JFTH

Vol. 17, Issue 1 (2020) ISSN: 2314-7024 E-ISSN: 2682-2180


Two False Doors of h3i and h'k3w from Giza

Taher Abdel-Hamid

Associate Professor – Tourist Guiding Department Faculty of Tourism and Hotel, Fayoum University, Egypt

Gamal Elbalam

The Director of the Egyptian Mueum Library at Cairo, Egypt

Abstract

The Two false doors which have been considered as the subject of this article are stored in the Egyptian Museum at Cairo, Room 37, under numbers JE 44633 and JE 44634, respectively. The first belongs to h3i and the second to h6k3w.

The Egyptian Museum of Antiquities in Cairo contains many false doors that have been discovered in the Memphite Necropolis. Some of them are exposed at the Cairo Museum, and others are conserved in storerooms. The false door of h3i and h5k3w are listed on PM III, 306.

This research aims to study, discuss, and analyze these two false doors that are conserved in the storerooms. It has been discovered at Giza during the scientific expedition of Harvard University, headed by G. Reisner (Harvard-Boston Expedition) in 1912.

To date these false doors, the study will focus on analyzing the iconography as well as deciphering and translating the hieroglyphic texts of the false door.

Keywords: False Door, *h3i*, *h^ck3w*, Giza, Egyptian Museum at Cairo.

Introduction:

The Giza plateau is one of the most integrated sites of Egypt because it contains the Pyramids of the three prominent fourth Dynasty Kings and used by officials to the end of the Old Kingdom. Moreover, it divided into six fields: the Western, the Eastern, GIS Cemetery, The Quarry of Khufu and Khafre, The Menkaure Quarry, and The Workmen's Cemetery (Kanawati, 2001:7)

The false door of h3i was displaced on top of G 2391¹ in the Western Field while the false door of the h^ck3w was found in G 2382² in the Quarry of Khufu and Khafre.

This research aims to suggest a certain date to these two false doors by translating and analyzing the inscriptions.

¹ They found fragments in this tomb which date back to the reign of Khufu: (Smith, 1949: 20 (2)); its photo only is available on this site: http://www.gizapyramids.org/view/people/asitem/SiteAncients@839/6/alphaSort-

<u>asc:jsessionid=6D840DAACF1FE38CE627E2F5330DB97F?t:state:flow=455837fb-0c1f-4196-8359-6e36eaefa8fa5/6/2020.</u>

its photo only is available on this site: http://giza.fas.harvard.edu/ancientpeople/1975/full/

1. The false door of hsi (Pl. 1, Faci. 1)

1.1 The Description:

This false door is made out of limestone. It measures 53 cm in max. Height, 40 cm in width, 5 cm in thickness.

This style of the false door follows those which have no architrave, but it has a cavetto cornice and a frame of torus molding, a crossbar above the central niche moreover, two so narrow apertures, rectangular panel, drum, upper lintel, two outer jambs, and two inner jambs.

On the panel, the deceased is represented sitting on a low-back chair with bull's legs and a cushion revises at the top faced right towards a table of bread (Cherpion, 1989: 29; Swinton, 2014: 92). He extends his left arm to the offering table. The other arm rests slightly on his thigh. He is wearing a straight hair wig without details (Green, 2001: 74), and a kilt on the lower part of the body.

The offering table is high and narrow, consisting of a stand at the bottom and a flat tabletop, which is carried with long loaves, that are fused together (Cherpion, 1989: 49, 51).

Two human figures are represented only on the outer jambs, which appear at the lower part of inscriptions. They are both represented standing and facing inwards. The deceased on the left side is depicted wearing a straight-hair wig and a pointed kilt tied at the waist, holding a baton in his right hand and an unidentified object in his other hand. On the right side, he is shown wearing a shoulder-length wig and holding a staff on the right hand. Unfortunately, the left hand is unclear to see what he had held but it may be a cylindrical object. The decesed is dressed in a tight knee-length kilt (Staehelin, 1966: Taf. XXI, fig. 10).

1.2 Texts and Translation:

The upper lintel is inscribed with a short hieroglyphic inscription of htp dj(.w) nsw formula³ and the name of the deceased. It can be read (from right to left) as follows:


htp di nsw n wsir nb ddw prt-hrw (m) t hnkt n im3hw h3i.

