

Original article

A STELA FROM QEFT (QEFT R. N169, TT33)

El-Werdany, R.¹ & Sayed Ahmed, R.²

¹ Egyptology dept., Faculty of Archaeology, South Valley Univ., Qena, Egypt.

² Egyptology dept, Faculty of Archaeology, Aswan Univ., Aswan, Egypt.

E-mail: radluxegy@yahoo.com

Received 9/5/2016

Accepted 22/9/2016

Abstract

The Stela of Qeft (Qeft R. N169, TT33) perhaps was erected at Dendera, and it moved to the storehouse museum of Qeft from chest number 6 in (TT33) at AL-Assassif, west bank of Thebes (Modern Luxor). It probably dedicated to Hor-Behdity and Hathor in a religious occasion at Dendara or elsewhere. The stela has a rectangular round top and divided into three registers with sacred symbols, scenes and empty cartouches in the first and second parts with no texts. Giving a date and determining the era to this stela will depend basically on the artistic styles and studying the empty cartouches after the general description of the stela and its components.

Keywords: Stela, Qeft, Hor-Behdity and Hathor, Empty Cartouches, offering of the Field (*hmk-sht*)

1. Introduction

This stela perhaps originally was erected at Dendera with no certain possible evidence. Currently, it is kept in Qeft's storehouse museum under number 169. **Dedication:** Being found in a place near Dendera, it is strongly suggested that this stela was one of many stelae dedicated to Hor-Behdity and Hathor in the festival or feast of

1.1. Description of the stela

It is a rectangular round topped^(b) [2] stela that is made of sandstone. It, also, has a lost part. It is 45 cm height and 33.5 cm width. It is divided into three registers; the first and the second are occupied with sunk-relief decorations and scenes, but the third one is empty. It is a well-executed and attractive stela; the craftsmanship is good but, unfortunately unfinished. It is in a good condition; the surface is carefully cut, prepared and

their sacred marriage^(a) [1]. **Source:** It is also preserved under number (217) and is placed in a box labeled Qena Inspection of Antiquities, chest number 6 from the 33rd storehouse at AL-Assassif (TT33), west bank of Luxor, with no date.

smooth. There are only few scratches and chippings on the edges. The design is well-conceived and executed. Additionally, no hieroglyphs texts are carved or inscribed on this stela. The upper register is ornamented with the winged sun-disk and two suspending cobras. On the second register, there is a scene that shows a king offering *sht*-sign or the "field-offering" to the god Horus and the goddess Isis. There are also two empty cartouches in a

vertical position Q Q and the name of Horus in front of the king's face as the only and unique hieroglyph sign 𩉱 .

These empty cartouches and the name of Horus refer to the ruler king^(c) [3].

1.2. Detailed description of the decorations and scenes

The detailed study of the stela proved that it is carved on one-face and

is divided into three unequal-spaced parts, fig (1-a, b, c), as follows:

Figure (1-a, b, c) Shows the stela of Qeft

1.2.1. The upper part

This part, fig. (2-a) occupies the same round-topped space of the stela. Here is a decoration of the so-called 𩉱 ; 𩉱 ^(d) [4], “The winged-disk“ 𩉱 𩉱 ^(e) [5] representing the victory of Hor-Behdety over his enemies (See comment no. 1), fig. (2-b). From the central part of this decoration (the sun-disk itself), 𩉱 two symbols are hanging down or suspending: 𩉱 . They are, also, written: 𩉱 ; 𩉱 ; 𩉱 ; 𩉱 ; 𩉱 ^(d) [4]. All of these signs could be read *nswt-bity* “king of Upper and Lower Egypt“^(f) [6]. The first symbol

(on the right side) is a serpent wearing the white crown of Upper Egypt (South) *hdt, šm^c.s, wr* 𩉱 ^(g) [7]. It is the sacred symbol of the goddess Nekhbet, mistress of Nekheb (El-Kap)^(h) [8]. The second (on the left side) is a serpent wearing the red crown of Lower Egypt (North) *dšrt, mh(w).s, nt* 𩉱 ^(g) [7]. It is the sacred symbol of the goddess Wadjet, mistress of Buto (Tall Al-Faraeen)⁽ⁱ⁾ [9]. Below there is a two lines-frieze to separate this part from the next one.

Figure (2) Shows **a.** the first upper part of the stela shows the decoration of the winged disk, **b.** decoration of the winged sun-disk, symbol of Hor-Behdity's victory over his enemies. Sauneron, *Esna II*, P.5.

1.2.2. The middle part

The scene of this part, fig. (3-a) begins from left to right as follows: 1-

A king is (unknown) because his cartouches are empty. He wears the white

crown, the royal beard and the royal skirt (kilt, apron) $\overline{\text{sn}}dyt, \overline{\text{sn}}dwt^{(g)}$ [7]. The royal personality raises his arms with hands in front of the face carrying a symbol of the field. It is the offering of the field $\overline{\text{hnk}}\text{-}\overline{\text{sh}}t$ $\overline{\text{h}}\overline{\text{m}}\overline{\text{t}}y$ (See comment no. 2), fig. (3-b)^(j) [10]. 2- He presents this offering to the god Horus-Behdity^(k) [11] in a human body with a falcon-head. Horus wears the double-crown of Upper and Lower Egypt $\overline{\text{sh}}mty$ $\overline{\text{w}}3s$ -scepter $\overline{\text{h}}^{(g)}$ [7] by his left hand and by his right

hand he seizes the $\overline{\text{nh}}$ -sign $\overline{\text{h}}^{(g)}$ [7]. 3- A goddess is standing behind Horus that is generally depicted in the appearance of Hathor or Isis. She wears a garment and a hair wig with an ear of a cow. This suggests that she is the goddess Hathor mistress of Dendera^(l) [12]. She wears her distinguished and famous crown (i.e., the sun-disk) between tow horns of a cow. On her front, there is a standing uraeus (cobra). She holds by her left hand the $\overline{\text{w}}3d$ -scepter $\overline{\text{h}}^{(g)}$ [7] and by her right hand she holds the $\overline{\text{nh}}$ -sign.

