), p. 7ff.

b) For the Wag-festival cf. e.g. P. Posener-Kriéger, in: *LA* VI, col. 1135ff.; U. Verhoeven, "Totenfeste," in: *LÄ* VI, col. 645ff. This was the most important festival of the dead in the Old Kingdom; cf. further H. Altenmüller, in: *LÄ* II, col. 174.

c) For the Thoth-festival cf. e.g. W. Helck, in: *LÄ* VI, col. 523. On the family statue-group of Penmeru in Boston (second half of Dynasty V) the Thoth-festival is likewise preceded by the Wag-festival; cf. PM III², 1 (1974), p. 82f. (G. 2197) and e.g. M. Seidel and D. Wildung, in C. Vandersleyen (ed.), *Das Alte Ägypten* (Berlin, 1975), p. 227 (140). For mentions of the Wag-festival before that of Thoth, as it is the case on our basin from Giza, cf. e.g. A. Moret and D. Abou-Ghazi, *Denkmäler des Alten Reiches* III, CG (Cairo, 1978), 57007; N. Kanawati, *The Rock Tombs of El-Hawawish: The Cemetery of Akhmim* IV (Warminster, 1983), pp. 40 (fig. 30), 43 (fig. 32, c); Kh. Daoud, in: *SAK* 23 (1996), p. 98. Normally this was not the rule during the Old Kingdom; cf.

¹ I would like to express my thanks to Z. Hawass, T. Handoussa and Ed Brovarski for giving me the chance to publish this fine basin (figs. 1–2)

For similar limestone basins cf. e.g. the works mentioned by Ed. Brovarski, in: Sue D' Auria et al. eds., Mummies & Magic: The Funerary Arts of Ancient Egypt (Boston, 1988), 90 (20); T.G.H. James, Hieroglyphic Texts from Egyptian stelae, etc. I² (London, 1961), pls. XXXIX, 3, XL, 2, 3, XLI, 1-3; H.G. Fisher, MDAIK 47 (1991), p. 127ff., Taf. 7, a, b; J. Vandier, Manuel d'archéologie égyptienne II, 1 (Paris, 1954), 524, n. 5 (fig. 307, 1323); K. Martin, in LÄ VI, p. 147, 3 ("Opferbecken oder-Tröge"); E. Brovarski, The Senedjemib Complex I, (Boston, 2001), 11, 19; PM III², 1 (1974), p. 378ff. (under basins); PM III², 2, Fasc. 3 (1981), p. 1002ff. (under basins).

³ Renpetneferet is a common name for women during the Old Kingdom and later; cf. e.g. PM III², 1 (1974), 53, 203 (a *mitrt*-lady); PM III², 2, Fasc. 3 (1981), p. 966 (1496).

Figs. 1–2. Photograph and line drawing of offering basin of Renpetneferet, from Giza mastaba ABC–105, discovered by the joint-expedition of Cairo and Brown Universities.

e.g. D. Dunham and W.K. Simpson, *The Mastaba of Queen Mersyankh III*, *G7530–7540* (Boston, 1974), p. 15, fig. 7, 18, fig. 10; H.G. Fisher, in: *GM* 107 (1989), p. 71, fig. 2; Z. Hawass, "An Inscribed Lintel in the Tomb of the Vizier Mehu at Saqqara," *Lingua Aegyptia* 10 (2002), p. 220, n. 11; see further H. Altenmüller, in: *LÄ* II, col. 174.

d) For this expression of filial dedication cf. WB I, p. 111, 6; R. El-Sayed, "Formules de piété filiale," in: *Mélanges Gamal Eddin Mokhtar* I, BE XCVII, 1 (1985), p. 271ff.; S. Grallert, *Bauen-Stiften-Weihen: Ägyptische Bau-und Restaurierungsschriften von den Anfängen bis zur 30. Dynastie* (Berlin, 2001), p. 93ff.

