
NYU IFA LIBRARY

3 1162 04538698 5

K-

TIAl

•>"r^

)f^

m^

** ^> »*

'^im

n/'

-/^
-X'

^

^
K

LES UVTOSONTBE/WtWP
DEOyAUTH AGRtABLES

K CEVW Oyl LES SCAVENT

rnoisip

'^i#€^E^.

PAUL LAORAVE

-: N^

The
McAfee
Libmiy

ofAncient

Alt

NEW YORK UNIVERSITY LIBRARIES

INSTITUTE OF FINE ARTS

1'.::

>:/

V>.

ifvj.<^ ^J>
I/'

'BRITISH SCHOOL OF ARCHAEOLOGY IN EGYPT

AND EGYPTIAN RESEARCH ACCOUNT
SEVENTEENTH YEAR, 1911

ROMAN PORTRAITS
AND

MEMPHIS (IV)
BY

W. M. FLINDERS PETRIE
Hon. D.C.L., LL.D., Litt.D., Ph.D.

F.R.S., F.B.A., Hon. F.S.A. (Scot.), A.R.I.B.A.

MEMBER OF THE ROYAL IRISH ACADEMY

MEMBER OF THE IMPERIAL GERMAN ARCHAEOLOGICAL INSTITUTE

CORRESPONDING MEMBER OF THE SOCIETY OF ANTHROPOLOGY, BERLIN

MEMBER OF THE ITALIAN SOCIETY OF ANTHROPOLOGY

MEMBER OF THE ROMAN SOCIETY OF ANTHROPOLOGY

MEMBER OF THE SOCIETY OF NORTHERN ANTIQUARIES

MEMBER OF THE AMERICAN PHILOSOPHICAL SOCIETY

EDWARDS PROFESSOR OF EGYPTOLOGY. UNIVERSITY OF LONDON

LONDON

SCHOOL OF ARCHAEOLOGY IN EGYPT

UNIVERSITY COLLEGE, GOWER STREET, W.C.

AND

BERNARD QUARITCH

n. GRAFTON STREET, NEW BOND STREET. W.

1911

CONTENTS
INTRODUCTION

SECT.

1. The sites of work .

2. Staff and publications .

CHAPTER I

THE BURIALS

3. The number of portraits

4. Conditions of burial

5. Treatment of the mummies .

6. Types of mummification

7. Grouping of plain mummies .

8. Grouping of portrait mummies

9. Direction of burial

.

10. Quality of portraits

11. Decoration of the mummies .

CHAPTER II

THE PORTRAITS

12. Condition of portraits .

13. Changes after burial

14. Cutting down of portraits

1 5. Painted during life

16. Comparison with the heads

17. A rebandaged mummy .

18. Names on the mummies

PAGE

I

CHAPTER III

METHODS OF PAINTING
SECT.

19. Examination of method

20. Typical method in wax .

21. Variations from type

22. Distemper on canvas

23. Absence of family likeness

24. Forms of jewellery

CHAPTER IV

THE PERIOD AND PEOPLE

25. Indications of date
26. Fashions of women and men

.

27. Women's portraits and mummy decoration

28. Men's portraits and mummy decoration

29. Dates of different styles

30. Varieties of race

CHAPTER V

THE WRAPPING OF MUMMIES

31. Rhombic bandaging

32. Gilt button decoration .

33. Red canvas covers

34. Gilt stucco busts .

35. The internal wrappings

36. Complete wrappings of a mummy

PAGE

9

9

10

II

II

ir

12

12

13

13

14

H

14

14

IS

IS

16

16

VI CONTENTS

SECT.

37. Variations of wrapping system

38. Varieties of linen

39. Burial in ordinary dress....
40. Dissevered bodies

CHAPTER VI

THE GROUPS OF TOMBS

41. The pyramidal cenotaphs

42. The enclosures of graves

CHAPTER Vn

OBJECTS FOUND IN THE CEMETERY

43. Girl with toys, pi. .xiv
44. Groups of figures, &c., pi. xv

.

PACK

18

18

19

19

19

20

20

SECT.

45. Groups and sundial, pi. .vvi

46. Sculptures, pi. xix . . . ,

47. Limestone head and steles, pi. xx

48. Copies of inscriptions, pi. xxiv

49. The papyri, by J. G. Milne .

CHAPTER VIII

MEMPHIS

50. Excavations
51. Sculptures, pis. xxvii to xxx

.

52. Jewellery, &c., pi. xxxi .

INDEX

HAUK

20

21

21

22

22

23

24

25

LIST OF PLATES

WITH PAGE REFERENCES

HAWARA

i. Portrait 36 Frontispiece

PAGE

ii. Portrait 13, Hermione Grammatike . 8, 10

iii.

To appear early in igi2

THE HAWARA
PORTFOLIO:
PAINTINGS OF THE

ROMAN AGE
FOUND BY

W. M. FLINDERS PETRIE, F.R.S., F.B.A.

i888, 1911

TWENTY-FOUR COLOURED PLATES

Reproduced by the Photochrom Co.

And uniform with the four coloured plates in this volume

Issued at 505.

To subscribers of the British Sch/)ol, 42^.

ROMAN PORTRAITS AND MEMPHIS IV

INTRODUCTION

1. The work of the past season, 1910-11, lay in

four different sites, all within about ten to fifty miles

south of Cairo. Opposite to the village of Mazghuneh

Mr. Mackay found two pyramids, hitherto unpub-

lished. At Gerzeh, north of Meydum, Mr. Wain-

wright found and cleared a prehistoric cemetery. At

Hawara I succeeded in finding sculptures of the

Labyrinth, and opened many tombs of the xiith

dynasty. All of these results will appear in the

second volume of this year. Here we are concerned

with my work on the Roman cemetery of Hawara,

or Howareh as it should be more correctly called

from the wide-spread Arab tribe. The excavations

which I made there in 1888 were this year renewed

and completed. The natives in their ceaseless search

for nitrous earth—or sebakh—had removed much of

the soil which formerly covered the cemetery ; and

so the graves that remained were far more accessible.

As portraits were being found here by casual digging,

Sir Gaston Maspero desired me to clear the site.

This work was done entirely by well-trained men
from Quft, who camped on the spot. The new diffi-

culty in Egypt now is that the boys do not care to

be troubled to work ; in the Fayum they appear to

be their own masters, and it is not until they have

to shift for themselves that they find the need of hard

work. Actually the men had to do much of their own
basket-work, carrying the stuff out after cutting it,

which was a great waste of trained labour, and hindered

our progress. Our other work described in this volume

was at Memphis, where sculptures were again found
;

fortunately boys are eager and work well there.

2. This season I had the advantage, during most

of the time, of the companionship of Mr. James Stop-

ford, who assisted with his engineering experience in

the work and specially in the packing. Also Mr.

Angelo Hayter gave much useful work in the drawings,

while I was fully occupied with the direction of men,

accounts, photographing, and cleaning the portraits.

The discoveries of this year have led to a fresh

arrangement of publication. When I worked at

Hawara twenty-three years ago, it was only possible

with difficulty to get some collotype reproductions

issued. Now colour-work has advanced so much, that

the portraits can be efficiently published. Accord-

ingly this volume contains four coloured plates

besides photographs of thirty-two other portraits.

To issue the whole of the colour plates in the usual

volumes would be impracticable, as these already

here cost nearly as much as an ordinary volume.

The bulk of them are therefore issued separately in

a Portfolio, and those who wish for the whole text

and reproductions of the portraits will find them in

this volume and the Portfolio taken together. This

forms the only issue of facsimiles of classical por-

traiture on an extensive scale ; it is much to be

hoped that the other examples preserved in museums
will be published similarly both in method and cost,

so as to be available for study and comparison.

CHAPTER I

THE BURIALS

3. The portraits discovered upon the mummies

at Hawara this year are in direct continuation with

those which I unearthed in that cemetery in 1888.

A few have been found there in the interval between

the first and second part of my work : but even in

that cemetery the portraits are so rare that they do

not reward work on a small scale. Our work was

restricted to regions where portraits might probably

be found, but on the average each digger only

obtained one in six weeks, excluding those examples

whose condition made them worthless. Out of about

a hundred mummies of the same age, found buried

in the same way, there is only one portrait pre-

served, and perhaps one more decayed or destroyed

portrait.

For purposes of reference it is needful to keep to

I

THE nURIALS

the original register marks in the order of discovery,

as too much confusion would be caused by a com-
plete re-numbcring. The marks on those of 1888

follow the alphabet A-Z, then AA-/,Z, and AB-AZ,

BA-BG, 81 in all. The marks of 191 1 follow num-
bers from 1 to 65. Of the 1S88 portraits 33 were

publislied in photograph ; in Hawara there are 27
that were distributed, of which Nos. i, 2, 3, 7, 9, 10,

12 in Frontispiece and pi. x are in the National

Gallery, where also are 4 others not published then
;

in Kaltun are 6 of those that were kept at the Cairo

Museum. Of these portraits 10 are published in

colour this year, and 9 republished in photograph.

As the Hawara volume has been long out of print and
rare, I regret that the scattering of that collection

makes it impossible now to trace them all, or to collect

a compleie republication. Most of the best of them,

however, will be found in our issues of this year.