Figure (3) Shows **a.** the second middle part of the stela shows the king offering *sh*t (the field)-symbol to Hor-Behdity and his counterpart Hathor, **b.** the King Ptolemy VI (Philomator) (170-164 B.C.) offers the fields to khnum and Nebtuu. Sauneron, Esna II, P.74.

1.2.3. The lower part:

There is a single line that separates this part and the upper part, fig. (4), unfortunately, the last part is empty and unfinished. It was probably

prepared to inscribe a hieroglyphic text as explaining for the above scenes and decorations.

Figure (4) Shows the third empty lower part of the stela.

2. Dating by the distinctive artistic characters

From the artistic characters of the scenes and the executive styles of the reliefs concerning the personages, the facial features of the king and the goddess's; a detailed fat face and body, suggest that the scenes of this stela may

be dated back to the Ptolemaic era. In the following pages, we try to give the reader a completed idea about the empty cartouches on which we will depend mainly before giving this stela an accurate date.

connection between the incarnation of the king Akhenaten and the god Shu exists in the Egyptian antiquities. The two stones in Berlin Museum show the

names of Akhenaten, Nefertiti and Atun with empty cartouches that could be read Šw and may indicate the importance of "the ruler"^(m) [13].

Figure (5) Shows **a.** stela from Amarna Berlin Museum AMP 17813, **b.** stela from Amarna Berlin Museum AMP 25574, **c.** head-dress (crown) of Akhenaten, Cairo Museum, JE 98894.

2.2. The meaning of the empty cartouches

2.2.1. The empty cartouches of Osiris

The empty cartouches of Osiris on the ceiling of the 3rd eastern chamber of the Osirian chapels and on the roof room of Dendera temple represent the first attribute. They exist in the decorations' frieze with various representations of Osiris as a sun-disk or a winged beetle

together with representations of Nekhebet and Wadjet. The inscriptions of the frieze ends with a cartouche of Osiris with his private name: *wnn-nfr m3^c hrw*. It was found one time destroyed and was left empty 9 times:

Wsir 'bb šps psd m hrt wr šfyt m nb 3tf nswt-bity Wnn-nfr m3^c-hrw

"Osiris, the venerable beetle, who shines in the sky, great of awesomeness as lord of Atef-crown, king of Upper and Lower Egypt, wenennefer makheru, the late"^(q) [17].

Wsir hnty-Imntt 'py r pt m hb ir st.f m 3ht h^c.tw mi R^c hnt wi3. f nswt-bity (empty)

"Osiris, who is in the beginning of the west, who flies to the sky in the feast, who takes his place (= throne) in the horizon (= temple), who appears as Re in his solar-bark, king of Upper and Lower Egypt (empty)"^(t) [18].

Within the same context, another empty cartouche exists on the ceiling of

the second eastern chamber of the chapels of Osiris:

ir sntr n nswt-bity (empty)| wsir

"Making incense for the king of Upper and Lower Egypt (empty)|, Osiris"^(s) [19].

2.2.2. The small empty cartouches

The scene of the empty cartouches, in the form of , represents the second attribute, as a hieroglyphic sign. It could be read as a word, unlike large

cartouche that is a place for keeping the royal name (). We found these scenes in different places as follows:

- In the inscription of the upper southern side of the chapel *ḥt-sššt*

ḥs.s nsw-bity 𓏏 dt

"She forever praises the king of Upper and Lower Egypt, the ruler"^(s) [19].

- In the decoration frieze of the upper southern side of the chapel, *pr-wr*.

ḥw s3.t mry.t s3 Rꜥ 𓏏 dt

"Protect your son, your beloved, son of Re, the ruler, forever"^(t) [20].

- In the decoration frieze of the roof chapel:

Nsw-bity 𓏏 mry Ḥt-Ḥr wrt nbt Ḥwt irṯ Rꜥ

"King of Upper and Lower Egypt, the ruler, beloved of Hathor, mistress of Dendara, eye of Re"^(t) [20].

- In the eastern room of the Osirian chapels on the roof:

[i].n nsw-bity 𓏏 ḥr.k wsir

"King of Upper and Lower Egypt, the ruler? [came] before you, Osiris"^(u) [21].

The small cartouche, as a different meanings in the Ptolemaic hieroglyphic sign, has been used in period, and in distinguished vocabularies.

2.2.3. Readings of the sign 𓏏

2.2.3.1. *rn* as a name of a god

Ḥr-wpw rn ḥm.k

"Horus-the-judge is the name of your majesty"^(u) [21].

2.2.3.2. *rn* in the writing of Horus's title

m33 it.f iry rn.f ds.f ////

"(Horus)..., who sees his father, who created his name by himself"^(u) [21].

2.2.3.3. *rn* as a name of a king

smn.n.i rn.k m nswt

"I fixed your name as a king"^(u) [21]. In a role of goddess Seshat.

2.2.3.4. *rn* as a name of a place

rn nw niwt tn

"The names of this city (=Dendera)"^(u) [21].

2.2.3.5. *mnš*

sphr rn.f wr m-ḥnw n mnš Ḥr Bḥdty ntr ʿ3 nb pt

"Your great name is recorded in a cartouche (as) Horus Behedety, the great god, the lord of the sky"^(u) [21]. As a title of *lhy*

nb w3d.ty nb mnš

"Lord of the two eyes, lord of the cartouche"^(u) [21].