e) It seems that the son of the owner of this basin was simply a carpenter, as his title is given by the adze (*stp*) and a saw-like sign as a determinative; cf. R. Hannig, *Großes Handwörterbuch Ägyptisch-Deutsch* (2800–950 v. Chr.): die Sprache der Pharaonen (Mainz, 1995), p. 780 (*stp*: "zimmern, mit dem Dächsel arbeiten"). f) The name Perherneferet is attested on a false-door from Giza (Dyn. V–VI) for a woman; cf. PM III², 1 (1974), p. 215. Perherneferet was also a man's name and can be traced during the Old Kingdom; cf. *Aegyptische Inschriften aus den königlichen Museen zu Berlin* I (Leipzig, 1913), p. 70 (= Berlin 10858); H. Ranke, *Die ägyptischen Personennamen* I (Glückstadt, 1935), pp. XXIII, 134, 1; H. Junker, *Gîza* VII (Wien, 1944), p. 220, fig. 88. According to the statement on this basin, it seems likely that Perherneferet, the son of Renpetneferet, was responsible for her burial in the Giza necropolis.

GENERAL REMARKS

As a *mitrt*-lady the owner of this basin was one of the employees of the palace, as this title can evidently refer to an important position for a middle class woman.⁴ Abneb of the Third Dynasty, who was king's acquaintance and overseer of the palace, was at the same time the controller of such a group of courtiers with up till now unspecified function.⁵ The Memphite necropolis has shown that the *mitrt*-title was widely used for women during Dynasties V and VI.⁶ In many cases⁷ the husbands of those ladies were inspectors or overseers of artisans of different kinds.⁸ The last attempt of W. Helck to see in the *mstt*-title (= "female mourner")⁹ a variant of the well-known *mitrt*-title with the meaning of "female weaver" is unacceptable.¹⁰ Should the *mitrt*-title be related to the root $m_{t,r}$, as has been stated by Helck, one could suggest that it is a derivative of the verb *mtr* ("be famous or renowned").¹¹ In this case the obscure title "*mitrt*" could be translated "the famous lady."

The appearance of Renpetneferet on the rim of her basin smelling a lotus-flower is likely of some significance.¹² The lotus was one of the manifestations of the sun-god in his newborn

For this difficult title which can denote a special group of people or a prominent position; cf. e.g. W. Helck, Untersuchungen zu den Beamtentiteln des ägyptischen alten Reiches (Glückstadt,1954), p. 102; id., in: LÄ VI, col. 596, B; Kh. Daoud, in: SAK 23 (1996), p. 88ff.; D. Jones, An Index of Ancient Egyptian Titles, Epithets and Phrases of the Old Kingdom I (Oxford, 2000), p. 424f.; R. Hannig, Handwörterbuch (1995), p. 326.

⁵ Wb II (Belegstellen), p. 45, 5.

⁶ Cf. e.g. PM III², 2 Fasc. 3 (1981), p. 923 (366: mitrt); Kh. Daoud, in: SAK 23 (1996), pp. 89ff. and 95 ("One also can conclude that the title witnessed its peak during the Fifth Dynasty, and gradually decreased at the end of that Dynasty and through the Sixth Dynasty"). For the title in the Archaic Period and at the very beginning of the Third Dynasty, cf. e.g. P. Kaplony, Die Inschriften der ägyptischen Frühzeit II (Wiesbaden, 1963), p. 421; T.G.H. James, Corpus of Hieroglyphic Inscriptions in the Brooklyn Museum I (Brooklyn N.Y., 1974), p. 7 (22); L'Egypte des Millénaires obscures (Marseilles, 1990), p. 88f. (474).

⁷ Cf. Kh. Daoud, *SAK* 23 (1996), p. 95: "At least 80% of the instances known from the Old Kingdom are from Giza Necropolis."