Of the 191 1 portraits, 4 are given in colour here,

pis. i-iv ; 23 are given here, with one of 1888, in

photograph, pis. v-vii a ; and 14 are in colour, together

with 10 of 1888, in the separate Portfolio, see

page viii. Thus 41 of this year's are published, leaving

24 unpublished, which are in various stages of decay
;

many of these were so completely rotten that nothing

could even be moved from the ground, but only a

note made of the direction, sex, and method of wrap-

ping, where such details were still visible. The totals

now published are therefore

Of 1888 .

Of 191 1 .

Totals

10 coloured 9 plain = 19

18 „ 23 „ =41

28 60

a total of 60 in this volume and the Portfolio. In

references the plate number will be given after each

portrait number, so as to enable it to be readily found,

and P will be put after each number in the Portfolio.

For the table of register marks, plate numbers, and

museums, see pi. xxvi. For the general appearance

of the mummies with gilt heads see pis. x, xii, xiii,

xiv ; for the portrait mummies see pi. xi.

4. The mode of burial of these portrait mummies
differs from that of earlier times. In place of being

buried singly, and in chambers, these portraits were

usually buried in groups and always in open graves

filled with earth. In place of having a chapel, monu-
ment, or tablet over them, they were in every case,

but one, buried in plain ground without even a brick

top over the grave. Several large groups of brick

graves in tomb enclosures were uncovered, as shown

in pis. .xvii, xviii, xxii, but not a single portrait was

ever found with such burials. Only in one case was

there a sto;ie chamber, surrounding a pit which con-

tained portraits. These were Nos. 2, 3, 4, with one

gilt and one plain mummy, five in all, packed in

a pit 79 X 55 inches, as shown in pi. .x.xiii. The
chamber round the pit was 117 x 87 out, 89 x 62

inside ; only one course of stone remained, and the

upper part of the enclosure may have been of brick.

In all of the other burials of portraits, about fifty,

there was no monument or mark visible above them,

and they could only be found by searching the whole

ground.

5. The explanation of the richest mummies being

thus buried without mark, is seen in the condition

of them. Many of them had been much injured by

exposure during a long period before burial. The
gilt-bust mummies had often been knocked about,

the stucco chipped off, sometimes the nose bashed in

by a fall, the gilding dirtied, fly-marked, caked with

dust which was bound on by rain. The portraits

show the same exposure. The paint has flaked off

in many ca.ses, as 9, v a
; 42, vi ; 27, vii ; and also

many which are in too bad a state to reproduce.

Others were caked with dirt, and required long

cleaning to remove it; on 25, vi some fluid had run

down which preserved the paint from change, and

has kept it permanently lighter, even after cleaning.

The state of the foot-cases shows the same exposure.

Most of them were broken in by blows as in xi, 3,

sometimes almost destroyed, often dirty. On the

feet of one mummy the wrapping had been used by

children, who scribbled caricatures upon it, pi. xiii. i.

Others have had the portrait chopped or broken in,

as 54 P, S3, V, 34, V.

Thus every sign shows that the mummies, both

with and without portraits, had stood exposed for a

long time before burial. The conclusion we may
draw is that they were kept around the atrium of

the house, where children were taught their writing

lessons, where the dust settled and occasional rain

beat in upon the figures, and where in the cleaning

of the house the footcases were gradually knocked

to pieces.

This explains the contradiction that the mummies
prepared with the greatest cost were buried in the

roughest manner. They were kept in the house so

long as there was any interest felt in them, perhaps

for a generation or two. Then, when the persons

had passed out of memory, and when the mummies
had become soiled and broken, they were sent off to

TYPES OF MUMMIFICATION

the cemetery, often as many as half a dozen at once.

A plain pit was dug, as small as might possibly hold

them ; they were shoved in roughly, often two head

to foot, another jammed in hard at the side, and a

second layer like this repeated, in one case head up

and feet up in an old tomb well. No one cared for

them by that time, and there was no interest in

placing a stele or even a grave mound over them.

The brick graves and cenotaphs were only put over

those plain mummies which were buried at once,

while the survivors still had an interest in them.

These customs explain the old story about draw-

ing a mummy round the hall at a feast. Such a

practice would not agree with what we know of

earlier customs ; but were the mummies kept in the

house, it would be quite likely that they would be

brought forward to appear in the great religious

feasts, and have offerings placed before them, instead

of the descendants going out to the cemetery to make
offerings on such occasions at the tombs.

6. The different types of mummies in the Greek

and Roman period evidently succeeded in the follow-

ing order of introduction, as I pointed out in Hawara,

though each type probably continued in use over

some later stages.

1. Thin head and foot-cases of papyrus or cloth,

covered with dark blue over the wig, revived

in Ptolemaic times from a xiith dynasty

type.

2. Stout cases of carton nage covered with painted

figures, as in pi. x, 4, 5.

3. Stout cases of cartonnage with thick plaster

masks and modelling.

4. Such cases enlarged with broad chests, arms,

and drapery, as pi. x, i.

5. Such bust pieces with a red wreath in the

hands, x, 2.

6. Thinner and poorer imitations, as pi. xii.

7. Canvas painting of a face inserted in a stucco

bust piece.

8. Canvas painting of whole bust, with red wreath

in hand, as YY in Portfolio.

9. Canvas portraits without arms, as 12, 13 in

Portfolio.

10. Portraits on wooden panels, as most of those

here.

The linking of these various types together precludes

our taking them in a different order of derivation, and

the general indications of period agree with this.

7. Thus recognising the various types, we may
proceed to note the grouping of these in the burial

pits, remembering that there is no evidence that these

mummies buried thus together were prepared at the

same time. On the contrary, where half a dozen

mummies of adults were buried together it is probable

that at least two generations are represented, perhaps

three. Hence these groups contain examples pre-

pared fifty years or more apart. There were not in

Egypt, as in England now, many persons without

children ; hence the mummies were probably nearly

all in direct ancestry of the householder.

We will first note the earlier burial groups with-

out portraits. A large square building of brickwork

was divided into four compartments by cross-walls,

see plan, pi. xxiii, 7. The whole building has been

cased with limestone slabs, since removed by Roman
lime-burners, and the corners of it were formed by
blocks of masonry still in position. Each compart-

ment was filled up with brick filling, evenly laid in

loose courses, and undisturbed in the lower parts

when we opened it. In the south-east corner were

three mummies, all with heads to south ; the eastern,

A, a woman with gilt face, then a child, C, and

another adult, B, in plain wrappings. Beneath these

were D, gilt face, head N, under A ; E, similar under

C ; F, plain mummy, head N, under B. Beneath

those were G, infant, head N, under D ; H, head south

under F, both plain. In the south-west corner were

three mummies, j, K, L, plain with bandaging and

wreaths. In the north-east were twelve plain burials,

of which four lay partly under the walls, and were

therefore earlier than the building. In the north-

west corner was a much earlier cartonnage burial of

about the xxiiird dynasty, with the legs only of

another body over it. Being beneath undisturbed

filling, this broken burial must be older than the

building. It is strange that some pieces of bright

glazed bowls, of yellow black and green run roughly

together, were also beneath the brick filling and must

therefore be Roman, though hitherto they would have

been considered Arabic.

Another large group is shown pi. xxiii, 6. These

all lay in a chamber on the surface of the ground

and had not been intentionally buried, but only

placed in the chamber, which had a parabolic roof

fallen in. A and B had plainly-wrapped heads with

si.x layers of rhombic bandage with gilt buttons

(as X, 3 ; xi, 3) over the bodies. These were placed

in what had been the passage leading to the chamber.

C had a painted foot-case, but the body was irregularly

tied round and the head plainly wrapped. D was

a unique example, unfortunately too rotten to

THE BURIALS

remove whole ; the footcase is shown in pi. xi, 7,

evidently a cast from the feet of a living girl,

coloured pinkish yellow with black sandal straps.

Large gilt twisted anklets with lions' heads are on

the ankles ; and the rhombic bandaging of four

layers had very large gilt buttons in the hollows,

with others across the chest, and ten rows on the

ankles as seen in the photograph. (Univ. Coll.

Lond.) The head cartonnage was knocked to

pieces and decayed. E had a gilt head-piece but

no foot-case ; rhombic bandage of four layers, but no

buttons. The layer of bandage under the top was

green. F was a unique burial with cartonnage head-

piece unusually large, having a wreath of loose leaves

of gilt canvas and green berries between them, in the

hands a red wreath and a candle. The rhombic

bandage was in five layers with gilt buttons, and two

rows of buttons on the chest. The foot-case was

gilt. (Cambridge.) c. had a usual gilt head-piece

with scenes of the gods on it, and a rhombic bandage.

Another group was of three wedge-faced mummies,

type xiii, 4, bandaged to a sharp straight edge down

the face ; heads, two to south, one north. Beneath

these were two others, heads north, and a gilt bust

mummy holding a candle, with rhombic bandages

five layers deep, buttons, and a gilt foot-case with four

captives on soles. All the lower with heads to north.

In another pit similarly there were two gilt-faced

mummies, of fine work, one having a painted cloth

with figures over the body. With these were two

wedge-faced mummies with rhombic bandages in six

layers.