2.2.3.6. Šw

N.K., as a name of god Shu means "space?". Since the Ptolemaic period, the name of Shu has

been written with two vertical cartouches or ^(c) [3].

2.2.3.7. Wnn-nfr as a name of Osiris

Wsir Wnn-nfr m3c-hrw

"Osiris, Wenen-nefer maacheru, the late"^(c) [3].

2.2.3.8. as a determinative for k3 with the meaning of "name"

hti.tw rn.sn hr.sn n b3 r sdd k3.sn hr k3t.sn

"Their names were inscribed with metal tools; their ka-names are still remaining in their deeds"^(u) [21].

2.2.3.9. as a determinative for sn with the meaning of "circle":

sn n pt

"Circle of the sky"^(c) [3].

2.2.4. The connection with Shu in the Ptolemaic period

Here, we will try to give dating to this stela by studying the two vertical cartouches in front of the king's face in the Ptolemaic period. From the beginning of the Ptolemaic era, the name of god Shu could be written with two empty cartouches that were primarily referring to the king. By the end of Ptolemy IV's reign and the beginning of Ptolemy V's reign, some important and notable scenes on the door of the western corridor were discovered, leading to the temple zone at Edfu, fig. (6-a), they do not refer to the cartouches and they are completed empty. A scene shows the king offering a *nmst*-jar to the god Horus, who bears the title: *hm n Šw* "majesty of Shu"^(u) [21]. The king, in this scene, is referred to as "majesty of Shu" because the rule of the king was not certain or emphasized. This is expressed by leaving an empty space, perhaps with two cartouches. Shu, in this case, equals the king and his representative. This phenomenon appears only in this site from this period, so the connection draws the attention to the two empty cartouches. The link has been

established by assembling the god's name^(c) [3]. Additionally, they are connected with the god Osiris and the *pr-c* cartouches which belong to king Ptolemy XII at the temple of Edfu. They show the likeness of "Osiris the king or the ruler"^(c) [3] meaning. This phenomenon is also found for well-known rulers where they were applied on the attributes described by the author. For example, the stela of Akhenaten from the 18th dynasty, fig. (6-b), the satrap stela in the Late Period and in the Ptolemaic Period, fig. (6-c) and on the Nobarria stela, fig. (6-d). Furthermore, there were other locations in the temple where the cartouches remained empty in the end of Ptolemy X's reign in the north-east aisle in the open court of Edfu temple^(u) [21]. They, also, contain empty cartouches for a number of the ptolemies reflecting the struggles and political unrest among the members of the Ptolemaic family^(v) [22]. Furthermore, there are empty cartouches for Cleopatra VII, her two brothers Ptolemy XIII, Ptolemy IVX and her son Ptolemy XV (Caisarion) at the temple of Dendara^(u) [21], fig. (7-a, b).

Edfu temple as one of the most important myths of the temple. Its texts occupy the surfaces of the inner parts of the eastern and western walls surrounding the temple^(y)[25]. It was narrated that the god Re-Hor-Akhty had resided in Edfu Nome and the god Horus the Behdetian was accompanying him in his boat to attack the enemies. Because Horus helped him to win, the god Re-Hor-Akhty ordered to inscribe and carve his icon on the entrances of the temples where he commanded the god Djhwtj, saying: "you'll make this winged disk everywhere I rest, and in everyplace of the gods of Upper Egypt and those of Lower Egypt". Henceforth, the symbol decorating all the doors and portals in the temples has begun, emerged, spread and continued; it is the winged sun-disk ^(y) [25]. This symbol ornaments the upper lintel or ceiling of rooms and halls. It appears on the inner parts of the temples' entrances. Hence, this legend provides us with an interpretation of the appearance of Horus the Behdetian in the form of the winged sun disk on the front parts of the temples. In spite of registering the myth of the winged sun disk in the Greco-Roman period, many researchers discovered a recording of past accidents

3.2. The offering of the field (*ḥnk-šht*)

 šht, field, marsh, marchland, country; *šhty* peasant, fowler ^(g) [7]. ^(g) [7] det. ^(bb) [28]. The sign *šht* shows reeds growing side by side with shoots between them and originally referred to marshland or reed thickets where birds and fish were caught. The extent of this "marshland" and its use, however, varies in Egypt because when the inundation receded the whole the country a huge marsh area would be left behind. Consequently, the term *šht* could apply to all of this land and the land which was flooded to produce plant crops. During the year, the *šht* proper would be in the form of

in the ancient Egyptian history there. They, even, vary in defining these events and their dates^(z) [26]. Some researchers think that the myth describes the destruction caused by Horus the Behdetian against his father the sun-god's enemies. Furthermore, with a strong influence similar to the myth of Osiris-Horus, Horus the Behdetian has been equaled with Horus son of Osiris and Isis. It was supposed that the struggle was against his personal enemy the god Set in order to revenge for murdering his father Osiris to have and gain his legal right in inheritance of ruling Upper and Lower Egypt. He, also, became the innocent victorious before the convention of the gods^(aa) [27]. The word *špy* "winged sun-disk" could be written in various forms:

[28]. It represents the king himself where the hieroglyphic sign is used in writing the king's title: *Nswt-bity* "King of Upper and Lower Egypt". It could be written in other forms:

 This has occurred since the 19th dynasty (New Kingdom)^(f) [6].

