

Zeichen aus dem Sand

Streiflichter aus Ägyptens Geschichte
zu Ehren von Günter Dreyer

Herausgegeben von
Eva-Maria Engel, Vera Müller
und Ulrich Hartung

MENES

Studien zur Kultur und Sprache
der ägyptischen Frühzeit und des Alten Reiches

Harrassowitz Verlag

MENES

Studien zur Kultur und Sprache
der ägyptischen Frühzeit und des Alten Reiches

Band 5

Herausgegeben von
Eva-Maria Engel
und Jochem Kahl

2008

Harrassowitz Verlag · Wiesbaden

Zeichen aus dem Sand
Streiflichter aus Ägyptens Geschichte
zu Ehren von Günter Dreyer

Herausgegeben von
Eva-Maria Engel, Vera Müller
und Ulrich Hartung

2008

Harrassowitz Verlag · Wiesbaden

Bibliografische Information der Deutschen Nationalbibliothek
Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen
Nationalbibliografie; detaillierte bibliografische Daten sind im Internet
über <http://dnb.d-nb.de> abrufbar.

Bibliographic information published by the Deutsche Nationalbibliothek
The Deutsche Nationalbibliothek lists this publication in the Deutsche
Nationalbibliografie; detailed bibliographic data are available in the internet
at <http://dnb.d-nb.de>.

Informationen zum Verlagsprogramm finden Sie unter
<http://www.harrassowitz-verlag.de>

© Otto Harrassowitz GmbH & Co. KG, Wiesbaden 2008

Das Werk einschließlich aller seiner Teile ist urheberrechtlich geschützt.
Jede Verwertung außerhalb der engen Grenzen des Urheberrechtsgesetzes ist ohne
Zustimmung des Verlages unzulässig und strafbar. Das gilt insbesondere
für Vervielfältigungen jeder Art, Übersetzungen, Mikroverfilmungen und
für die Einspeicherung in elektronische Systeme.

Gedruckt auf alterungsbeständigem Papier.

Druck und Verarbeitung: Memminger MedienCentrum AG

Printed in Germany

ISSN 1614-8665

ISBN 978-3-447-05816-2

Inhalt

Vorwort	IX
Günter Dreyer – Verzeichnis seiner Schriften	XI
Hartwig Altenmüller	
<i>Der König als Vogelfänger und Fischer (nbty whꜥ) – zu frühen Belegen eines traditionellen Motivs</i>	1
John Baines	
<i>On the evolution, purpose, and forms of Egyptian annals</i>	19
Laurel Bestock	
<i>An Undisturbed Subsidiary Burial from the Reign of Aha</i>	41
Andreas Effland	
<i>Iuwelot der Libyer – zwei neue Belege für den thebanischen Hohepriester des Amun aus der 22. Dynastie und ein ungewöhnliches Personendeterminativ</i>	59
Ute Effland	
<i>„Grabe im Zentrum des erstbesten Grabes ...“ – mittelalterliche Schatzsucher in Abydos</i>	71
Yahya el-Masri	
<i>Some Inscribed Material from Abydos</i>	83
Eva-Maria Engel	
<i>Das ḥw.t pī-ḥr.w msn.w in der ägyptischen Frühzeit</i>	107
Irene Forstner-Müller/Dietrich Raue	
<i>Elephantine and the Levant</i>	127
Peter Grossmann	
<i>Eine ungewöhnliche Weinproduktionsstätte bei Burg al-Arab in der Mareotis</i>	149
Rita Hartmann	
<i>Zwei Fragmente der White Cross-lined Ware aus dem Friedhof U in Abydos zu Gefäßen aus dem Ägyptischen Museum Kairo</i>	163
Ulrich Hartung	
<i>Ein Fragment eines verzierten Dolchgriffs aus dem Friedhof U in Abydos (Umm el-Qaab)</i>	183