An offering which the king gives to Osiris, who is the lord of Djedu (Busiris)An invocation-offering was consisting of bread and beer for the revered h3i.

On the panel, above the offering table and the lower lintel above the drum, there is a very short hieroglyphic inscription naming the title of the deceased.


im3hw h3i The Reveredh3i.

The outer right door jamb is inscribed with http://http.dj (.w) nsw formula, the title, and the name of the deceased, which reads as follows:

³ For this reading see: (Satzinger, 1977: 177–188; Franke, 2003: 39 – 41); The *htp-di-nswt* formula was introduced in private tombs at the beginning of the 4th dynasty: (Barta, 1968: 3).


ḥtp di nsw h3 ḥ (n) ḥt h3 t n im3hw hr ntr '3 hrp sh h3i.

An offering which the king gives, consisting of thousand of beer and thousand of bread to the Reveredbefore the great God, the director of dining-hall, *h3i*.

The right inner jamb bears the titles and the name of the owner.


im3hw hr Pth skr h3i

The Revered before Ptah Sokar, h3i.


The outer left door jamb is similar to the right one, and is inscribed with *htp dj* (.w) *nsw* formula, one of the titles of the owner, and his name.


{htp di} nsw {inpw} tpy dw.f imy wt prt-hrw
(m) t hnkt hrp sh h3i

An offering which the king (gives to Anubis), who is upon his mountain, who is in the embalming tent. An invocation-offering is consisting of bread and beer to the director of dining-hall, *h3i*.

The inner left jamb, like the right one, is inscribed with the same inscription except for the main title of the owner.


im3hw hr Pth skr hrp sh h3i
The Revered before Ptah Sokar, the director of dining-hall, h3i.

1.3 The name, the titles and the epithets of h₃i

The name of h3i (Murray, 1908: PL. XI; Ranke, 1935: 262) was not popular in Ancient Egypt, especially in the Old Kingdom. It has been found at Dara⁴ on an offering table (Kamal, 1912: 130) and in the tomb of Mera (Daressy, 1900: 533, 535, 540). The name of the deceased was accompanied with titles and epithets as follows:

- 1- *im3hw* The revered.
- 2- *im3hw hr ntr* 3 (The revered before the great god) (Jones, 2000: 40, 49).
- 3- *hrp sh* (The director director of dining-hall) (Murray, 1908: PL. XLIV; Jones, 2000: 736 (2682)).
- 4- *im3hw hr Pth skr* (The revered before Ptah Sokar) (Strudwick, 1978: 50).

1.4 Dating

The design and style of this false door is similar to the typical false doors of the sixth dynasty. Each of the narrow door jambs contains a single column of inscripton, which can suggest a date as early as the reign of Pepy II (Hallström, 2017: 31).

Moreover, the combination of figures on the outer jambs and texts on the inner jambs appears in some examples of the late of the Old Kingdom such as the false door of *hnmt* (D 68) at Saqqara which dates back to the late of the Old Kingdom (Mariette, 1889: 367), and the false door of Tjetju/Nikainesut at Giza (G 2001) which dated by Brovarski to the reign of Pepy II (Brovarski, 2006: 91).

The titles of the deceased were popular in the Old Kingdom (Hassan, 1936: 32; Id, 1944: 133; Strudwick, 1978: 85 (46); Kahl, 1994: 635, No. 1601) the title *hrp sh* was held by

men from the end of the first dynasty (Emery, 1958: 31). Moreover, the full writing of *im3hw* is typical of the Old Kingdom (De Rachewiltz, 1960: 4, 10- 12, 14, 20, 22; Mousa and Altenmüller, 1971: PLs. 30, 32, 35, 36; Saleh, 1977: 25). Furthermore, the name of the owner has appeared only twice during the Old Kingdom⁵.

The writing of the *htp di nsw* formula was widespread throughout the Old Kingdom (Barta, 1968: 12, 21; Hallström, 2017: 11). The remains of the formula showed the classical arrangement writing of *prt-hrw* with

the elongated bread during the Old Kingdom (Fischer, 1968: 84 (14); Daoud, 2005: 33; Abd el-Sattar et al., 2016: 328). The position of *htp*-sign after *nsw*-sign is typical of *htp di nsw* formula which was used during the Old Kingdom⁶ (Lapp, 1986: 1).