marshes by the river and there would be more extensive marshes all year round in the delta. The ritual of offering *šht* (*ḥnk-šht*, *wdi-šht*, *init-šht*) has a symbolic meaning. At the Heb-sed, the rite allows the king to take possession of the four corners of the world. Thus *šht* is all land flooded. In addition, all the land is worth having because of its productive capacity meat as well as vegetables and corn. The offerings in the temple represent giving all the productive areas of Egypt to the god and everything which depends on that land. As a result, donation stele of the late period often depicts this offering. Furthermore, donation texts in Edfu begin and end with a *ḥnk šht* rite. In return, the king is given the land producing

crops to fill the granaries; all provisions and parts of Egypt are under his control. This ensures that the god who owns all the productive lands benefits the king in kind. Hence, the king control lands and is able to widen their boundaries so that more is provided for the god; he rules the land. When crops are harvested, store houses are filled. Therefore, the *sht* offering encapsulates the role of the king in his relationship with the gods. It also represents the successful agricultural cycle from flood to bumper harvest. On presenting the offering, the king wears the double crown showing his rule of Upper and Lower Egypt. This offering is depicted as *sht* rising upon the hands of the king. It, also, represents the productive nature of the god and the donations of land offered to him^(cc)[29]. It is a general term for productive lands in the Nile valley^(dd) [30]. In the temple of Dendera, the king says to Hathor: *di.i n.k sht hr ms.i n.k k3w* "I give to you field and I offer to you offerings"^(ce) [31]. The offerings of *sht* open and close the text of donations. In the late period, this rite was held and performed during the festival of sed *hb-sd*. It symbolizes enduring king's possession of the four regions of the universe (i.e., four cardinal points). *sht*, almost used in an emblematic way; as a symbol of "that which is produced by the fields". Linguistically, *sekht* is used for marsh land, fields and countryside. Derivationally, it is *shty* "peasant", but as an iconographic it is usually interc-hangeable with the *htp* or offering sight and its connotations. Because of the crops they provide, fields, themselves, could be used as a symbol of offerings. Thus, *sht* is sometimes personified as a goddess bearing offerings in the temple of Amenhotep III at waddi ul-sebu'a, where she appears accompanying male fecundity figures. She is depicted carrying and offering a mat laden with ducks, goslings, eggs, and tilapia. She wears the *sht* sign upon her head, and is named in the accompanying inscription

which states that she brings *hw d3w* "food and provisions" for the god. In addition, *sht* was used in other symbolic ways. A stela of the early Greco-Roman period shows the Ptolemy ruler, son of lagos, presenting the "field" sign to the god Harendotes" Hours, protector of his father". The motif of offering is based on earlier examples. Furthermore, the classical inscription before the king directly links the giving the fields' offerings to his hope of receiving the gift of life. In Metropolitan museum of art, a stela of the noble Maat from the 11th dynasty, offering shows the deceased person in front of an offering table with various offerings, e.g. a foreleg and ribs of beef, a duck and various other goods heaped above the conical half-loaf of bread. Although the half-loaves are quite clearly reeds-which approximate the shape of the required offering, they suggest a much fuller range of "Offerings of the field". The concept of the field was, also, expressed in various afterlife beliefs. For example, in the book of *imy-dw3t* "i.e., that which is in the underworld", the sun god "Re" is said to distribute "fields of offerings" to the underworld's inhabitants on his nightly journey. In chapter (145) of the book of the Dead, the domain of Osiris is called the "field of Reeds" or *i3rw*. According to the Osirian doctrine, the deceased was believed to work and live in these fields; planting and harvesting the bountiful crops of the field "field of the west", as they were also called was common Vignettes of chapter 109 of the same book, also, express the hope of an abundant afterlife. In the book of Gates, the divisions of the underworld are sometimes called "fields" and they were illustrated on the walls of many tombs of the kings of N.K. However, *sht* sign is rarely used in the composition of the vignettes or the tomb paintings that tend to be more naturalistic in the portrayal of these concepts^(ff) [32]. The offering of the field is one of the familiar offerings in the ancient Egyptian temples along

the ancient Egyptian civilization and in the registers of the Greco-Roman temples^(cc) [29]; it is connected with the annual inundation. It is one of the greatest symbols of innate fertility that means "the abundance" by which it takes out from the goods of fields and enriches the two lands. Consequently, stores are full of different crops of which the largest portion goes to the gods in the form of offerings and dedications^(gg) [33]. It is frequently reported, in the texts of the Pyramid, that the flood is a reason of happiness, not only for people but also for gods because their offerings depend on the flood gives from the fields Products^(hh) [34]. In addition, some plants such as Nilotic plants are a source of renewing life; flowers do not grow until the flood come, so they are connected with renewing life. In conclusion, we could say that the offering of the field represents completeness of the Egyptian products. The king, in this offering, bears titles or epithets connected with inundation god *H̄pi* and with the flood which irrigates the fields. Hence, he is the son of Nun and the one who was born from

H̄pi. Also, he is the lord of fields and the one who has control over them. Consequently, he is deeply related to these gods because they supply the fields with water. Because of these gods products become ideal with excellent attributes; they are pure and free from blights. The offering of the field gives a special impression that are controlled by gods and the king who offers them; even learning agriculture and using fertilizers is attributed to the god Osiris. So, fertility of the land and growing plants is a divine gift from gods to the human beings on earth. This is clearly mentioned in the texts that always emphasize that the gods to whom this offering (*sh̄t*-field) is presented. The gods provide such things and appoint the king, as their successor, to rule. Here, the king expresses his gratitude towards the gods by offering them gratuities. By the way, the offering represents the control of gods - offered to them the offering- over all the products of the agricultural lands and alternatively over all life types on earth.