8. We turn now to the group of mummies found

with the portraits, xxiii, 2 ; Nos. 2, 3, 4 were with

one fine gilt mummy, head N., and one plain, head S.

xxiii, 3 ; Nos. 5, 6, were with three gilt heads all N.,

and two wedge-faces N. and S. xxiii, 5 ; Nos. 14 to

17 (all decayed) were with a gilt face, head W., and

a wedge-face, W. No. 24 was with a gilt face, head

W. No. 36 was with a gilt face. No. 46 was with

two gilt faces, heads N. and S.

xxiii, 4 ; wedge-faces were found with Nos. 7, 8,

9, a wedge-face, head S., and a plain wrapped mummy
head S. No. 10 had two wedge-faces. Nos. 12, 13

were with four wedge-faces, all heads to W. No. 27

had a wedge-face, head E. No. 28 was with one, head

W. Nos. 49, 50 were with a wedge-face, head E.

In a few cases only plainly-wrapped mummies

were with the portraits. No. i had immediately over

it a plainly-wrapped body of a woman, head to E.,

of which not a single joint remained articulated, and

most of the bones were out of place ; this must have

been wrapped up as bare bones, even the pelvis and
vertebrae being all dissevered. There were three

inches of sand between the bodies, wliich shows that

they were buried separately. No. 30 had a plain

muminj' with it, head S. ; No. 38 likewise; and

No. 52 had a plain mummy with head W.
These associated plain mummies had their heads

to

N., 6 ; E., 3 ; S., 6 ; W., 4

while the portrait mummies with them lay

N., 6 ; E., 3 ; S., 10 ; W., 10

The conclusion .seems to be that the men who
buried them thought more of laying the portrait

mummies to S. or W. than the plain mummies, which

might lie any way.

9. We now come to the general question of the

direction of burial of the portrait mummies. On first

examining the matter, there seemed to be an im-

probable result that men and women were buried

usually in different directions. On further taking the

style of the portraits into account, the explanation of

this appeared to be due to a difference in period.

As it is generally agreed that these portraits belong

to the Roman age, and that that was a time of

continuous decline in art, it follows that—apart from

individual variations—the finer portraits will be

earlier than the poorer. No doubt different artists

varied greatly, and there might be some poor ones

early and superior ones later, just as there was a fine

engraver at the Alexandria mint even in the reign of

Gallienus ; but, on the average of all, the better

portraits were the earlier. I therefore classed the

portraits as good (22), medium (11), and poor (12).

On dividing these according to the direction of the

head there was no great difference of good or poor

except in the south.

Men.

N. E. S. W.

Good . .3 — 46
Medium . . — — 21
Poor . .21 — 5

Women.
N. E. S. W.

2241
125 —
2 1 — I

The result is much the same with men and

women, and in all directions except south. Putting

then the other three directions together, we find

QUALITY OF PORTRAITS S

Here it is clear that all the portraits with head

to south are good or medium, and not a single poor

portrait lay in that direction ; whereas in other

directions there were nearly as many poor as good.

We must then conclude that all southerly burials arc

in the earlierpart of the period of portraits.

The direction of the burials and the sex could be

distinguished when the portraits were often too

much injured to consider their quality. Hence the

amount of material is larger on these two points than

when including the portraits. We find the direction

of the heads to be
N. E. s. \v.

Men . .7 I 6 14

Women . .6 511 3

This shows a large preponderance of women to

the south, nearly a half, and .similarly half of the men
to the west. We can hardly suppose that the sex

was considered at these rough burials. The con-

clusion must be that, as the southerly burials are the

earlier, women were more often pai?tted in the earlier

part of the period when southern burial was the rule,

and men mostly in the later period when western

and other positions were common.
10. Another comparison is in the quality of the

portraits found singly and those found in groups.

Good. Medium. Poor.

Portraits singly . . 10 6 8

Portraits in groups 17 7 6

Here the group portraits are much better in

quality. This is due probably to two causes ; the

groups are likely to belong to richer families who
could afford many portraits, and such riches were

diminishing during the period through the impoverish-

ment of the country, and so groups would be mainly

earlier ; also the richer families could afford better

artists for their portraits.

Looking now at the relation of the portrait to the

preparation of the mummy, we see that the foot-case

is related to the quality of the portrait.

Good. Medium. Bad.

Plain feet ... 19 9 4
Gilt feet ... 4 2 6

Here the mummies with plain feet have far better

portraits than those with gilt feet.

The same is .seen regarding the use of gilt buttons

on the bandaging.
Good. Medium. Bad.

Without buttons . . 13 7 4

With buttons . . 12 2 5

Here those with buttons seem rather worse.

II. Let us now compare the southern burials,

which we have seen to be all early, with the use of

buttons :

Without buttons

With buttons .

Heads S. Otherwise.

• 13 IS

4 16

Here the earlier class with heads south seldom

have buttons ; those in other directions have buttons

oftener than not. Hence the earlier viummies liave

plain feet and no buttons ; the introduction of gilt

footcases and buttons were later additions to the

portrait system.

The number of layers of the rhombic wrappings

shows a slight decrease ; those with good and medium
portraits average 62 layers, with poor portraits 5-3

layers.

As we have seen that women were more often

painted in the earlier and men in the later period,

we can check this against the conclusions about the

fittings of the mummy.

Women. Men.

Foot-case gilt

THE PORTRAITS

CHAPTER
THE PORTRAITS.

12. These portraits are mostly painted with

coloured wax, laid on as a solid body of the same
tint, and not washed over with additions of different

colour. The details and method of painting will be

dealt with in sect. 20, here we consider the changes

which the portraits have undergone.

The most perfectly preserved were buried in

thoroughly drj- ground with fine sand upon the face.

Sometimes a cloth was laid over the face ; but such

material was generally injurious, owing to its readil)'

carrying moisture and to the amount of air space in

its texture. Fine drj- sand is the most preservative

of all materials.

A frequent cause of injury to the portrait was

from the oil used in preserving the mummy. In

one which I opened the whole body was saturated

with oil, and the wrappings likewise. This oil soaked

through the wood panel and darkened a part of the

colours ; this may be seen in the coloured plate iii

and in the photographs 59, v, 46, v a, 21 and 4, via,

and 1 8, vii a. Some have been rendered almost

invisible by the brown stain of the oil. On the

whole, the 1888 portraits were less injured by oil.

As they were found farther out from the pyramid of

Hawara it seems likely that they were later as a

whole than the 1911 portraits ; the experience of the

damage to the earlier portraits, or a cheapening of

the process, may have led to less oil being used in

later times.

During the keeping of the portrait in the house,

it suffered much in some instances from flaking, as in

9, v a, or 27, vii, due to exposure to weather. The
mere accumulation of dirt upon it is easily cleaned

off. Both water and spirit can be used freely for

rubbing these wa.x surfaces without any injury.

Ether or benzine would be the only solvents for the

wax paint. Heavy blows and cuts with a chopper

are found upon some of the portraits ; these may
partly have been due to accidental falls in the house,

or careless handling in putting in a cart to go to the

cemetery, or throwing out at the grave. No. 54 I'

has had violent blows cracking the wood, and 53, \',

found with it, has been chopped with a sharp edge.

It is possible that this was done to prevent the theft

of the portraits when sent out of the house. No. 34, v

has also had part of it knocked in.

Sometimes a coat of varnish was put over the

portrait, as on No. 5, v a, when it turned dark red

and was difficult to rcmo\'c with spirit. In other

cases a cloth was put over the face with melted resin,

which required long softening and scraping to remove
it, as on 11 viii.

13. The changes after burial were the more
serious. About a third of the portraits buried have

been mainly or entirely lost by decay. This was
specially the case in the lower ground N.W. of the

pyramid, where the rains ran down from the higher

mounds. Ground which is perceptibly damp has

in no case preserved a portrait. Sometimes white

ants have destroyed portraits, or eaten a part as in

No. I, vii.

The lesser changes are the flaking loose of the

paint from the wood, due to slight decay and

shrinkage of the wood. In such cases it is some-

times impossible to tilt the panel without the paint

falling off. There is no preservative so satisfactory

as flooding over with melted paraffin wax ; this

must be hot enough to penetrate the cracks freely,

but not so hot as to melt up the ancient wa.x paint.

All surplus can be removed by scraping down and

gentle melting. If the flakes of paint become .shifted

out of place, the waxed face can be slowly melted

by hanging a hot iron just clear of it, and then the

paint can be pressed down in position by a wet

finger, and the surplus parafiin squeezed out. Any
dirt on the face, which cannot be removed safely

before pai'affining, can be scraped away with the

surplus paraffin, without any risk of shifting the film

of ancient paint. This rewaxing with paraffin has

been objected to by those who have not seen it, as

changing the texture of the surface. But such is not

the case ; the details of brush marks or modelled lines

are as distinct after as before rewaxing, unless the

surface has been overheated and melted ; and the

paraffin wax is the only preservative which will not

alter in course of time, which is colourless, which

retains the brittle paint by a tough coat, and which

makes the whole damp-proof If there be an excess

it can be removed at any time by gentle warmth.

Where the changes have been less, and the colour

is only brittle and liable to slight crumbling, then a

thin coat of paraffin has been added, by spreading

over the face and rubbing into the cracks a soft

butter of paraffin and benzine, about half and half

As the benzine evaporates, the paraffin can be gently

melted into the cracks, and any surplus removed.