As a result, it is concluded that this false door most likely dates back to the Sixth Dynasty not later to the reign of Pepy II⁷.

2. The false door of h'ksw (PL. 2, Faci. 2)

2.1 Description

This false door is made of limestone. It is 72 cm in max. Height, 48 cm width and 9 cm in thickness. It was discovered on the 12th of April 1912.

Unfortunately, the upper part which might have had a cavetto cornice was destroyed, and this was a norm for the false doors in the Sixth Dynasty (Strudwick, 1978: 16; Brovarski, 2006:71). The drum and the central niche are undecorated (Harpur, 1987: 48). On the panel, there are remains of representation

⁴ It is located at the western dessert in the face of Manfalout (Kamal, 1912: 128).

⁵ Murray mentioned the name of *h3i* was the brother of mry, who lived in the Six Dynasty: (Murray, 1908: PL. XI).

⁶ However, this arrangement is typical of ninth dynasty at Naga-ed-Der (Brovarski, 1989: 209), but the most evidences were dated this false door the Sixth Dynasty.

⁷ PM was dated this false door to the Fifth Dynasty, (Porter and Moss, 1974: 306).

of the deceased sitting on a chair with bulls' (The overlegs. He was putting an arm on his chest, and the pyran the other extends to the offering table (now 1947: PL

2.2 Texts and Translation:


destroyed).

The inscription on this false door is made in sunken reliefs. On the lower lintel, the name of the owner is written while on the upper one the text is read from right to left as the following:

htp prt-hrw (m) t hnkt n smr w'ty h'k3w

Offerings An invocation-offering is consisting of bread and beer to the sole companion, h'ksw.

On the lintel above the drum, the name and the title of the deceased are inscribed as follows:


Scribe of the god's printing⁸, h'ksw.

The text on the right outer jamb is read as:


...... nfr hnty-š smr w^cty h^ck3w

Taher Abdel-Hamid, Gamal Elbalam

(The overseer of) the tenants-Landholder (of the pyramid)⁹ or (palace attendant) (Capart, 1947: PL. 97), the sole companion, *h*′*k*3*w*.

The inner right door jamb is inscribed with the $jm \not = h \cdot w$ epithet, the title, and the name of the false door's owner.


jm3hw hr wsir h^ck3w ppy

The Reveredwith Osiris, h'ksw ppy 10.

The outer left door jamb is inscribed with his son's name and title.


 $I \dots s3.f smsw mry.f \underline{h}ry \underline{h}b smsw in\underline{h}.i ir.n.f s(w)$

Oh his eldest son, his beloved, senior lector priest, *inḫ.i*, he made it (?).

⁸ It could be translated also God's Draughtman (Dickson, 2016: 285).

⁹ This title could be *imy-r mn nfr* (*ppy* or *mry* r), and it was translated as the overseer of the tenant-Landholder of the pyramid: (Johns, 2000: 99 – 100 (408), 189 (711)).

The full name was h k y w ppy, and h k w w was an abbreviation of this: (Jones, 2000: 20 (91)).

The inscription on the left inner jamb mentioned the epithet and the name of the owner.


jm3hw hr jm3hww h^c*k3w* Revered with the revered *h*^c*k3w*.

2.3 The name, the titles ,and the epithets of h^cksw

The name $h \hat{k} \approx w$ was not popular during the Old Kingdom. The owner of this false door held many titles as follows:

- 1- *nfr lnt š* (The overseer of) the tenants-Landholder (of the king) or (palace attendant) (Firth and Gunn, 1926: 214(7); Capart, 1947: PL. 102; Strudwick, 1978: 113(90)).
- 2- *smr w'ty* the sole companion (Murray, 1908:Pls. XXXIX, XL; Piacentini, 1997: 1403).
- 3- *jm³hw hr wsir* The revered with Osiris(Daressy, 1900: 570; Chaban, 1902: 252; Murray, 1905: 29- 30; Murray, 1908: Pls. LXVIII, LXXI; Jones, 2000: 20-22).
- 4- *šs kdt ntr* Scribe of the god's printing¹¹ (James and Apted, 1953: 9; Jones, 2000: 877 (3210)).

In addition, his son *inh*. *i*¹² was entitled by *hry hb smsw* senior lector priest (Junker, 1953: 89; Piacentini, 1997: 1389; Jones, 728 (2863)).