4. Conclusion

*Studying a stela from Qeft led to some scientific remarks which could be concluded as follows: 1-This stela perhaps originally was discovered in Dendera. Then it was stored in a big storehouse (TT33) in the west bank of Thebes. It is now in the main storehouse of Qeft. 2- This stela was created and devoted to the goddess Hathor lady of Dendera, and the god Horus the Behdetite lord of Edfu. This might be in celebration of their annual sacred marriage. 3- Dating of this stela is really a big problem because it has no texts, inscribed cartouches or frank names with a clear evidence to help in giving an accurate date. 4- After carrying out a detailed study of its components; religious symbols, human figures, empty cartouches, decorative elements and the kingly offering to Hathor, two directions are proposed in determining its date. 5- Its distinctive artistic styles suggest that it belongs to the Ptolemaic era. 6- Comparing the parallel texts of the empty cartouches and scenes of field-offering (*hn̄k-sh̄t*) in Edfu with those in other places helps in identifying the Ptolemy king who is depicted as offering to Hathor in the stela. It may be at the end of reign of Ptolemy IV (philopator) (522-205 A.D.) and at the beginning of reign of Ptolemy V (Epiphanes) (203-180 A.D.), Ptolemy VI (philometor) (180-145 A.D.): (parallel scene, figures 6, 7), Ptolemy IX (Soter II-Lothoros) (116-81 A.D.) or Ptolemy XII (Neos Dionysos- Auletes) (80-51 A.D.). However, no confirmatory evidence is provided. Finally, According to the parallel scenes of the field-offering in Dendera and Edfu temples, we may suggest that this stela maybe dated back to the reign of the king Ptolemy IX (Soter II)?.*

Endnotes

(a) The feast of the sacred marriage between the god Horus-Behdity (Edfu) and the goddess Hathor of Dendera is the “ the festival of a

beautiful and happy meeting “ where Hathor starts the journey from her temple at Dendera every year to spend 15 days at the temple of Edfu

with her husband Horus. This journey was a happy occasion and a pleasant event with the participation of the public. Hathor leaves her temple before 5 days of the full-moon; Christophe, CdE (1955), pp. 3, 35, 42; Allam, MÄS.4; Bonnet, Rârg, ss. 277-282.

- (b) For more information about the round-topped stelae, see: Hölzl, R., in: Atti del VI Congresso Internazionale di Egittologia, pp. 285-268.
- (c) For more details about the empty cartouches, see: El damaty, in: GM. 207, ss. 23-36; OLA. 150, pp. 501-534; in: Honor of Jack A. Josephson, pp. 79-81; Deutsches Archäologisches Institut Abteilung Kairo, ss. 81-101.
- (d) Winglyph
- (e) Faulkner, Middle Egyptian, p. 41.
- (f) Daumas, Valeurs III, , pp. 442-443.
- (g) Faulkner, Middle Egyptian, pp. 54, 64, 114, 125, 181, 244, 266, 270, 507, 595; Gardiner, Egyptian Grammar, p. 480, 481, 504, 509; 591, 612 sign-list: (trees and plants M 20: reeds growing side by side); Pyr. 275; Urk. IV. 462, 13; Daumas, Valeurs, II, 414,419-420 ,III, p. 617, 618,619, 638, 646-647; WPL., pp. 150, 544; Wb. II, 331 (13-15), IV, 229 (8)-231(7).
- (h) *Nhbt* Nekhebt, a goddess as a personification of the female vulture, Wb. II, 309 (1). *Nhbt* ; , endings of her name: the goddess Nekhebt of El-Kap and the protectress of Upper Egypt, Wb. II, 309 (7). *Nhbt* Hdt *Nhn* the so-called title of the goddess Nekhebt: “Nekhebt the white one of El-Kap”, Wb. II, 309 (8). *Nhb* , , a name of the cult center of the goddess Nekhebt, El-Kab (Eileithy-iopolis), Wb. II, 309 (2). Her name means “One who follows *Nhn*” or “One who belongs to *Nxb*”. Some researchers thought that she was worshipped at Naqada I where she was depicted on the lion and vultures pallet and on the pallet

of fortresses and booties (spoils). In the time of Naqada II and the proto-dynastic era, she was the protectress goddess of Uppr Egypt. The kings of the unification considered her as their nurser and protectress. El-Kab was her cult center in the 3rd nome of Upper Egypt and she has a cult chappel there. Nekhbet appeared in the figure of the female vulture upon her head the white crown; her sacred symbol. She was depicted as the protectress of the king flapping her wings on his head. Sometims, she was depicted in the form of a snake or serpent together with the goddess Wadjet upon a basket or *nb*-sign (the *nbty*-title). Vanvoss, LÄ. IV, pp. 366-367; Quibbel, ERA, London (1898); Drchain, El-Kab, I, Bruxell (1971); De Meullnaere, in: LÄ. I, pp. 1225-1277; LGG. IV, pp. 300-304; WPL., pp. 539-541.

- (i) *W3dt* A name for the serpent-goddess Wadjet of Lower Egypt , , Wb. I, 268 (17). *W3dt* A name for the red crown of Lower Egypt Wb. I, 268 (16). *W3dty* A name for the tow uraeus Nekhbet and Wadjet . *W3dty* A name for the double crown Wb. I, 269 (2). *W3dty* A name for the double serpent-goddesses of Upper and Lower Egypt Nekhbet and Wadjet (Nekheb and Buto) , Wb. I, 269 (3). The goddess Wadjet is called “the green one “or“ that of color likes the papyrus plant“. She was the greatest goddess who belonged to Delta from prehistory ages as was considered the mistress of the Norths Kingdom before the union of the two parts of Egypt with the goddess Nekhbet, the mistress of Upper Egypt. Her name was discovered on an ivory-label, dating back to the time of king Djer from the first dynasty where she took the forms of a serpent, a lady and a female-vulture bird. The serpent was illustrated on a stela with some

vessels from Naqada II or Gerza. She presented her breasts like Nekhbet to the lips of the deceased and she suppling him with food and offerings. *Pr-w3dt* A name for Buto in Delta Wb. I, 268 (18). Buto is the metropolis of the 6th Nome of Lower Egypt (now Tall El-Faraeen) is considered her cult center. She was usually depicted in the form of a cobra with Nekhbet in the form of the female-vulture bird upon the two signs of the basket (the Nbtj title of the king). Such form was followed since the first dynasty. Her sacred symbols were the papyrus plant and the red crown because they were mostly related to Lower Egypt. Martin, LÄ. VI, pp. 865; Fischer, LÄ. VI, pp. 906-911; WPL, pp. 201-209; LGG. II, pp. 257-277.