This is equivalent to varnishing, for removing dullness

and porosity of the .surface due to decomposition,

and rendering the colours clear and bright. No

CUTTING DOWN OF PORTRAITS

colour has in any instance been added to any of the

portraits, not even in parts where it could not cause

any error.

The only change after burial, in some cases, has

been a decomposition of the surface of the wax,

while the lower parts of the colour are in good

unchanged condition ; this was probably due to

damp. In such cases no solvent would remove the

decomposed surface, as it is less soluble than the

unaltered wax below. The only way to clean it is by
scraping off the brittle coat with a sharp knife, while

watching the action with a strong magnifier. Thus
a dark brown coat was removed from 58, P, and a

white coat from 8 P, without any erasure of the

minute ridges of the paint ; the surface structure

constitutes the essential finish of the work in 8.

None of the processes of preserving or cleaning the

portraits has effaced any details of the colour or

structure.

14. A much debated question has been whether

these portraits were painted during life or after

death. The opinion of Sir Cecil Smith from the

artistic impression was that many of them had been

painted from memory solely for the purpose of

putting on the mummy {Hawara, 41).

A point of view which has not been fully

examined before, is that of the condition of the

portraits before they were put upon the mummies.

In many instances it was obvious that they had been

very roughly cut down. See the notch left in cutting

the round top of 40, vi, or the false cut across the

paint on the top of 38, P, or 11, vii. Unfortunately

those reproduced from the National Gallery portraits

of 1888 only shew the limit of the card mount, as

the authorities would not allow those portraits to be

taken out of the frames and bared for reproduction
;

those portraits (lettered in the Portfolio) are therefore

not in evidence, but others of the i888 portraits on

pis. viii, ix, all shew the tops roughly cut down,

except one (c, ix), where a gilt frame made the

embalmers keep it whole. After carefully examining

all the panels of the present portraits I can say that

in every case they have been reduced at the top and

sides since being painted ; not a single painting

was made on a panel adapted for placing on the

mummy.
The explanatory example is No. 27, vii, where

the side pieces (and the scraps cut off from the

corners not here shown), were found beneath the

portrait in the wrappings of the mummy. This

mummy has altogether a strange history, as stated

further on in sect. 17, but the essential facts here

are the following. A square panel, not cut down,

was painted with a good portrait, 27, P. This portrait

was afterwards discarded. The panel was reversed,

and a portrait of a different man painted upon it,

27, vii. Later, the sides were split off as shown in

the photograph, and the corners cut down ; and in

this state—similar to all the other mummy panels

—

it was fixed upon the mummy. Here we see the

original state of all the panels ; they were almost

square, this one being I4'92 and i5'20 high, and

1305 inches wide (the splay shown is due to dis-

tortion in photographing) ; and then it was cut down
to 9"9 and 9'4 wide, only two-thirds of the original

size, and the corners cut away to fit the rounded

top of the mummy.
15. Why should these panels have been thus

roughly trimmed, instead of being made of the right

size at first ? It would have been much easier for

the embalmer to have had panels made with evenly

rounded tops, instead of always needing to hack

them down without proper tools. The explanation

is in the framed portrait which I found in 1888. In

one tomb the portrait was not attached to the

mummy, but was put by its side, in an Oxford frame

with crossed corners, having a cord still attached to

hang it up, and a groove for glass over the picture

{Hawara, pi. xii). The frame is of the square pro-

portions which we have seen to belong to the original

size of these portraits.

This is positive proof that square portraits were

hung up in the house. Such moveable portraits

are indicated by an Athenian epitaph, saying that

" her painted portrait we have dedicated in the shrine

of Pallas whose servant she was ; but to her body we
have given an earthly tomb"; and a decree at Patmos
honours a man by a "painted likeness" (Smith in

Hawara, 41). The account of the portrait of Christ

at Edessa is given in the Syriac and Armenian
versions of the Doctrina Addai, claiming to be

directly extracted from the library of Edessa. This

at least shows that portable likenesses were familiar,

and that copies of such were usual. Further, the

Carpocratians had pictures painted in various colours,

even gold and silver, which represented Pythagoras,

Plato, Aristotle, and Christ from a picture said to

be painted under Pontius Pilate ; this is stated by
Epiphenius of Cyprus in his Refutation of Heresies.

I owe these references to Miss Eckcnstein.

As all of these Hawara portraits have been cut

down from a square form, we are bound to regard

8 THE PORTRAITS

them as having been originally painted to be hung
in the house. After the death of a man his portrait

would be sent along with the body to the embalmer,

and was then cut down to the size and form required

to fit the mummy. Hence these were all life portraits,

and not painted from memory after death. On one

found at Gharaq (_Kdgar Catalogue xvi) there were

memoranda of the features written on the back ; but

that docs not at all imply that it was painted after

death, but only that after the first sketch in black out-

line the colours were blocked in elsewhere before the

final sitting to complete the portrait. Of course it is

possible to say that because square panels were used

for life portraits therefore as a matter of habit they

were used for death portraits ; but as there is no

trace of evidence of that, we are bound to conclude

that the death portrait was at least very unusual, as

the embalmer never cut his panel to the required

shape before it was painted.

F"urther, the interest of keeping the portrait in

the house was so strong, that in some cases the

portraits were removed from the mummies before

they were buried. In a group burial of Nos. 33, 34,

35, of which 34 is on pi. v, there were also two

mummies of which the portraits had been removed

before burial, leaving an empty space amid the

wrappings. Much attention had been given to one

of these, as when its wrappings had become ragged

from long exposure, a second cloth had been added

over the whole with an oval opening to shew the

portrait, and two demotic inscriptions were written

upon it. These, given on pi. xxiv, 3 and 4, record

two different persons. No. 3 is along the body, and

is read by Sir Herbert Thompson as " Arsinoe

daughter of Herakleitos the woman of Hawara "
;

while No. 4 is across the ankles, reading " Premiom

(the lake man) son of Huy, Hawara." The place

across the ankles is that of inscriptions on two other

mummies, and that inscription is therefore probably

the original, while Arsinoe may have been the widow,

whose name was added as owning the mummy. See

sect. 48.

In another instance a mummy had a gilt stucco

bust and border round the face. Within this a

portrait had been inserted and fastened in with

resin : but it had been removed before burial, only

leaving a resined surface. The mummy lay with

head to west, and was much rotted.

16. The portraiture of these paintings will be put

in a clearer light when we can compare them with

the actual heads of the persons. Most of the

mummies which were not kept entire with the

portraits had the heads removed and sent to Prof.

Macalister at Cambridge, marked C in the table

pi. xxvi. Of these 7 are reproduced in colour,

and 10 in photograph. When the heads have been

cleaned, and restored to their natural fullness by

Prof Macalisttr's process, it will be possible to

compare the portrait with the actual person, and

to estimate the relation between them, and the defects

of each mode of presentation.

17. The history of mummy 27 is strange. It was

first bandaged in the usual rhombic bandaging, and

had portrait 37, P upon it. This is peculiar, as being

one of the rare cross-grained portraits, of which there

is only one other instance this year, 46, \ a, and

one in 1888 marked OO, pi. viii. Later, this portrait

was removed, and split to pieces. The pieces were

pushed into the wrappings, and so put out of sight.

Then the whole mummy was rewrapped with a fresh

rhombic bandaging. Portrait 27, P had been re-

versed before it was trimmed down, and another

portrait painted on the back, 27, vii. This portrait

was then cut down, and inserted over the head of the

mummy in the second bandaging, and the pieces

which were trimmed off it were stuck into the wrap-

pings. As the portrait 27, vii had been painted

while the panel of 27, P was full square, it is probable

that it was done during life and hung up. The
reversal of the panel has then no connection with

the rewrapping of the mummy to which the first

portrait 37, P belonged. It seems as if the embalmer

took a complete portrait mummy, which he had

either stolen when sent to be buried, or which re-

mained on his hands unpaid for, and he had then

broken up and hidden the portrait, and rewrapped

the mummy with the third portrait 27, vii turned

outwards.

18. In a few cases the names of the persons have

been preserved. The most important of these is that

of Hermione the Grammatikc, or teacher of the

classics, whose name and title are painted in white

on the ground of the portrait pi. ii. This is the only

instance known of a mummy or portrait of a woman
teacher ; it now appropriately rests in the library of

Girton College.

Another name, written in ink on the bandages,

is shown on pi. x, 3. It is of "Heron son of

Ammonios, . . . losophoros "
; the last word should

be the title or profession, and it is tempting to see

in it the Philosophoros or bearer of Philosophia
;

much as ApoUonios at the toll-gate on the Euphrates

METHODS OF PAINTING 9

said that he was accompanied by Sophrosyne, Dikai-

osyne, and other virtues {Pkilostratos, Life of

Apollonios i, xx).

It is noteworthy that two out of four names

preserved to us are of teachers. It seems as if they

were retainers of the families, whose names it was

thought needful to add because they might be for-

gotten sooner than those of ancestors.

Another name, also without a portrait, is that of

Demetria, who died aged 30. This has no connec-

tion with the painted mummy which is on the same

plate, pi. xii.

The most striking figure of all is that named as

Demetris aged 89 ; the portrait is 51, P, and the cover

is of red-painted cloth with gilt figures, drawn on

plate, pi. xxi.