Melinda Hartwig	
<i>Between Predynastic Palettes and Dynastic Relief: The Case of Cairo JE 46148 & BMA 66.175</i>	195
Zahi Hawass	
<i>A Statue of Menkaure found in Luxor</i>	211
Stan Hendrickx/Merel Eyckerman	
<i>The Predynastic – Early Dynastic Cemetery of Naq’ el-Hagg Zeidan</i>	219
Heike Heye	
<i>Typisch anders?</i>	255
Thomas Hikade	
<i>Does burning make stone tools special? A possible pit deposit at Hierakonpolis</i>	273
Jana Jones/Geoffrey Killen	
<i>New Evidence of Jar Storage and Stabilisation Techniques Found in the Spoil Heaps Associated with the Tomb of Den</i>	283
Jack A. Josephson/Rita E. Freed	
<i>The Brooklyn Sphinx Head (56.85)</i>	295
Jochem Kahl	
<i>nsw und bit: die Anfänge</i>	307
Werner Kaiser	
<i>Zu überbauten Strukturen in den großen Nischengräbern der 1. Dynastie in Sakkara</i>	353
Peter Kaplony	
<i>Prolegomena zum Psychogramm Ptahhoteps</i>	367
E. Christiana Köhler	
<i>Early Dynastic Society at Memphis</i>	381
Heidi Köpp	
<i>Reisen in prädynastischer Zeit und Frühzeit</i>	401
Peter Kopp	
<i>Ein Sistrum aus dem Satetempel von Elephantine</i>	413
Klaus Peter Kuhlmann	
<i>Prädynastischer Elfenbeinhandel entlang der Oasenroute? Anmerkungen zum Toponym „Abydos“</i>	421
Claudia Lacher	
<i>Das Grab des Hetepsechemui/Raneb in Saqqara – Ideen zur baugeschichtlichen Entwicklung</i>	427

Ewa Laskowska-Kusztal	
<i>Le Khnoum d'Eléphantine: Quelques pas en avant pour mieux connaître sa personnalité</i>	453
Geoffrey T. Martin	
<i>The Stela and Grave of Merka in Saqqara North</i>	463
Vera Müller	
<i>Nilpferdjagd und geköpfte Feinde – zu zwei Ikonen des Feindvernichtungsrituals</i>	477
David O'Connor	
<i>Reading the Small Golden Shrine of Tutankhamun</i>	495
Jürgen Osing	
<i>Zum Namen des Gaeus von Oxyrhynchos</i>	517
Daniel Polz	
<i>Mentuhotep, Hatschepsut und das Tal der Könige – eine Skizze</i>	525
Frauke Pumpenmeier	
<i>Eine Gruppe von Schabtis Amenophis' II. aus Abydos</i>	535
Ali Radwan	
<i>Ein Jenseitsboot der 1. Dynastie aus Abusir – Teil I</i>	559
Jan Lindemann	
<i>Ein Jenseitsboot der 1. Dynastie aus Abusir – Teil II</i>	573
Ilona Regulski	
<i>Scribes in Early Dynastic Egypt</i>	581
Malte Römer	
<i>Die Ostraka DAI/Asasif 55 und 56. Dokumente der Bauarbeiten in Deir el-Bahri und im Asasif unter Thutmosis III.</i>	613
Uwe Sievertsen	
<i>Ein Buckelkeulenkopf aus dem Elitefriedhof HK 6 in Hierakonpolis</i>	627
Nabil Swelim	
<i>An Aerial View of the Layer Monument of Snfrw at Seila</i>	647
Edwin van den Brink	
<i>Two Pottery Jars Incised with the Name of Iry-Hor from Tomb B1 at Umm el-Ga'ab, Abydos</i>	655
Angela von den Driesch/Joris Peters	
<i>Störche über Elephantine</i>	661

Helen Whitehouse

*Marked Men: Ivory figures and the paintings from Tomb 100
at Hierakonpolis*..... 681

Albert Zink

*Von Riesen und Zwergen. Besondere anthropologische Befunde
aus den prä- und fröhdynastischen Grabanlagen in Abydos* 691

A STATUE OF MENKAURE FOUND IN LUXOR

Zahi Hawass

(Tafeln 2-3)

Günter Dreyer has contributed significantly to the field of Egyptology. He has spent many years re-excavating the royal tombs of the Early Dynastic period at Abydos. More recently, in cooperation with Ali Radwan, he has begun studying the royal tombs of Dynasty 2 at Saqqara. I became acquainted with Dr. Dreyer for the first time while I was the Director of Giza and Saqqara, when I traveled to Germany many years ago. I was Günter Dreyer's guest in Berlin, and was able to see this wonderful city through his eyes. He is a fine man as well as an important scholar, and we have remained good friends over the years. Originally, I wanted to publish my work on the tombs of Dynasty 1 at Saqqara for this Festschrift, but then realized that additional work still needed to be done. For this reason, I decided instead to contribute an article on a statue of Menkaure recently confiscated in Luxor. This statue appears to have been carved originally to be set up in the key Predynastic site of Nekhen, and so is an appropriate gift for a specialist in the earliest periods of Egypt's pharaonic history. It is to Günter Dreyer that I dedicate this article.