^{Cf. PM III², 2, Fasc. 3 (1981), p. 923 (366:} *mitrt*); Kh. Daoud, in: *SAK* 23 (1996), pp. 89ff. and 95: "In general, however, the post seems to be held by women of relatively working class." Nevertheless some of those *mitrt*-ladies were kings' acquaintances or priestesses of Hathor and Neith (e.g. *WB* II [*Belegstellen*], p. 45, 6; PM III², 1 (1974), p. 286; Sue D'Auria et al. eds., *Mummies & Magic: The Funerary Arts of ancient Egypt* (Boston 1988), p. 86, which does not imply that they were of a low social rank. See also Z. Hawass "A Group of Unique Statues Discovered at Giza I; Statues of the Overseers of the Pyramid Builders," in: *SDAIK* 20 (1991), p. 93, pl. 30, with note 11.

⁹ R. Hannig, Handwörterbuch (1995), 322 (mstryt ("Klagefrau"); D. Jones, An Index of Ancient Egyptian Titles, Epithets and Phrases of the Old Kingdom I (Oxford, 2000), p. 424.

¹⁰ W. Helck, "Die Datierung der Prinzessin Wnš.t," in: C. Berger et al., eds., Hommages à J. Leclant I (Cairo, 1994), p. 228.

¹¹ Cf. R. Hannig, Handwörterbuch, p. 375 (bekannt sein); R.O. Faulkner, A Concise Dictionary of Middle Egyptian (Oxford, 1962), p. 121.

¹² Cf. the appearance of Queen Iput, mother of Pepi I, on her offering-table twice with the lotus flower in her hand; M.M.F. Mostafa, Untersuchungen zu Opfertafeln im Alten Reich, HÄB 17 (Hildesheim, 1982), p. 122, pl. XXVIII, 2 (= fig. 3 of the present article).

Fig. 3. Queen Iput standing with a lotus flower in her hand on her offering table. After M.M.F. Mostafa, Untersuchungen zu Opfertafen im Alten Reich, HÄB 17 (Hildesheim, 1982), pl. 28, 2.

phase at early morning (Nefertum).¹³ The lotus-flower at the nose of the deceased¹⁴ is to indicate his/her resurrection or rebirth¹⁵ as well as his/her readiness to receive offerings.¹⁶

Such small offering-basins, like this one of Renpetneferet, were found just in front of the false door of the tomb.¹⁷ Its function in the funerary rituals has been widely discussed.¹⁸ Although liquid offerings were mainly water, beer, wine and milk,¹⁹ it seems that single rectangular basins were destined to be containers of water resembling magically a small pool for the benefit of the