A finely modelled stucco head, gilt, with a chest

robed like that of the figure pi. x, i, (but with bare

arms and serpent bracelets,) had inscribed on the

head band " Arsous years 25 . . . sei kyria." The

body was covered with an elaborately painted cloth

with figures of gods. (Manchester.)

CHAPTER III

METHODS OF PAINTING.

19. The discussions in the past on the method

of painting in wax have not led to a general agree-

ment ; this may be partly due to an endeavour to

accommodate the description given by Pliny of the

methods followed in Italy, so as to explain the work

found in the very different climate of Egypt. In

Egypt coloured wax can readily be melted in the

sun during most of the year, and would often be

near melting point in the shade ; in Italy such

conditions would be so rare as not to influence the

method of using it. Hence it seemed well on this

opportunity to examine the question afresh with the

present collection. I have carefully searched each

picture with a magnifier to observe all traces of the

method of work. This proves to be so far uniform

that we may describe the type as a whole, and then

state what examples depart from it. Such is always

the best way of dealing with a mass of details, as it

clears the ground for students and enables the results

and exceptions to be grasped at once, without each

reader having to try to reduce a mass of notes to

order. The conclusions are closely the same as those

of Sir Cecil Smith and myself previously {Hawam^

18, 19, 38).

20. The type of the method of painting may be

stated as follows. A panel of wood, of smooth

straight grain, free from knots, was cut to about

13 or 14 inches wide and 15 inches high, with the

grain upright. This was the size kept for framing
;

and later on it was reduced by splitting off about a

third of the width, and truncating the top corners,

when the picture was trimmed to be placed on the

mummy.
On this panel the subject was outlined in thin black

wash, the eyes and mouth being shown. This is

most clearly seen where the paint has weathered

away, as on 27, vi ; and traces of the outline can often

be found on bare wood left between the background

and figure, or at the edges of the hair.

The grey background was then brushed on, always

quite liquid, with a free brush, sometime so thinly

as to leave small resist-bubbles on the wood which

has not taken the paint. The background does not

run over the outline, but keeps outside of it ;
the

brush always ran round the outline, though the

wider parts were usually brushed over with horizontal

strokes, or sloping. The ground is never stubbed on

with stiff colour.

The drapery was put on with liquid colour and

a free brush, like the background. The brush was

wide enough to expand over about f inch when

pressed ; colour was never rubbed on the wood, but

flowed freely from a moderately full brush, leaving

hair strokes all over it.

The flesh was treated differently, and never shows

free brush marks. It was laid on in a creamy state

by a tool about ^ inch diameter with a soft rounded

end. The most obvious tool for this would be a

small brush solidified with wax, and dipped into

melted wax to take up some clinging round it. Such

a tool would account for every form of the surface

that I have observed, and there is no trace of a flat

tool with hard edge such as a palette knife, or other

metal instrument. There can be no question that

the capacities of work with a stiffened brush must

have been very familiar to anyone painting with

melted wax ; the stiff brush would be only too often

a trouble, and how to make use of it would be the

first thing to learn in such a process. We may

reasonably conclude that as the common use of the

free brush is proved by the drapery, so the capabilities

of the solid brush would be tried fully before adopt-

ing some entirely different tool. One of the most

important examples is No. 37, P. On the flesh

below the neck may be seen three different layings

lO METHODS OF TAINTING

of colour ; there is the broad wavy stroke, zigzagging

down, a free adaptation of the parallel strokes one

below the other ; there is the patting by a broad

wet surface, such as the side of a brush, to leave more

paint sticking on the surface, broken up by the

clinging contact of the cream)' paint ; and there arc

rarely some strokes which just resolve into hair

streaks, as from a solid brush which had slightly

melted at the end. We do not need to suppose that

the brush was quite hard throughout, but only that

it was solid in the main, so as to prevent the hairs

spreading out, while the hair marks of the tips would

be hidden by the full flow of the creamy paint.

Were the brush used quite free, trusting only to the

full colour hiding the lines, we should often find

thinner parts showing hair marks, and the quantity

of flowing colour would make the separate strokes

run together. On the contrary each touch of

the tool is quite distinct, though they may be

parallels only J or ^ of an inch apart, showing that

the colour was in a stiffish cream, and that the laying

point was quite narrow. The idea that it leaves is

that of a brush about ^ inch diameter, barely solid

with wax, the end melting as dipped into creamy

wax, which clung over it and drained down to the

point.

The hair of the portrait is usually curly, and put

on by a small brush with free liquid colour, in narrow

lines of J to v.^^ of an inch. It sometimes does not

cover the wood, which can be seen between the lines,

proving that no ground colour was laid first.

In parts there is seen the use of a hard point, to

break up outlines, and render them less hard, by

a zigzag scratching through the colour. Probably

this would be done by a pointed end to the brush

handle ; to lay down the brush and pick up a separate

tool would not be handy when working in a material

which stiffened while in use.

21. Now that the type is defined the small

variations from it may be noticed.

1, vii. Drapery in long creamy strokes, not showing

brush hairs.

2, P. Hair laid on creamy, as the flesh.

3, P. Cross hatching on flesh.

4, vi A. Drapery laid on creamy with .solid brush.

5, V A. Grey ground laid on after flesh and hair.

Hair laid creamy.

6, pi. iii. Thin smooth colour, no brush strokes

visible in drapery on ground : on flesh, fine hatching

with very thin colour, red, light flesh tint, and grey.

8, P. Flesh thickly laid with uniform wax, a

dark brown dry priming coat below it. The most

remarkable example of detail in the modelling of

the mouth and chin.

lo. Thin colour laitl smooth.

12, P. Outlines in broad black lines on the canvas,

left showing for shadows. Blue-grey background

laid after the flesh. Flesh smooth, canvas hidden

by colour.

13, ii. Canvas showing through colour. Hair

lightened with brown-grey touches on black.

19, vii A. Ground thin, rather creamy, no brush

lines. Elaborate hatching of thin colour, light red,

yellow and white, on the flesh, to give texture. All

parts thin and smooth.

21, vi A. Ground worked creamy zigzag down
the outline.

23, V. Thick pine panel, square, not cut down.

Gilt lips, wreath, earrings and necklace, cut out of

gold foil. Ground colour laid up to half an inch

from the edges of the panel, bare wood beyond.

Hair laid thin with brown lights on it.

28, vii A. Drab background brushed down below

shoulder drapery, and not close enough to outline of

face, but patched later than flesh. Hair laid with

half-solid brush, often showing bristles.

31. See below.

34, V. Flesh painted thin with brush lines curving

in different directions ; hardly any creamy colour or

solid brush used.

37, P. Cross-grained panel. Eyes, etc., have

flaked off owing to splitting up the panel ; traces of

black outlining on wood beneath.

40, vi. Dark grounding under flesh. Hair laid

over flesh. Gold leaves of wreath outlined by point

through wax, a brittle (stucco ?) body put on and

gilt Hard point used for eyebrows and joggling

down edge of shoulder.

42, vi. Flesh thin and smooth, no traces of thick

cream or of brush-work. Brush-marks on neck and

drapery.

43, vi. Flesh thin except on high lights. Drapery

smooth without brush-strokes. Very thin red bands

upon it.

45, P. Sides somewhat cut down, but still ii|

inches wide. Background patched round outline

with lighter tint.

46, v A. Cross-grained panel. Sides very roughly

chipped away to reduce width. Background laid

with solid brush and creamy paint, exactly like the

flesh ; the only instance of this. Red robe swept

by the brush over the background and flesh. Upper

DISTEMPER ON CANVAS II

part entirely discoloured with oil. Peculiarly soft

vague forms of features.

49, Drapery thin, no brush-lines. Black priming

on lower part, but not under face.

50, P. Neck, loose brush-work. Bare wood left

between curls of hair.

51, P. Grey ground very thin, laid on after flesh.

Hair black curls and white, curls over them. Drapery
thin and laid on very liquid, with no trace of hair-

lines of brush.

53, V. Brush-lines on neck.

56, P. Panel cut originally for box-making. Two
pairs of grooves scored on back, each pair 094 apart,

and 9"3 between pairs. Three holes between each

pair of grooves about 2^ inches apart.

57, iv. Careless at edges, gaps of wood left and

overlaps of paint. Drapery carried across flesh in

two places.

59, v. Grey ground brushed thinly across. Flesh

thin and smooth, only creamy in high lights.

60, vii. Drab priming very thin under drapery.

22. No. 31 is painted in an entirely different

method. A square of canvas covered with a thin

stopping of stucco was the base for the picture,

which was painted in distemper. When put on

the mummy the edges and corners were turned back

to reduce the size. It was buried in somewhat damp
ground, so that the cloth laid over the portrait had

become a soft brown mass sticking to the face, and

the canvas of the portrait had scarcely any firmness.

A first attempt to remove the top cloth showed that

all the colour and stucco would come away with it.

The whole of the front about li inches thick was

therefore removed from the head, by sawing through

the rotten canvas, which made hardly any resist-

ance. The front was then soaked with hot paraffin so

as to sink in about ^ of an inch. The back layers

could then be peeled away, and so the turned-in

edge of the painting was found in passable condition.