INTRODUCTION

The statue of Menkaure was found on February 19, 2004 in Luxor, in the possession of antiquities dealer Abu Mohammed Ali in Luxor. Unfortunately, we were not able to obtain any further information from the dealer about its original provenance. The statue was then taken from the antiquities dealer to the storage facility of the Department of Antiquities in Luxor on March 17, 2004. It was registered as object no. 87 in the Karnak Egyptian Antiquities Register on January 24, 2006. The statue is now located in the storage facility for court cases in Karnak (case no. 4785 for 2004, Luxor). There are a few Egyptologists who believe this statue to be a forgery. I, on the other hand, believe that it is authentic; I present it here so that others can study it and come to their own conclusions.

I. GENERAL DESCRIPTION

The statue represents Menkaure, the builder of the third pyramid at Giza (Pls. 2-3). He is shown sitting on a seat without a back, his feet resting on a rectangular base. The statue was broken in two just below the belt of the kilt, but has now been restored. It is made of diorite gneiss (“Khafre’s diorite”), which has an unusual dark bluish hue with white veins. The stone for the statue was probably taken from the site in Toshka known traditionally as Khafre’s quarry¹.

Menkaure is shown wearing the *nemes* headdress and a trapezoidal royal beard. A uraeus has been carved flat against the front of his *nemes* headdress. The king wears the royal *shendyt* kilt. His right hand holds a folded cloth², while his left hand is extended flat on his lap. On either side of the seat, beside the king’s legs, are inscriptions giving his name and titles, which continue down onto the base beside the feet of the king (see Fig. 1, Pl. 1a).

Measurements:	Height of statue with base and seat: 66cm
	Height of seat: 28cm
	Width of seat: 19.5cm
	Depth of seat: 25cm
	Base below the feet: 24.5 x 17.5cm

II. DETAILED DESCRIPTION AND DISCUSSION

Menkaure is shown wearing the *nemes* headdress, which is undecorated on the upper part and has horizontal striations on the lappets (Pls. 2-3). Well-modeled sideburns are indicated below the band of the *nemes*. On top of the headdress is a cobra with an open hood, carved primarily flat against the head, with only the face in high relief. The body of the snake has been indicated in a series of undulating loops across the top of the head. In the back, the queue of the *nemes* is decorated with nine horizontal striations.

The narrow forehead below the *nemes* protrudes slightly. The eyes are widely spaced, and are relatively straight at the bottom and arched above. The inner canthi are indicated by short horizontal lines. The upper eyelids appear swollen. The eyeballs appear to bulge slightly, and the lower eyelids are shown as raised with a slight depression below. The artist has emphasized the bottom edge of the eyebrow rather than the upper edge, conveying a natural look. In general, the right side is more fully modeled than the left side, suggesting that the statue was never completely finished. The greater

1 For a discussion of Khafre’s quarry, see HARRELL, *Diorite and Related Rocks*, 395-396.

2 For a discussion on this type of folded cloth and others, see FISCHER, in: *AEMMJ* I-II, 1968-1976, 148ff.

modeling of the right side is apparent in the carving of the right eye, especially its lower eyelid.

The face is a rounded square. The cheeks of the statue are accentuated, but the cheekbones are soft, giving the statue the appearance of youth. The bridge of the nose is thin, and the wide nostrils of the statue have folds on either side, clearly delineating the cheek area. The artist has modeled the nose in a realistic manner; this is still evident although the base of the nose has been damaged. The lips are shown as full, and are closed in a slight smile.

The ears are large, and have almost no lobes. There is a slight difference in the modeling of the left ear as compared with the right one. The outer ridge of the right ear is rounded and somewhat wide, with the interior shown naturally. The left ear has a curving outer line.

The chin is square, giving the king a strong visage that communicates regal dignity. The lines of both the jaw and the chin are beautifully modeled. The chin is slightly raised in the middle where the beard is attached. The beard is trapezoidal in shape with the bottom wider than the top. It is also connected to the neck but is broken on its left side. Although beards were generally decorated with horizontal striations during this era, the surface of the beard here is not carved, again perhaps an indication that the statue was not finished.