2.4 Dating

Many of high officials during the Sixth Dynasty held the title <u>hry hb smsw</u>, as *nfr sšm* R^c (Capart, 1947: PL. 15), qAr (Simpson, 1976: 18), and *šši*¹³. Furthermore, Fischer suggested that this title does not seem to occur earlier than the Sixth Dynasty (Fischer, 1963: 38). *jm3hw hr jm3hww* Revered with the revered, dates back to the reign of Pepi II (Davies, 1901: PL. 19; Piacentini, 1997: 462).

The full name of the owner was h's W Pepi. Unfortunately, the other cartouche on the false door has been demolished, so it is not known who is Pepi the first or the second.

Furthermore, the style of this false door was a norm for the false doors in the Sixth Dynasty (Strudwick, 1978: 16).

As a result of these examinations, this false door dates back to the Sixth Dynasty specially the reign of Pepi II not later.

Finally, it could be observed that the false door of h3i and h^ck3w were dated back to the same reign, and they might have served the same king.

⁵⁻ *jm3hw hr jm3hww* Revered with the revered (Davies, 1901: PL. 19; Jones, 2000: 12-13 (52)).

¹¹ it was read by Fischer as "Scribe of the god's book": (Fischer, 1996: 2), while some scholar were read it as *šs md3t-ntr* " Document-scribe of the god": (Junker, 1934: 190 (18); Baer, 1960: 130 (473); Jones, 2000: 215 (800)).

¹² This name was held by many people in the Old Kingdom: (Seth ,1903: 93; Ranke, 1935: 38).

¹³ Kanawati pointed out this name was appeared in early-middle reign of Teti: (Kanawati and Abder-Raziq, 1998: 14).

Bibliography:

- Abd el-Sattar, I., Mansor, B., and Liala, F.
 (2016), "Two Unpublished False Doors of *Intj* and *xwjt* from Giza", *SAK* 44, pp. 321-332.
- Baer, K. (1960), Rank and Title in the Old Kingdom. The Structure of the Egyptian Administration in the Fifth and Sixth Dynasties, Chicago.
- Barta, W. (1968), Aufbau und Bedeutung der altägyptischen Opferformel, ÄF 24, Glückstadt.
- Brovarski, E. (2006), "False Doors & History: the Sixth Dynasty", in: M. Bárta (ed.), The Old Kingdom Art and Archaeology, Prague, pp. 71- 118.
- Capart, J. (1947), Une rue de Tombeaux a Saggarah, 2 Vols., Brussels.
- Chaban, M. (1902), "Sur une Necropole de La VI Dynastie", ASAE 3, pp. 250-253.
- Cherpion, N. (1989), Mastabas et hypogées d' Ancien Empire: Le Problème de la Dotation, Connaissance de l' Egypt Ancienne, Brussels.
- Daoud Kh. (2005), Corpus of Inscriptions of the Herakleopolitan Period from the Memphite Necropolis, BAR International Series 1459, Oxford.
- Daressy, G. (1900), Le Mastaba de Mera,
 Tom III, Le Caire.
- Davies, N. de G. (1901), The Rock Tombs of Sheikh Said (ASE 10) London.
- De Rachewiltz, B. (1960), the Rock Tomb of IRW-K3-PTH, Leiden.
- Dickson, P. (2016), Dictionary of Middle Egyptian in Gardiner Classification Order, California.
- Emery, W.B. (1958): GTIII, Great Tombs of the First Dynasty, III (Service des Antiquites de l' Egypte, Excavations at Sakkara), Cairo, London.
- Firth, C. M. and Gunn B. (1926),
 Excavations at Saqqara; Teti Pyramid
 Cemeteries, Vol. II (SAE), Cairo.
- Fischer, H. (1963), "Relief of hwi- wi nfr"
 ZÄS 90, pp. 35-43.
- Fischer, H. (1968), Dendera in the Third Millennium B. C. Down to the Theban Domination of Upper Egypt, New York.
- Fischer, H. (1996), Egyptian Studies III.
 Varia Nova, MMA, New York.

Franke, D. (2003), "The Middle Kingdom Offering Formulas: A Challenge", in: *JEA* 89, pp. 39–41.