Lastly, by careful scraping, the adherent face-cloth

could be removed without destroying the paint below

it. The portrait at last exposed is of course much
altered in tone by the paraffin, but it could not

otherwise be preserved at all ; its original texture can

be seen on the part turned back. That appears most

like a modern pastel drawing, with a matt surface,

entirely of body-colour. It is likely that this was the

method followed in the great Greek paintings, which

were so readily portable, and were hung upon walls.

These paintings could hardly have been upon wooden

panels, considering their size ; nor could they have

been on marble slabs (like the outlines from
Herculaneum) owing to the weight. The transport of

large numbers—as from the sack of Athens to

Rome—shows that they were safely moveable. Here
we have an example of a method which agrees with

the known conditions ; and it is more than a

coincidence that the style of this picture in the

features, the head-dress, and the whole aspect, is far

more Hellenic than the other portraits, which are

Italian in feeling.

23. It is remarkable that there is so little like-

ness between the portraits which were found buried

together. In the group 2, P, 3, P, 4, vi A there is no

resemblance, nor is there any apparent connection

between the pairs 12, P, 13, ii ; 18, vii A, 19, vii A ; 8, P,

9, vA ; 20, 21, vi A
; S3, 34, v

; 49. So, P. Possibly 8, P
might be the son of 9, vA, and certainly 53, v is the

daughter of 54, P, with whom it was found, and both

portraits are by the same artist.

As a question of style it appears that 38, P and

56, P are by the same hand, as shown by the treat-

ment of the hair. 42, vi and 43, vi are obviously

alike in style, and in the method of their painting.

Two portraits of girls, 29, vi A and 21, vi A are the

same in the dressing of the hair, full and smoothed,

with a central boss, and a curl down before the ear,

and in the accentuation of the mouth and a line of

dark red below the lower eyelid ; moreover they wear

the same jewellery, earrings, beryl and gold necklace,

and gold chain with pendant, though 29 has two other

necklaces also. They might be of the same family,

and certainly seem done by the same artist. The
hair and the form of mouth and earrings would point

to the same hand in 54, P, whom we also recognise

otherwise in 53, v. The same hair is seen in 18, vii A,

with necklaces similar—though not the same—as in

21 and 29 ; the mouth differs, but this detail, as well as

the nose, is like that of 53, v, which from other reasons

belongs to this group. I should therefore incline to

attribute 18, 21, 29, S3 and 54 all to the same artist.

A strange resemblance in method is seen between

one of the best portraits 6 iii, and one of the worst

19 vii A. Both are painted in thin colour, and have

a free use of very thin hatching of other tints on the

flesh. The painter of 19 must have imitated the

method of the artist of 6, and seems therefore not far

removed in date. Cross hatching is certainly early,

as it occurs on the canvas bust portrait (Hawara, 17)

which is the transition from the gilded busts.

24. Regarding the various types of earrings it

does not seem that they were altogether successive,

12 THE rERIOn AND THE PEOPLE

but were partly in use at the same time. In Hawara,
p. 19, the order of introduction stated agrees with

what we now find as the order of extinction, namely
ball, hoop and then pendant; but the dating there

given should be extended somewhat earlier. The
bar with two pendant pearls often occurs in I'ompeian

paintings, and must therefore be as early as 79 .v.D.

W'c may examine the types on the ground of the

quality of the portraits, or on the ground of the

successive styles of hair-dressing described in the next
chapter on the dating.

Classing the portraits by quality we find :

—

B.ill-earring. Hoop. Pendant.

Good • . . S 3 2

Medium . . i o 5

Poor . . . o I I

Here the ball-earring is always with good painting,

the pendants generally with inferior work.

Classed by the style of hair (which may belong to

later dates than in Rome) :

—

Ball. Hoop. Pendant.

Flavian . -lib) i (2) 2 (3)
Traj.-Hadrian .1 i (2) 3

Antonine. . o (i) (i)

Commodus .0 o i (3)

The numbers in brackets are including those pre-

viously illustrated in Hawara.
The conclusion here again is that the ball-earring

is only found in the earlier class, and the pendant
increases in use later.

Regarding the necklaces, including those in

Haivaya, the ball-earrings have no necklace in three
instances, a plain gold chain in five instances, and
only in one instance two rows of pearl and beryl. A
crescent pendant is on the necklace in five instances,

and never with any other type of earring.

The hoop-earrings have generally with them the
simpler forms of beryl necklace.

The pendant-earrings go with the more complex
and gaudy forms of necklaces.

The earlier portraits therefore have only plain
gold necklaces, and often crescent pendants ; the stone
necklaces and more complex ones came later.

CHAPTER IV

THE PERIOD AND PEOPLE.

25. The indications of date connected with these
portraits are indirect and seldom exact. The data
for previous styles are :

—

(A) Wedge-faced mummy before papyrus of

Tiberius 14-37 A.D. {Hawara, 16).

(B) Gilt-faced head-piece with I'lavian name {Ha-

wara, 16).

The data for the portraits are :

—

(C) The I'ollius Soter series of the age of I ladrian,

Louvre {Hazvara, 16).

(D) Papyrus copy of register of 127 A.D. on No. 18.

(E) Inscription of Kephalion (pi. xx, 7), older

than Nos. 7, 8, 9.

(F) Style of hair-dressing of women.

(G) General style and hair of men.

All of these are vague as to date. (A) The wedge-

faced mummy might have been long buried before

the papyrus was written, or the papyrus might be

a century old in rubbish thrown over the mummy.
(B) The gilt-faced head-piece of Titos Flavios De-
metrios might be as early as 70 A.D., if the man died

immediately on taking the imperial name ; or he

might as an infant be named after Titus, 80 A.D., and

have lived to 140 A.D. or more. This head-piece is

probably before the portraits, but it might be coeval

with them. (C) The portraits of the family of Pollius

Soter, who was archon at Thebes under Hadrian,

give a fairly dated point of about 140 A.D.

(D) The papyrus containing copies of official

registers of 127 A.D. was folded up, and placed under

the border of portrait 18, vii A. The papyrus might

be of 127 A.D., and the portrait painted long before,

and only buried then. Or the registers are more

likely to have been searched and copied at a later

time, perhaps 200 A.D. ; and the papyrus might have

been kept for a generation later. (E) The inscrip-

tion of Kephalion (pi. .xx, 7) was turned face down
and built into the foot of a wall which was apparently

of the same age as the burial of Nos. 7, 8, 9 adjacent.

The omega with the open base occurs under Nero

{Illahun xxxii), Vespasian (///. x.xxii), Titus {Milne

Hist. 187) and Antoninus {Miine 194). The m form

appears as early as 24 B.C. {Milne 183) and onwards

in the first century {Milne 184, 185 ; Koptos x.xvii).

It was known in Greece as early as Alexander.

26. (F) The style of the hair-dressing of the

women has been principally studied by Mr. Edgar

{Catalogue. . . . Graeco-Egj'ptian . . . Portraits, pp. xiv,

xv), and he bases the dating upon that. A portrait

could not be of an earlier date than when a certain

style which is shown in it came into Imperial fashion.

But fashion might linger in the Fayum long after it

changed in Rome, where the main styles were about

forty years apart. There were no fashion plates, and

FASHIONS 13

it must have been from the elderly wives of high

officials that remote provincials copied the style. A
girl born about 80 A.D. would be brought up in Rome
9S-IOO A.D., with Flavian hair-dressing of rows of

little curls. She might well be fifty when her hus-

band got his province, and she held her receptions

which set the fashion, 130 A.D. Her style copied by

provincial girls of fifteen would be continued by them,

and they would be painted some twenty years later

or more. Thus the Roman fashion started about 80

might appear on portraits of 150 A.D. or seventy

years later, and the style of hair-dressing would easily

lag fifty years behind that of the Empresses.

(G) The men's fashions of shaving, or of beards

(which were begun by Hadrian), of thick hair, or

close-cropped heads (which began with Severus

Alexander), are more likely to be contemporary with

Rome. The Emperor was a very familiar figure on all

the coins, and the Imperial statues were in every town.

And besides the personal imitation of the Emperor,

there is much in the style and air of the painting

which harmonizes with the manner of the ruler. We
only have to see how many of the xviiith-century

portraits were like George HI, or how Austrian

portraits resemble Francis Joseph, to perceive the

style set by the sovereign.

The beginning of the portraits is set by Mr.

Edgar to the Claudian fashion. But the only two

which he refers to this (Nos. 33265, 33268) have only

simple waved hair, such as any woman might natur-

ally wear ; and are without any of the sharp furrows

and fussy ear-bunches which he quotes as the Claudian

type on a gilt head (33126). The evidence seems

rather to be that the gilt head is Claudian, and the

portraits are a simple dressing, like 13, ii here, which

would be kept by anyone not adopting the Flavian

elaboration. These three may well be merely a quiet

style, without any deliberate fashion.

The first distinct fashion is that of rows of small

curls all round the forehead, as in the Flavian age

5, va; Cairo, v A; 31, P; SO, P ; Si. ?;? 59. v here,

and 55 unpublished.