Menkaure's body is strong, elegant, and well-modeled (see Pls. 2-3). Its lines are beautifully carved with a smooth transition between the neck, shoulders, and chest. His neck is simple yet powerful. The shoulders are also shown as strong and wide. The chest is carved in a natural manner, and the stomach muscles are indicated. Taken as a whole, the torso is carved in an idealistic manner that conveys the power of the king, who has the right of divine rule.

Menkaure's arms, especially his forearms, are muscular; a break passes through them at waist level. The right hand is placed vertically on Menkaure's right leg and holds a folded cloth, while the left lies flat on his left thigh. The hands are well defined, with long, thin fingers. The right hand is more completely modeled than the left.

The belt of the *shendyt* kilt is raised and rather wide. The now-restored break is located just below the belt. It is believed that this break occurred during antiquity. The antiquities dealer who had this statue in his house tried to restore the break. However, the statue was broken again when the police entered his house to remove it.

The kilt is decorated with vertical lines that follow the contours of the body on the front and sides. The central panel of the kilt, visible between the king's knees, is carved with horizontal lines.

The legs, particularly the knees, are well-modeled, typical of Menkaure's statues. They are also naturalistically carved, in keeping with the powerful treatment of his divine body. The feet are also beautifully modeled.

The back of the statue also exhibits strong modeling, similar to the front (Pl. 2b). The deltoid muscles are indicated, and there is a groove between the dorsal muscles.

Detailed Measurements: Height of head from the top of the cobra to below the chin: 10cm
 Width of right eye: 2.7cm
 Width of left eye: 2.5cm
 Width of nose: 2cm
 Width of face at level of ears: 7.5cm
 Width of face at level of cheeks from the two sides: 6.5cm
 Maximum width of *nemes* below the ears: 16cm
 Length of beard: 3.5cm
 Width of beard at the top: 2cm
 Length of right and left ears: 3.5cm
 Width of right shoulder: 6.5cm
 Width of left shoulder: 6.5cm
 Width of chest at the breast: 15.3cm
 Thickness of left arm's muscle: 5.8cm

 Length of two arms:
 Right: 17.5cm; Left: 17.4cm

 Length of leg from the top of the knee to the foot:
 Right leg: 24cm; Left leg: 24.2cm

 Length of feet:
 Right foot: 12cm; Left foot: 12cm

III. INSCRIPTIONS

Menkaure sits on a square seat without a back³ (see Pls. 2-3a). Inscriptions are carved vertically on the front of the seat beside his legs, and extend onto the statue base beside his feet (Fig. 1; Pls. 2-3). These read:

Left: *Hr k3-ht nswt bjtj Mn-k3w-r dj ʿnh dt*,

“Horus, body of the bull, king of Upper and Lower Egypt, Menkaure, given life forever”

3 Compare with the statuette of Khufu, see HAWASS, *The Khufu Statuette: Is it an Old Kingdom Sculpture?*

Fig. 1: Statue of Menkaure, inscriptions.

Right: *nṯr nbw-nṯrj Mn-kꜣw-rꜥ mrj-(n) Ḥr nḥn*,
 “The golden Horus, Menkaure, beloved of Horus of Nekhen”⁴

Most of the hieroglyphic signs are inscribed carefully, such as the sign of the bull in the Horus name, although there is little interior detail.

IV. DISCUSSION

In my opinion, this statue clearly displays the features of Menkaure⁵, and compares well to other sculptures of this king that are datable through their archaeological contexts. The face is almost square, and the cheekbones are high, although not as pronounced as on other examples of the king’s statuary (cf. for example, MFA 11.1738). This best matches a head thought to be of a youthful Menkaure (MFA 09.203)⁶. The flat uraeus with only the head in high relief also compares well to this piece. The bridge of Menkaure’s nose here, as in other examples of his sculpture, is generally thin, with a wide base (broken on our statue). The eyes are wide-set; their slight bulge, more apparent here on the right, resembles that seen on other known statues, for example the colossal seated statue of calcite in the Museum of Fine Arts, Boston (MFA 09.204)⁷ or the dyad of Menkaure and his queen in the Museum of Fine Arts, Boston (MFA 11.1738)⁸.

Overall, Menkaure is shown here with a kind face, perhaps reflecting his desire to be seen as a benevolent ruler. This matches well with other statues from his reign, such as the dyad of the king with his queen (MFA 11.1738)⁹ and the triads of the king with Hathor and nome deities¹⁰. The slight smile also compares well to the youthful calcite head from Boston (MFA 09.203). The statue’s face and the features, especially on the right side, resemble the treatment of the dyad of Menkaure and his queen in the Museum of Fine Arts, Boston (MFA 11.1738)¹¹. The similarity in the modeling of Menkaure’s

4 This is the only known attestation of this title, see VON BECKERATH, *Handbuch der ägyptischen Königsnamen*, 53-54 (6), 170-180.