(j) Sauneron, Esna, II, text 29, pp.73-74.

(k) *Bhd*, a name of Edfu; a town in upper Egypt (the ancient *db3*), Wb.I, 470 (8). , , , *Bhd* “the one of Edfu”, a name for the god from Edfu or the sacred winged sun-disk, Wb.I, 470 (9). *Hwt-Hr* “the god Horus the Behdetian”, Wb.I, 470 (10). His name means” Horus who is from Behdet”. Behdet is the metropolis of the 2nd Nome, Upper Egypt *wts-Hr*, (modern Edfu). It is the most important religious center for its cult, not only in the Egyptian ages, but also in the Ptolemy's and Romans periods. It is originally known as *Bhd* a name for a town north of Egypt that was called *Bhd mh* or *sm3 Bhd* and it is the 17th Nome of Lower Egypt (Diospolis). It is currently Tall El-Balamun, where the gods Hor and Soped were worshiped. Archaeological and monumental evidences discovered from the 1st dynasty testified its archaic cult, such as the ivory-comb which has been found in a tomb dating back to the time of the king

Djet, where the god was depicted with two wings of a falcon in a spreading position (Horus the Behdetian or the winged sun-disk). This was given to him as *Bhdty* in the legend of “the victory of the winged sun-disk in the struggle against his enemies”. Otto, LÄ.I, pp. 683; Barta, LÄ.III, pp.33-36; Gardiner, JEA.30; pp.23-56; Fairman, JEA.21, pp.25-30; Alliot, Le Cult de Horus I et II, Le Caire (1949); Cauville, Oxf. Enc. I, pp. 436-438; Vernus, LÄ. VI, pp. 623-631; LGG. II, pp. 812-817, 253-255, 230-298; WPL., pp. 325-326; 668-669; Wb.III, 122-124 for the god Horus generally.

(l) , *Hwt-Hr*: LGG.V, 75-86. The goddess Hathor was one of the most popular ancient Egyptian goddesses and the beloved deity to all the ancient Egyptians. She was known since prehistory ages especially in the era of Naqada II where she appeared on the pallet of Gerza in the form of a lady with two horns and two ears of a cow. She was connected with the sky and was worshipped with the name Bat, mistress of *Hwt-shm* (now modern Hu, Nagaa -Hamadi, Qena, Upper Egypt). Her sacred symbol has been carved on a stone-vessel since the 1st dynasty. In addition, her name, *Hwt-Hr* means “the mansion of Horus”, was mentioned in the texts of the Pyramids. She was named this way according to the Osirian myth where she nursed and brought up Horus in the marshes of Delta. Another ancient legend said that Hathor, mistress of the sky, raised her son Horus on her horns to the sky until the goddess Isis took her place. Her original locality is unknown but some think that it may be the Delta because of her nursing for Horus there. Others think that it was Ombos (the modern Tukh,

Qena, Upper Egypt). Beside she was adored in different ancient Egyptian cities as a popular goddess. In addition to her so-called form as a lady with the sun disk between two horns of a cow, she was illustrated as a cobra-serpent. Her main cult center was Iwnit or *T3-ntrt* (Tanteris) the metropolis of the 6th Nome of Upper Egypt, the modern Dendera. The goddess Hathor is one of the oldest deities that were known in ancient Egypt as she was mentioned in the texts of the Pyramids. A lot of offerings are presented to her on the river bank. Then her divine boat moves with a big number of the priests. In the company of other boats preceding them the boat of city-ruler and the boats of the pilgrims who accompany the procession move from Dendera towards Edfu. The journey does not complete directly but the goddess's boat stops at Karnak to visit the goddess Mut, the mistress of Asheru. Then, she stops again in a port south of Esna where the city-ruler offers foods to the pilgrims. The number of pilgrims who accompany her increases on her way. After that, she stops at Nekhen (El-Kom Alahmar) in order to accompany the god Hour lord of *Nhn*. In Edfu, the god Horus and the flag-bearers leave the temple as they wait for the goddess Hathor on the river bank in the company of the city-ruler of Edfu to present offerings and hymens to her. Then, the god Horus accompanies her to the Mamisi. In the morning, ceremonies and rituals begin in the presence of dancers and musicians. After that, the tour of the couple starts inside the temple in which the mummified deities of Amun's ennead were buried. The festivals are continued on the 13th day. On finishing the feast ceremonies, the boats sail back through the same way and pilgrims disperse each towards his