- Green, L. (2001), "Hairstyles", in: Redford,
 D. (ed.), The Oxford Encyclopaedia of Ancient Egypt, Oxford, pp. 73-76
- Hallström, A. (2017), The False Doors of Hershefnakht, Nyankhanty and Senetites, Uppsala.
- Harpur, Y. (1987), Decoration in Egyptian Tombs of the Old Kingdom, Studies in Orientation and Scene Content, London and New York.
- Hassan, S. (1936), Excavation at Giza, Vol. II, Cairo.
- Hassan, S. (1944), Excavation at Giza, vol.
 V. Cairo.
- James, T. G. H. and Apted, M. R., (1953),
 The Mastaba of Khentika called Ikhekhi,
 London.
- Jones, D. (2000), An Index of Ancient Egyptian Titles, Epithets and Phrases of the Old Kingdom, 2 Vols., BAR International Series 886 (II), Oxford.
- Junker, H. (1934), Giza II, Die Mastabas der beginnenden V. Dynastie auf dem Westfredhofs, Vienna.
- Junker, H. (1953), Giza XI, Der Friedhof sudlich der Cheops pyramide ostteil, Vienna.
- Kahl, J. (1994), Das System der agyptischen Heiroglyphenschrift in der 0-3. Dynastie, Wiesbaden.
- Kamal, A. B. (1912), "Foullies À Dara et QoÇèir El-Amarna", ASAE 12, pp. 128-136.
- Kanawati, N., and Abder-Raziq, M. (1998),
 The Teti Cemetery at Saqqara Vol. III. The
 Tombs of Nefersheshemreand Seankhuiptah,
 (The Australian Centre of Egyptology:
 Reports 11), Sydney.
- Kanawati, N. (2001), Tombs at Giza, Vol. I, Warminster.
- Lapp, G. (1986), Die Opferformel des Alten Reiches, SDAIK 21, Mainz. Brovarski, E. (1989), The Inscribed Material of the First Intermediate Period from Naga-ed-Der, Vol. I, Chicago.
- Mariette, A. (1889), Les Mastabas de l'Ancien Empire, Paris.


- Mousa A. M. and Altenmüller, H. (1971),
 The Tombs of Nefer and Ka-Hay, AV 5,
 Mainz.
- Murray M. A. (1908), Index of Names and Titles of the Old Kingdom, BSAE 1, London.
- Murray, M. (1905), Saqqara Mastabas, Vol. I, London.
- Piacentini, P. (1997) , Énquete sur les scribes dans la societe egyptienne de l'Ancien Empire (les necropoles Memphites), (These de doctorat), 4 Vols., Paris.
- Piacentini, Scribes III, 1403.
- Porter, B. and Moss, R. L. B., (1974), PM: Topographical Bibliography of Ancient Egyptian Hieroglyphic Texts, Reliefs, and Panting, Vol. III, Memphis, Abu Rawash to Abusir, Oxford, Griffith Institute.
- Ranke, H. (1935), *Die Ägyptischen Personennamen*, I, Glückstadt.
- Saleh, M. (1977), Three Old Kingdom Tombs at Thebes, AV 14, Mainz.
- Satzinger, H. (1977), Beobachtung zur Opferformel: Theorie und Praxis, in: *Ling* Aeg 5, pp.177–188.
- Seth, K. (1903), Urkunden dea Alen Reiches, I, Leipzig.
- Simpson, W. K. (1976), *The Mastabas of Qar and ldu G. 7101 and 7102*, Boston.
- Smith, W. K. (1949), A History of Egyptian Sculpture and Painting in the Old Kingdom, 2nd edition, Boston.

- Staehelin, E. (1966), Untersuchungen zur ägyptischen Tracht im Alten Reich, MÄS 8, Berlin.
- Strudwick, N. (1978), Cylinder Seals of the Old Kingdom, Oxford.
- Swinton, J. (2014), Dating the Tombs of the Egyptian Old Kingdom, Archaeopress Egyptology 2, Oxford.

Plates


Plate (1) the false door of h3i (after the courtesy of the Egyptian Museum).


Facsimile (1) the false door of $h3i \odot Mina Samy$.


Plate (2) the false door of $h^{c}k^{3}w$ (after the courtesy of the Egyptian Museum).


Facsimile (2) the false door of h^ck3w © Mina Samy.