- 13 Cf. e.g. E. Brunner-Traut, in: LÄ III, col. 1091 ff.; H. Schlögl, in: LÄ IV, col. 378 ff.; A. A. Maravelia, "ptrì.st mì spht h'y m-hst rnpt nfrt: Astronomical and Cosmovisional Elements in the Corpus of Ancient Egyptian Love Poems," Lingua Aegyptia 11 (2003), p. 103, nn. 114, 115.
- 14 This is the most popular motif in the funerary scenes of pharaonic Egypt: cf. e.g. D. Wildung and S. Schoske, et al., eds., Nofret, die Schöne: die Frau im Alten Ägypten [exhibition catalogue, Haus der Kunst, München, 15.12.1984–10.2.1985] (Mainz, 1984), pp. 28f. (9), 48f. (19), 54f. (21), 156f. (74); J. Vandier, Manuel d'archéologie égyptienne IV (Paris, 1964), figs. 18ff.; A. Eggebrecht et al. ed., Suche nach Unsterblichkeit: Totenkult und Jenseitsglaube im Alten Ägypten (Hildesheim, 1990), p. 92f., 98f. Cf. also in this respect Pyr. 266: "I (the dead king) appear as Nefertem, as the lotus-bloom which is at the nose of Rea;..." (after: R.O. Faulkner, The Ancient Egyptian Pyramid Texts [Oxford, 1969], p. 61).
- 15 Cf. e.g. the panel-scene on the false door of Senenmut (Berlin) who is depicted sitting between his parents, while his mother is facing him with a lotus-flower in her hand directed towards his nose; A. Eggebrecht ed., *Ägyptens Aufstieg zur Weltmacht* (Hildesheim–Mainz, 1987), p. 334f. (286). Cf. further the stela of Nebnakht (Cairo) who is shown in the bottom register sitting beside his mother who holds a lotus-flower to his nose while his son is performing a libation- ceremony with a *nmst*-vase; E. Hornung and B.M. Bryan eds., *The Quest for Immortality*— *Treasures of Ancient Egypt* (Washington, 2002), p. 92f. (12).
- 16 Cf. e.g. D. Dunham and W.K. Simpson, The Mastaba of Queen Mersyankh III, G7530-7540 (Boston, 1974), p. 15f., fig. 8 (upper, right); N. Kanawati, The Rock Tombs of El-Hawawish: The Cemetery of Akhmim VI (Warminster, 1986), p. 23ff., figs. 9, 27, a, 28, b, 30, b (= fig. 4 of the present article); D. Wildung, Fünf Jahre Neuerwerbungen der Staatlichen Sammlung Ägyptischer Kunst München, 1976–1980 (Mainz, 1980), p. 10 (ÅS 6288); E. Brunner-Traut et al., Osiris, Kreuz und Halbmond: die drei Religionen Ägyptens (Mainz, 1984), p. 103f. (80); A. Eggebrecht ed., Ägyptens Aufstieg zur Weltmacht (Hildesheim–Mainz, 1987), p. 352ff. (303, 304).
- 17 Cf. e.g. Ed. Brovarski, in: Sue D'Auria et al. eds., *Mummies and Magic*, p. 90 (20), fig. 51; Z. Hawass, *Secrets From The Sand* (New York, 2003), p. 104.
- 18 Cf. e.g. H. Junker, in: Archiv Orientálni 20 (1952), p. 185ff.; M.M.F. Mostafa, Untersuchungen zu Opfertafeln im Alten Reich, HÄB 17 (Hildesheim, 1982), pp. 104, 114 f., 116, 124 ff., pls. XIII, XVII, 1, XVIII, 1, XXIII, 2, XXIV, 1, XXX; H.G. Fischer, in: MDAIK 47 (1991), p. 127ff., pl. 7a, b.
- 19 Cf. e.g. D. Abou-Ghazi, Altars and Offering Tables (Cairo 1980), 57026.

Fig. 4. The deceased standing before an offering table with a lotus flower in her hand. After N. Kanawati, *El-Hawawish* VI (Warminster, 1986), fig. 30b.

deceased in the afterlife.²⁰ Especially in the New Kingdom we can trace the rectangular pool, normally connected with the tree-goddess, where the dead people and their spirits could enjoy

Cf. e.g. Ed. Brovarski, in: Sue D'Auria et al. eds., Mummies and Magic, p. 90 (20); H.G. Fischer, MDAIK 47 (1991),
p. 131: "In most cases, however, private individuals probably had to content themselves with an offering basin in place of an amenity that would have been difficult to maintain for any length of time, and for which there could have been little space in the crowded Memphite cemeteries;" S. Grallert, Bauen – Stiften – Weihen, p. 576: "Zu einem Privatgrab gehört seit ältester Zeit ein š "See;" cf. further G.A. Reisner, Mycerinus, The Temples of the Third Pyramid at Giza (Cambridge, 1931), p. 40; Sue D'Auria et al. eds., Mummies and Magic, p. 199 (147); B. Geßler– Löhr, Die heiligen Seen ägyptischer Temple: ein Beitrag zur Deutung sakraler Baukunst im alten Ägypten, HÄB 21 (Hildesheim, 1983), pp. 16, n. 55, 59, 71ff., 260, n. 909, 368f., n. 1232, 386, n. 1286, 387, n. 1290. The small basin (about 50 x 40 cm) or tank inside one of the rooms of the Mastaba of Kai (Giza) has a drain which refers to a practical purification function; cf. S. Hassan, Excavations at Gîza. Pub. by the Faculty of Arts of the Egyptian University III (Cairo, 1941), p. 34, pl. XIII, 1–2.

receiving cool water and food offerings.²¹ As depictions or models of some small rectangular pools could be meant to represent the primeval waters of Nun, the source of all life,²² we could see in limestone basins like that of Renpetneferet a substitute for a sacred lake or simply an eternal source of water resembling the Nun-ocean.²³ Like the morning sun, the dead was to be born out of the lotus-flower emerging from the Nun-waters.²⁴ Therefore such small basins of limestone could give the dead the hope that his birth morning after morning would be realized in the afterlife. In fact, one could fairly call them the Nun-basins.²⁵

It seems that our *mitrt*-lady, Renpetneferet, lived in the second half of the Fifth Dynasty.