- city. Pyr. §466a-§546b, §705a; Daumas, LÄ.II, pp. 1024-1033; Vishack, Oxf. Enc. II, pp. 82-85; Derchain, Ph., Hathor Quadrifons, Istanbul (1972); Robert, Cult objects of Hathor, Allam, Beiträge zum HathorKult, MÄS.4; Bonnet, H., Hathor, Räng, ss. 277-282; Christophe, Fêtes d'Hathor á Edfu, pp. 3, 35, 42.
- (m) El damaty, Honor of Jack A. Josephson, p.79.
- (n) El damaty, "Die Leeren Kartuschen von Akhenaten", p. 81; Sauneron, Esna II, 25, "Die Leeren 4, 4 (= Nr. 141); 113, 4 (= Nr. 51); 254, 4 (= Nr. 141); Chassinat, Edfou I, 230, 6-7 (d); 231, 3-5 (d).
- (o) El damaty, "Die Leeren Kartuschen von Akhenaten", p. 81; Parker, & Lesko, "The Khonsu Cosmogony", pl. 34; Mendel, MRE. 9, 29 und Taf. 3; Cruz-Urbe; JARCE. 31, p. 170.
- (p) El damaty, "Die Leeren Kartuschen von Akhenaten", p. 81; Wb. III, 39, 7; Chassinat, Edfou V (1930), 152, 15; 169, 14; 208, 18; 233, 2; 234, 19; Junker, Philä I, 6, 13, Abb.3; Urk. VIII, 19h ; Mendel, MRE. 9, 29f; Junker, Auszug der Hathor-Tefnut, 37-40.
- (q) El damaty, GM. 207, s. 23.
- (r) El damaty, GM. 207, s. 23; Cauville, BdÉ. 117, p. 140; Dendara X, pp. 261, 10, 11, 13, 15, 263, 2; pl. 115 and 144; Chassinat et Daumas, Dendara; Daumas, Dendara; Cauville, Dendara.
- (s) El damaty, GM. 207, s. 24; Dendara X, 147, 11-12.
- (t) El damaty, GM. 207, s. 24; Dendara III, 38, 12, 16; 92, 8,12.
- (u) El damaty, GM. 207, s. 24; Dendara X, 148, 10, 146, 2, 14; 147,2, 57. 44,6; 400, 7, 12-13; Chassinat, Edfou VIII, 3,4, 15, 13-16; 16; Edfou VII, 4, 1; 43;5,6; 6, 5; 8, 7; 92; 9,5; Dendara IV, 165, 10, 295, 3-4, Chassinat, Khoiak II, p. 776, Dendara III, 97, 13; IV, 72, 2, Edfou V, 361.1; VI, 283, 7; and also as a title for *Hr-sm3-t3wy*: Dendara II, 48, 8; Edfou VII, 3, 7 (= Kurth, Inschriften des Tempels von Edfu s.

- 4); kA as name: Junker, Philä I, ss. 169, 15; 174, 12; 185, 4; 187, 4; Esna II, 68, 2 (=Nr. 26); Urk. VIII, 69; 109; 636; 896, Edfou II, 140, 10; 142, 14; Kamal, CG 22182 and CG 22188, also CG 22199, in: ZÄS. 107 (1980), p. 87.
- (v) El damaty, Deutsches Archäologisches Institut Abteilung Kairo, ss. 81-101; El damaty, OLA. 150, pp. 501-534.
- (w) Wb. I, 179 (22), 180 (5), 179 (17-21); WPL, pp. 148-151; WPL, pp.150-151; Gardiner, JEA. 30, pp. 46-52; Gardiner & Peet, T.E., edited by Černý, J., Inscriptions of Sinai, vol. I, London (1955), pl. VII, n. 14.
- (x) Budge, Legends of Gods, p. 52; Fairman, JEA. 21, pp. 26-36.
- (y) Gardiner, JEA. 30 (1944), p. 40.
- (z) For more readings about this myth: Griffith, JEA. 44, pp. 75-85; Fairman, JEA. 21, pp. 26-36; Blackman, & Fairman, JEA. 28, pp. 32-38; Blackman & Fairman, JEA. 29, pp. 2-36; Blackman & Fairman, JEA., pp. 5-22.
- (aa) Blackman & Fairman, JEA. 28, p. 32.
- (bb) WPL., p. 150; Harrig, *Großes Handwörterbuch*, p.750; Meeks, *Annee Lexicographique*, I, pp. 338-339; II, p. 343.
- (cc) Altenmüller, LÄ. II, cls.148-150; Jacquet-Gordon, RdE. 24, pp.84-90; WPL, pp.910-911.
- (dd) Meeks, donations, p. 5 n.1; Montet, *la vie privée*, pp.5-9; Kees, H., *Ofertanz*, ss. 150-161.
- (ee) Chassinat, Dendera, VIII, p.33 (Hathor; 21); 131(2o; 2); 154(III:11);157 (III:10); 149(2o: 2).
- (ff) Wilkinson, *Reading Egyptian Art*, pp.124-125; Goedicke, PMMA.20, pp.35-46; Shaw & Nicholson, *British museum dictionary*, pp.99-100; Lesko, JARCE.9, pp. 89-101.
- (gg) Bains, *Fecundity Figures*, p. 337.
- (hh) PT. 1553-1554.

References

- [1] Christophe, L., (1955). Les fêtes agraires du calendrier d'Hathor à Edfu, cahiers d'Histoire Egyptien, *CHE*, Vol. VII, pp: 35-42.
- [2] Hölzl, R., (1992). Round topped stelaes from the middle kingdom to the late period: Some remarks on the decoration of the lunettes, in: Piacentini, P. (ed.), *Atti del VI Congresso Internazionale di Egittologia*, Vol. I, Torino, pp: 285-289.
- [3] El Damaty, M., (2005). Zur bedeutung der leeren kartuschen, *GM*, Vol. 207, pp: 23-36.
- [4] Winglyph Professional-Glyph for windows electronic program: *N 58; N 58A; N 6B; N 51; N 51A; N 52; N 58C; N 142*.
- [5] Faulkner, R., (1962). *A concise dictionary of middle Egypt*, Griffith Institute Publications, Oxford.
- [6] Daumas, F., (2000). *Valeurs phonétiques des signes hiéroglyphiques d'époque Gréco-Romaine*, I-IV, Pub. de la Recherche, Montpellier, Paris.
- [7] Gardiner, A., (1949). *Egyptian grammar*, 3rd ed. revised, Griffith Institute Publications, Oxford.
- [8] Leitz, Ch., (2002-2003). *Lexikon der Ägyptischen götter und götter Bezeichnungen*, Vol. I-VIII, Peeters Leiden.
- [9] Martin, K., (1986). Uräeus, *LÄ*, Vol. 6, pp: 864-868.
- [10] Sauneron, S., (1958-1982). *Le temple d'Esna*, IFAO, Le Caire.
- [11] Cauville, S., (2001). Edfu, *Oxf. Enc.*, Vol. 1, pp: 436-438; See also, Vernus, P., (1986). Tall Edfu, *LÄ*, Vol. 6, pp: 623-631.
- [12] Robert, M., (1984). *Cult objects of Hathor*, Oxford Univ. Press, England.
- [13] El Damaty, M., (2010). Die leeren Kartuschen von Akhenaten, in: D'Auria S. (ed.), *Offering to the Discerning Eye, an Egyptological Medley in Honor of Jack A. Josephson*, Leiden, pp: 79-81