5 For a discussion of the facial features of Menkaure, see REISNER, *Mycerinus*, 127-128.

6 See ROHRIG, *Head of King Menkaure as a Young Man*, 274-276 (70).

7 For the colossal, alabaster seated statue (MFA 09.204), see REISNER, *Mycerinus*, 108 (A1), pls. 12-16a; SMITH, *Ancient Egypt as represented in the Museum of Fine Arts, Boston*, 43, 49, fig. 24.

8 For the dyad of Menkaure and his queen (MFA 11.1738), see REISNER, *Mycerinus*, 110 (17), pls. 54-60; ZIEGLER, *King Menkaure and a Queen*, 268-271 (67).

9 See footnote 7.

10 For the triads of the king with Hathor and nome deities, see REISNER, *Mycerinus*, 35, 37, 42, 49, 109-110 (9-15), pls. 36-46, 64h; LABBÉ-TOUTÉE/ZIEGLER, *Triad of King Menkaure*, 272-273 (68).

11 See REISNER, *Mycerinus*, 110 (17), pls. 55-60; ZIEGLER, *King Menkaure and A Queen*, 268-271 (67) for the dyad of Menkaure and his queen.

legs with other Old Kingdom statues in the Egyptian Museum, Cairo and the Museum of Fine Arts, Boston is also apparent¹².

The statue under discussion here also bears the stamp of the mid-4th Dynasty Memphite school, interpreted by Reisner as portraying the divine king as serious and lofty, but with a personal, humanized aspect. This style is distinct from the earlier artistic school that created the statuary of Djedefre and Khafre. Their statues portray the king as purely divine, and as someone who ruled without mercy¹³.

Some might suggest that the statue was not made in the royal workshop at Memphis, but rather was made in a workshop in Thebes. However, all the artistic evidence supports the idea that the statue was carved in the royal workshop at Memphis. In fact, I believe that the artist who made this statue may be the same one that carved the colossal calcite statue in the Museum of Fine Arts, Boston (MFA 09.204). This statue of Menkaure is a remarkable masterpiece of Old Kingdom sculpture.

Based on the mention of Horus of Nekhen in the inscription on the statue, I believe that the statue was modeled in Memphis and then transported to the south where it was placed in an Old Kingdom temple at Nekhen (Hierakonpolis)¹⁴. The remains of a five-chambered structure at Nekhen suggest that there was an Old Kingdom temple at the site¹⁵. The discovery by Quibell and Green of copper statues of Pepi I and possibly his son, Merenre (JE 33034 and 33035) in 1897, along with a golden falcon (JE 14717), considered to be "temple furniture,"¹⁶ also presumes an Old Kingdom structure in the area¹⁷.

The discovery of the "Main Deposit," containing important artifacts from the earliest dynasties, attests to the importance of Nekhen as a cult center from very early in Egyptian history. This site was closely associated with the god Horus and kingship. Thus Menkaure may have wanted to express his connection to this cult center by placing his statue in the temple.

12 See REISNER, *Mycerinus*, 129; SMITH, *A History of Egyptian Sculpture and Painting in the Old Kingdom*, 36, pl. 13b; ZIEGLER, *King Menkaure and A Queen*, 270 (67); LABBÉ-TOUTÉE/ZIEGLER, *Triad of King Menkaure*, 272-273 (68) for statues of Menkaure with legs showing bold articulation.

13 See ZIEGLER, *Head of King Djedefre*, 248-250 (54) for the statuary of Djedefre. For Khafre, see REISNER, *Mycerinus*, 128-129.

14 For the temple at Nekhen, see QUIBELL, *Hierakonpolis I*; QUIBELL/GREEN, *Hierakonpolis II*; ADAMS, *Ancient Hierakonpolis*; ADAMS, *Ancient Nekhen: Garstang in the City of Hierakonpolis*.

15 For Nekhen (Hierakonpolis), see QUIBELL, *Hierakonpolis I*; QUIBELL/GREEN, *Hierakonpolis II*; ADAMS, *Ancient Hierakonpolis*; ADAMS, *Ancient Nekhen: Garstang in the City of Hierakonpolis*.