- 22 Cf. e.g. Chr. Desroches-Noblecourt, "Un lac de turquoise," in: Monuments et Mémoires PIOT XLVII (Paris, 1953), p. 1ff.; id., Ramses le Grand (Paris 1976), p. 194ff.; B. Geßler-Löhr, Die heiligen Seen, p. 221f., fig. 46; D.P. Silverman, Ancient Egypt, p. 131; H. Altenmüller, in A. Eggebrecht ed., Suche nach Unsterblichkeit Totenkult und Jenseitsglaube im Alten Agypten (Hildesheim, 1990), p. 13 (= Abb. 5, here the rectangular basin is depicted under the throne of Osiris); H.W. Müller and J. Settgast, Nofretete, Echnaton, Tutanchamun, p. 42 (= Chr. Ziegler ed., The Pharaohs [Milano, 2002], pp. 468, 206); A.P. Kozloff, Bulletin of the Cleveland Museum of Art 73, 8 (Oct. 1986), p. 336, fig. 30 (= fig. 5); Chr. Desroches-Noblecourt, in: MDAIK 47 (1991), p. 79f., pl. 3.
- 23 Cf. e.g. R. Grieshammer, in: LÄ IV, col. 534f.; Daniel R. McBride, "Nun" in D.B. Redford ed., *The Oxford Encyclopedia of Ancient Egypt* 2 (Oxford, 2001), p. 557f.
- 24 Cf. e.g. A. Piankoff and N. Rambova, *The Shrines of Tut-Ankh-Amon* (New York, 1955), p. 25, n. 65, pl. 13, fig. 19 (on p. 57 = fig. 6 of the present article); H.W. Müller, *Die Schätze der Pharaoen* (Augsburg, 1998), p. 195f. (412); Chr. Ziegler ed., *The Pharaohs*, p. 220f., fig. 8, 404 (46).
- 25 Cf. in this respect E. Chr. Strauß, Die Nunschale: eine Gefässgruppe des Neuen Reiches, MÄS 30 (Berlin, 1974), passim;
 A. Radwan, Die Kupfer und Bronzegefäße Ägyptens von den Anfängen bis zum Beginn der Spätzeit (München, 1983),
 p. 116ff.; Renate Germer, "Flora," trans. by E. Schwaiger and M. Goldstein, in D.B. Redford ed., Ancient Egypt 1 (2001), pp. 536, 541f.

²¹ Cf. e.g. H.W. Müller and J. Settgast eds., Nofretete, Echnaton, Tutanchamun (Mainz, 1976), No. 89; R. Drenkhahn, Ägyptische Reliefs im Kestner-Museum, Hannover (Hannover, 1989), p. 112f. (37); D.P. Silverman ed., Ancient Egypt (New York, 1997), p. 72; PM I (1960), p. 402, 15 (TT335); N. Billing, in: SAK 32 (2004), p. 43f., fig. 5. Cf. also in this respect, D. Wildung, "Die Kniefigur am Opferbecken," Münchner Jahrbuch der bildenden Kunst XXXVI (1985), p. 17ff.

Fig. 5. Model of a Nun-basin from the New Kingdom, Cleveland Museum of Art 1914.538. After A.P. Kozloff, in *Bulletin of the Cleveland Museum of Art* 73, 8 (Oct. 1986), fig. 30.

Fig. 6. The Nun ocean and a lotus flower with the head of the dead emerging from it. After A. Piankoff and N. Rambova, *The Shrines of Tut-Ankh-Amon* (New York, 1955), p. 57, fig. 19.