- [14] Chassinat, É., (1926-1968), *Le temple d'Edfou*, IFAO, Le Caire.
- [15] Junker, H., (1958). *Der grosse pylon des tempels der Isis in Philä*, I, Österreichische Akademie der isse-nschaften, Philosophisch, Vienna.
- [16] Cauville, S., (1997). *Le temple de Dendara, Le Chapelles Osiriennes*, BdÉ. 117, IFAO, Le Caire; See also, Chassinat, É., (1934-52). *Le temple de Dendara*, Vols. 1-5, IFAO, Le Caire; See also, Chassinat, E. & Daumas, F., (1965-78). *Le temple de Dendara*, Vols. 6-8, IFAO, Le Caire; See also, Daumas, F., (1990). *Le temple de Dendara*, Vol. 9, IFAO, Le Caire; See also, Cauville, S., *Le temple de Dendera*, IFAO, Cairo.
- [17] Chassinat, É., (1968). *Le mystère d'Osiris au mois de khoiak*, II, IFAO, Le Caire.
- [18] El damaty, M., (2011). Die Leeren Kartuschen im Tempel von Edfu, in: Ursula, R-K. & Tawfik, T. (eds.) *Die ihr vorbeigehen werdet ... Wenn Gräber, Tempel und statuen sprechen, Gedenkschrift für prof. Dr. Sayed Tawfik Ahmed. Von Ursula Roßler-Köhler und Tarek Tawfik (Hrsg.)*, Deutsches Archäologisches Institut Abteilung Kairo, Berlin, New York, pp: 81-101
- [19] El damaty, M., (2007). Die leeren Kartuschen aus der regierungszeit von Kleopatra VII. im tempel von Dendera, *OLA*, Vol. 150, pp: 501-534.
- [20] Wilson, P., (1997). *A Ptolemaic Lexicon, a lexicographical study of the texts in the temple of Edfu*, OLA. 78, Leuven.
- [21] Kurth, D., (2004). *Die Inschriften des tempels von Edfu / Edfou VII abteilung I übersetzung*, Band 2, Harrassowitz, O; Auflage, Wiesbaden; See also, Chassinat, É., (1968). *Le mystère d'Osiris au mois de khoiak*, II, IFAO, Le Caire.
- [22] El damaty, M., (2007). Die leeren Kartuschen aus der regierungszeit von Kleopatra VII. im tempel von Dendera, *OLA*, Vol. 150, pp: 501-534.
- [23] Gardiner, A. & Peet, T., (1955). *Inscriptions of Sinai*, Vol. I, Egypt Exploration Society, London.
- [24] Budge, W., (1912). *The legends of Gods*, Mnybks.net, London; See also, Fairman, H., (1935). The myth of Horus at Edfu, I, *JEA*, Vol. 21, pp. 26-36.
- [25] Gardiner, A., (1944). Horus the Behdetite, *JEA*, Vol. 30, pp: 23-60.
- [26] Griffith, J., (1958). The interpretation of Horus myth of Edfu", *JEA*, Vol. 44, pp: 75-85.
- [27] Blackman, A. & Fairman, H., (1942). The myth of Horus at Edfu-II, *JEA*, Vol. 28, pp: 2-38.
- [28] Hannig, R., (1995). *Die sprache der pharaonen. Großes handwörterbuch Ägyptisch-Deutsch*, Mainz; See also, Meeks, D., (1980). *Année lexicographique Egypte ancienne*, I; 4, Année lexicographique, Paris.
- [29] Altenmüller, H., (1977). Feld, geben des feld, *LÄ*, Vol. II, pp. 148-150; Jacquet-Gordon, H., (1972). A donations stela of Apries, *RdE*, Vol. 24, pp: 84-90.
- [30] Meeks, (1972). *Le grand texte des donations au temple d' Edfu*, BdE. 59, IFAO, Le Caire; See also, Montet, P., (1925). *Les scènes de la vie privée dans Les tom beaux Égyptiens de L'ancien Empire*, These Lettres Lyon, Strasbourg.
- [31] Chassinat, É., (1926-1968), *Le temple d'Edfou*, IFAO, Le Caire; See also, Cauville, S. & Devauchelle, D., (1985). *Le temple d'Edfou, I- XV*, IFAO, Le Caire.
- [32] Wilkinson, R., (1994). *Reading Egyptian art: A hieroglyphic guide to ancient Egyptian painting and sculpture*, Thames & Hudson, London; See also, Goedicke, H., (1971). Reused blocks from the pyramid of Amenemhet I at lisht, *PMMA*, Vol. 20, pp: 1-162.
- [33] Bains, J., (1985). *Fecundity figures, Egyptian personification and the Iconology of a Genre*, Aris and Phillips Ltd., Warminster.
- [34] Sethe, K., (1908-1922). *Die Ältaegyptische pyramidentexte, Epigraphik*. Leipzig; See also, Faulkner, R., (1970). *The ancient Egyptian pyramid texts: Suppllement of Hieroglyphic Texts*, Clarendon press, London.