16 QUIBELL/GREEN, *Hierakonpolis II*, 27-28, 33, pls. XLVII, L-LVI, LXXII; FRIEDMAN, *Hierakonpolis*, 98-100.

17 O'CONNOR, *The Status of Early Egyptian Temples: an Alternate Theory*, 92, 93, fig. 5A.

BIBLIOGRAPHY

ADAMS, *Ancient Hierakonpolis*.

BARBARA ADAMS, *Ancient Hierakonpolis*, Warminster 1974.

ADAMS, *Ancient Nekhen: Garstang in the City of Hierakonpolis*.

BARBARA ADAMS, *Ancient Nekhen: Garstang in the City of Hierakonpolis*, *ESAP* 3; New Malden 1995.

VON BECKERATH, *Handbuch der ägyptischen Königsnamen*.

JÜRGEN VON BECKERATH, *Handbuch der ägyptischen Königsnamen*, *MÄS* 20, München 1984.

FRIEDMAN, *Hierakonpolis*.

RENÉE F. FRIEDMAN, *Hierakonpolis*, in: D.B. REDFORD (ed.), *The Oxford Encyclopedia of Ancient Egypt*, vol. 2, Oxford 2001, 98-100.

HARRELL, *Diorite and Related Rocks*.

J.A. HARRELL, *Diorite and Related Rocks*, in: D.B. REDFORD (ed.), *The Oxford Encyclopedia of Ancient Egypt*, vol. 1, Oxford 2001, 395-396.

HAWASS, *The Khufu Statuette: Is it an Old Kingdom Sculpture?*

ZAHY HAWASS, *The Khufu Statuette: Is it an Old Kingdom Sculpture?*, in: *Mélanges Gamal Eddin Mokhtar*, vol. 1, *BdE* 97/1, Cairo 1985, 379-394.

LABBÉ-TOUTÉE/ZIEGLER, *Triad of King Menkaure*.

SOPHIE LABBÉ-TOUTÉE and CHRISTIANE ZIEGLER, *Triad of King Menkaure*, in: DO. ARNOLD et al. (eds.), *Egyptian Art in the Age of the Pyramids*, New York 1999, 272-273 (68).

O'CONNOR, *The Status of Early Egyptian Temples: an Alternate Theory*.

DAVID O'CONNOR, *The Status of Early Egyptian Temples: an Alternate Theory*, in: R. FRIEDMAN/B. ADAMS (eds.), *The Followers of Horus: Studies dedicated to Michael Allen Hoffman*, *ESAP* 2, Oxford 1992, 83-98.

QUIBELL, *Hierakonpolis I*.

JAMES E. QUIBELL, *Hierakonpolis I*, *BSAE* 4, London 1900.

QUIBELL/GREEN, *Hierakonpolis II*.

JAMES E. QUIBELL/F.W. GREEN, *Hierakonpolis II*, *BSAE* 5, London 1902.

REISNER, *Mycerinus*.

GEORGE A. REISNER, *Mycerinus, The Temples of the Third Pyramid at Giza*, Cambridge 1931.

ROEHRIG, *Head of King Menkaure as a Young Man*.

CATHARINE H. ROEHRIG, *Head of King Menkaure as a Young Man*, in: DO. ARNOLD et al. (eds.), *Egyptian Art in the Age of the Pyramids*, New York 1999, 274-276 (70).

SMITH, *A History of Egyptian Sculpture and Painting in the Old Kingdom*.

WILLIAM S. SMITH, *A History of Egyptian Sculpture and Painting in the Old Kingdom*, Boston/London 1946.

SMITH, *Ancient Egypt as represented in the Museum of Fine Arts, Boston*.

WILLIAM S. SMITH, *Ancient Egypt as represented in the Museum of Fine Arts, Boston*, Boston 1960.

ZIEGLER, *Head of King Djedefre*.

CHRISTIANE ZIEGLER, *Head of King Djedefre*, in: DO. ARNOLD et al. (eds.), *Egyptian Art in the Age of the Pyramids*, New York 1999, 248-250 (54).

ZIEGLER, *King Menkaure and a Queen*.

CHRISTIANE ZIEGLER, *King Menkaure and a Queen*, in: DO. ARNOLD et al. (eds.), *Egyptian Art in the Age of the Pyramids*, New York 1999, 268-271 (67).

a)

b)

c)

d)

Taf. 2: Statue of Menkaure.

a)

b)

c)

d)

Taf. 3: Statue of Menkaure.