Ne.xt appears the hair smoothly parted away to

either side, with sometimes a knob of hair at the top
;

this is referred by Mr. Edgar to the age of Trajan

and Hadrian, though the upright diadem of Plotina

Matidia or Sabina is never copied. Of this style

are 18, vii A ; 21, vi A ; 29, vi A
; 53, V ; 54, P ; and

44. Perhaps the close wavy hair of 23, v should be

referred to Julia Domna as a comparison. No others

appear to be as late as this.

27. The relation between these styles and the

quality of the portraits already listed should be

noted ; and also the relation to the gilt foot-cases

and buttons

:

Flavian. Traj.-Had. Later.

Good ... 7 o o

Medium . . . o 5 o

Poor . . . o I I

'4 THE WRAPPING OF MUMMIES

became less common then, the Flavian style of

women will have little decoration, while men's

mummies were commoner in the later Flavian when

gilt decoration had come into use. This divided the

Flavian age into two periods: (i) women's portraits

commonest, and no gilding
; (2) men's portraits more

usual, and gilding.

29. So far we have only dealt with general labels

of style, Flavian, Antonine, etc. ; but we ought to

translate those into dates. Though the limits of

possibility are wide, yet it seems most probable that

we should view the facts as follows :

Wedge-faced mummy, 40 a.d. and onwards.

Papyrus of Tiberius ten or twenty years old when lost

in filling grave.

Gilt-faced head-piece of Titos Flavios, 100 A.D.,

twenty or thirty years after he took the name.

Papyrus about 160 A.D., copy of register of 127

.\.u., buried 180 A.D. with woman No. i8, along with

man imitating Verus of 170 A.D.

Style of women's hair about a generation after

Roman fashion. Say Flavian 100-130 A.D. .Trajan

—

Hadrian 130-170 A.D., Antonine 170-190 A.D., Aure-

lian 190-210 A.D.

Style of men ten years after Imperial fashion.

Shaven 100-130 A.D., Hadrian style 130-150, An-
tonine 150-170, Aurelian 170-190 A.D.

Such seems the most probable adjustment of the

facts, looking to the chances of variation by different

causes.

So in general terms we should place the Hawara
portraits of good work lOO-i 50 A.D., medium i 50-200

A.D., poor 200-250 A.])., thus closely agreeing with

the general art of that age.

30. The variety of race shown is considerable.

The population of the Fayum margin was Egyptian
;

the Ptolemies had dried up the Lake and planted

colonies of veterans upon the reclaimed land. This

Greek population had then been mixed with various

other people in course of the cosmopolitan trade that

went on. There seems very little of the Egyptian

element, only No. 2 shows an African touch. The
Greek apparently predominates, as in 12, 13, 31, 51,

57> 58 ; the few names that are found are also Greek.

No. 5 with long curls is probably Macedonian, and

1 1 and 27 are both apparently northern types. The
Italian is seen in the fair boy 25 and probably in 42.,

43> 45> 53. 54; the south Italian in 19 and 59. 36

has the mode of hair, the low head and wide face,

of Trajan, and is therefore probably Spanish ; but a

resemblance to the Moor or Shawyeh type suggests

a Moresque Spaniard. The caste mark on No. 3

points to an eastern connection, but the type is

northern rather than southern, therefore perhaps

Syrian. No. 29 has been noted by many observers

as Indian in style, and perhaps also 21. Indians

were apparently much admired ; for at Koptos, the

port of the Indian trade, there was a very -heavy duty

on women coming in from the Red Sea, shewing

that there was a great demand for them. Thus the

various types seen here, ranging from Spain to India,

accord with the mixture of people that was going

on through the active commercial intercourse of the

Roman Empire.

CHAPTER V

THE WRAPPING OK MUMMIES.

31. In this chapter will be placed together the de-

tails of the wrappings of the mummies, external and

internal.

The diagonal winding of the bandages around the

mummy became developed into a complex sy.stem
;

and the triumphs of this decoration seem almost

incredibly skilful. The diagonal lines of bandage

were in a few cases square with each other ; but

almost always they met in a rhombic form, and

hence this style is called the rhombic bandage, and

the number of layers in the rhomb is noted. A very

fine e.Kample, almost square, is that of Heron (pi. x,

3) which has thirteen layers of different colours. The
portion shown here is turned with the mummy
diagonal to the page, in order to place the inscription

level. The most perfect example is the girl's mummy
(.xi, 2) now at Liverpool. The portrait is unfortun-

ately much spoiled, but it has been one of the best

heads of children known. The bandaging is per-

fectly regular over the body, anti round the head and

below the feet, without a single flaw in the system
;

yet without any adhesive, or sewing, or pins, to re-

tain the strips in place over the corners and curves.

The layers of the bandages are, gilt on the outside,

then red, white, red, white, red, white, blue, white, red,

white, brown, white, thirteen layers in all.

32. A development of this system began with

placing a piece of base gold-foil at the bottom of each

rhomb, so as to show in the middle space. A very

fine example of such wrapping was found at

Ilawara (pi. xiii, 4) and kept at Cairo, as this stage

was unknown before. The pieces of gold-foil were

about 2 inches square, but only about ^ inch

square was visible. The idea appears to have been

CANVAS COVERS 15

that the mummy was cased in gold, and the wrap-

pings put on so as to show the gold in patches all

over it. This mummy is a remarkably perfect ex-

ample of bandaging, especially over the wedge-face,

in layers of different colours. The V pattern over the

legs is seen on a larger scale in pi. xi, i, on a rather

later mummy. Sometimes different colours were

used so as to make two sides of each rhomb coloured

and two white.

The next development was that of omitting the

gold-foil, which was almost hidden in the bottom of

the rhombs, and putting on a button or boss, gilded,

in the centre of each rhomb. The earliest of these

were larger, as seen in xi, 7. But they immediately

shrank to the usual size shown in x, 2 ; xi, 3, and xiv.

These buttons were of stucco painted yellow, and

having a square scrap of gold-leaf on the top. They
were stuck on to squares of cloth stiffened with

stucco and coloured usually red, sometimes blue.

These squares were about i^ inches in the side, the

buttons being about half that in diameter. They
were laid on the mummy symmetrically, and held in

place by the first layer of bandages, which crossed

over the plain sides of the square close up to the

button. Having thus a supply of easily applied

gilding, it was used senselessly by putting buttons in

rows acro.ss the chest, plainly showing the coloured

squares around them, sometimes one row (x, 2

;

xi, 3 ; xiv), or two rows (x, i) or even three rows as

on portrait mummy 55.

33. Another form of decoration was by enveloping

the whole body in a smooth decorated cloth. There

were two forms of this, either a red cloth stiffened,

or made up by stucco as a red case, with a few large

gilt figures on it ; or a thin cloth with red ground

and rows of figures gilt or coloured.

The red cover was found on two portrait mummies
of this year, i (xi. 4) and 51, the gilt figures of which

were copied on pi. xxi. No. i has the two iiza eyes

of Horus ; two Horus hawks ; Maat with spread

wings ; Osiris, lord of the pure place, or temple
;

and another winged figure now partly lost. No. 51

has the two Horus hawks ; a pendant shrine of

Sebek-Ra ; the four sons of Horus ; the goddess

Maat ; the name " Demetris, years 89 " ; and an

ornament copied from the wreaths of leaves which

used to be placed on the bodies in Ptolemaic times,

between two serpents. A more elaborate form of

this decoration is the hard red stucco case polished,

of which three were found in 1888 ; one named
Thermoutharin (Edgar Catalogue, xxxii) in Cairo

;

another named Artemidoros, in the British Museum
{Guide, 1st and 2nd room, xxii), and a third, of

another Artemidoros. (Ancoats Museum, Manchester.)

Of the same system, though plainer, are some
single cloths placed over portrait mummies, with

openings to show the portraits. The paintings had

been anciently removed ; one of the cloths has two

inscriptions on it in demotic (xxiv, 3, 4).

In the other systems of decorated cloth it was

thin, and only painted and gilded. Such is shown

on the gilt-head mummy xiii, 5 (Manchester), which

by the hair would be of about 100 A.D. The red

cloth with gilt figures of gods was placed over the

rhombic bandaging on 46, over the bandaging of

the chest only in 43, and as a strip around the sides

of the mummy in 29, 45 and 50.

Another decoration was a red cloth over a

mummy, which had a stucco head-piece with gilt face

and white drapery (xii). On the cloth was painted

a deep collar, and below it a figure of the deceased

man, clad in a white toga with a stole of black and

colours, the prototype of ecclesiastical vestments.

At the sides are the two hawks and two serpents

as seen on the other painted cloths. In the hands

are a long rod speckled black and white, and a bunch

of herbs. (Dublin.)

34. The stucco coverings of the head and feet

descend from much earlier usage, cartonnage head-

covers being found even in the pyramid period. In

the Ptolemaic age such were made of cloth or

papyrus, stiffened by a thin coat of stucco inside

and out. This covering was made much stouter in

Roman times, with a hard polished surface, and

covered with sacred figures on the head (x, 4), and

with two or four bound captives under the feet (x, 5).

An example, which by the style of the hair and

necklace is dated to about 100 A.D., is seen in pi. xiv

(Edinburgh). Apparently of the same age is the

gilt bust xiii, 5 (Manchester). In this the feet are

well modelled. Of earlier date is the foot-case which

is actually cast from the feet of a girl, xi, 7 (Univ.

Coll. Lond.), with black sandal straps and gilt twisted

anklets ending in lions' heads. This stage is only

known by this example.

The full bust of gilt stucco is well shown in two

of men, x, i (Brussels), and 2 (Edinburgh), which by

the other examples might be of about 120 A.D.

Over the mummies there were usually wreaths of

flowers laid, the more compact of which are shown

in xi, 5, 6. Usually they were lighter and more

straggling. Prof. Newberry has examined all the

i6 THE WRAPPING OF MUMMIES

material collected both from these wreaths and also

from the padding of crocodile mummies. There

was but little to be added to his previous study

in Haivaia, pp. 46-53.

35. So far, we have only dealt with the external

appearance of the muinmics ; the question remains

in what way was the bulk and the weij^ht—often

over a hundredweight—made up. To study this

takes a long time, the complete unwrapping and

recording of one mummy being a matter of half a

day's hard work for two or three observers. We did

thus completely (i) a mummy with gilt head-piece,

taking measurements of 196 pieces of linen, and

noting every detail ; we then did (2) a mummy which

had originally had portrait 27 on it, and was later

rewrapped, noting each layer of cloths ; also (3) a

beautifully wrapped mummy of a woman with every

cloth clean and separate. Having learned the general

system I examined briefly (4) Demetria—inscription

pi. xii, (5) the mummy of portrait 49, and (6) a

gilt-face mummy of a man ; these latter three I

explored by cutting through the wrappings down the

side and noting the nature of the layers.

The wrapping of the mummies is of many different

sorts. The large covers are either cloths laid under

the mummy and turned up over it round the sides,

denoted as c ; or shroud cloths laid over the mummy
and tucked in round below, denoted as S. The bulk

is made up largely of pads, P, of every shape and

size, folded over anywhere between two and thirty-

two thicknesses, and of any degree of coarseness.

The mass is held together by many spiral turns, T,

of narrow strips ; or by bands over head to feet, u,

tied at intervals. On every mummy is a special

band up the front, split into a Y on the chest, the

ends tied behind the neck, and often split at the feet

and tied round them ; this forked tie, Y, is a constant

landmark in the mass of wraps, about half-way

through.

With this notation we can readily compare the

wrappings of several mummies, in order to see if

there was any system usually followed. On pi. xxi

are nine columns, recording the wrapping of as many
different mummies. It is at once evident that there

are several constant points in all of them, both the

xiith dynasty and the Roman. These are most

plainly seen in the last column where there are

fewest cloths. There is the outer shroud S ; a great

swathing of about twenty to fifty turns, T ; the Y tie

up the front
;
padding, P, lower down ; and another

great mass of turns, T, of swathing, holding the

innermost group of cloths together. Many of the

mummies agree in intermediate details, as will be

readily seen by the same letter following on the

same line.

36. The mummy with the gilt head-case (Bristol)

in the fourth column, being the most elaborate and

the most completely recorded, will now be described

in detail. All figures after the subject are inches.

Outside size of wrap])ings 60J x 16 x 7.

Gilt head-piece with raised figures of gods

modelled in stucco.

Gilt foot-case removed anciently.

Rhombic bandages, seven layers deep, ten rhombs

on length of body. Each strip formed by folding

double and putting folded edge next to buttons

;

top strip folded triple, so as to leave both edges

smooth. Lower strips not much wider than upper,

leaving wide spaces between rhombs of lower layers.

Gilt buttons, with small square patch of gilding on

ochre yellow button.

1. Outer rhombic bands, top layer 4 wide, made
of strips 10 wide.

2. Around edges of body a band, wide 4i to $.

3. Double tie round neck, 2 wide, hanked,

long 72.

4. Cloth rosined on under body (warp length

always stated first), 51 x 18.

5. Lower rhombic bands, i wide, folded down

middle. Pads of loose thread down edges of body

under rhombs. Bands end by winding round feet

over top of foot-case. Gilt buttons on squares of

cloth I 3 wide, beneath rhombs.

6. Over body, piece with one selfedge, 44 x 20^.

7. Strip wound around, ending at shoulder, one

selfedge, two reverses. Made from a strip 33 wide,

with fringe on one edge, torn into a band 8 wide.

8. Two loose pads {a) folded in four, 21x15.

{b) scrap of 7 with fringe,

37x2.

9. Long spiral bandage beginning at shoulders

ending in middle, raw edges, fringe on both ends,

194X 2i.

10. Spiral bandage end at ankles up to middle

and down again, a knot at 153 : fringe at one edge

and at knot, long 409.

1 1. Four strips down front, put in during winding

of 10, 22 X 15, 36x3^, 36X 2j, 36x2^.

12. Loose pads in front: («) 37x3 quartered;

(3) 22 X9I, one selfedge, one fringe
;

(c) 22 x 14^, one

selfedge
;

{d) 37 x 1 1, one selfedge
; (<;) 36 x 8

; (/)
39x26, folded in four, selfedge at end; (^) 37 x 30,

LIST OF WRAPPINGS 17

folded in four
; (//) 37 x 27, folded in four; (/) 24 x i,

rumpled.

13. Spiral bandage, end tucked in at shoulder;

fringes at end, one edge split half-way along, turned

down and sewn on to rest, 198 x 2.

14. Scarf over head, ends half-way down sides
;

end fringe 6 long, other end loose warp li long,

80 X 9i.

15. Left shoulder pads: {a) 33x8i; {b) 15x9;
{c) 29x4^

;
{d) 15 X 10

;
{e) 13 x 16.

16. Narrow spiral band beginning at neck,

206 X I.

Another, round shoulders, 118x2.

17. Around feet a strap, with selfedge, two knots

and two reverses in length, 477 x 2.

1 8. Strips round feet, 1 17 x ih and 90 x 2.

19. From ankles upward a spiral strip, crossing

over neck, knotted at 196, 470x2.

20. Cloth under body turned up to front ; fringe

one end, turned warp at other. Selfedges both

sides, 78 X 40

21. Pad down front, ends and sides hemmed,

53x30
22. Spiral strip, ending at feet, crossing at neck

;

knot at 195, 540 X2f.

23. Pads: (rt) 20x12, {b) 31x9, {c) 30x8, {d)

30x6, {e) 30 X 10, (/) 31 X9, {g) 31 X7, {k) 31 X9,

U) 30 X 6, {k) 31x6, (/) 10 X 30.

24. Cloth under body folded over at sides ; fringe

6 inches ; other end warp i\ ; one selfedge, yjx 30.

25. Spiral bandage from shins to feet and up ;

knots at 143, 335, 523x2.

26. Cloth under body, split at head, ends folded

round front, 86x 33.

Worn through and patched.

27. Pads : {a) 30 x 4 coarse, {b) 28 x 16, {c) 28 x 15,

{d) 29x9, (e) strip of fringe (36x2), (/) 46x9,

ig) 47X II, {k) 46X IS, (J) 36X II, ik) 31 X 14, (/)

55x10, {m) 25x11, («) 27x10, {p) fringe edge

70 X 3|, (/) 27x15, {q) 25 X 14, (r) 34 X 13, W 19x17,

(0 53x7. («) warp end edge 38x3, {v) 29x12,

{w) 27 X 17, {x) 24 X 13, O) 18 X 16, {2) 24 x 1 1, {aa)

23x6, {ab) 24x10, {ac) 23x11, {ad) 26x20, (ae)

35 X 16, (a/) 22 X 16, {ag) 20x 11, {ah) fringe edge

24x11, («/•) 17x8, {ak) 22x13, {al) 23x20, {am)

31x7, {an) 14x13, {ao) 22x11, {ap) 22x11, (ag)

14x16, {ar) 16x16, (as) 15x15, {at) 23 x 8, {a^) to

{am) coarse, others ordinary linen.

28. Spiral bandages round toes and upward : (a)

123 X 2, (^)69 X 2^, (c) reverse at 80, 158 knot, 239

reverse, 319 knot, 510 x 2.

29. Head bandage, 3 turns round, 3 turns round

chin, 7 turns round head and neck. At 191 knot,

282 knot, end 320.

30. Pads (a) on end of toes, fringe end
; 30 x 20,

(b) similar, 24 x 15.

31. Pads on head (a) 53 x 11, (b) 17 x 16, {c)

17 X 10, (d) 36 X 17.

32. Cloth under body turned over at sides, split

at head, ends brought round over shoulders, 72 x 30.

33. Pads : (a) 14 x 20, {b) 21 x 11, (c) 27 x il,

{d) 16 X 10, (e) 18 X 13, 00 23 X 10, {g) 17 x 12,

(/i) 22 X 14, (y) 31 X IS, (/&) 32 X 21, (/) fringe edge

35 X 5, (w) 37 X II, (n) 36 X 15, (o) 17 x 19, O)
15 X IS, (g) 20 X 17, (r) 20 X IS, (s) 18 X 20, (i)

54 X 20, («) 13 X 17, (z^) 21 X 17, (w) patched, 18 x

16, (x) 16 X 17, (/) 14 X 22, (s) 4 X 29, (aa) lump of

ravellings, (ab) 11 x 20, (ac) 4 x 42, (ad) 17 x 20.

34. Spiral bandaging over back-board, end in

middle, runs down to feet : («) coarse 192 x 3, (b) end

behind shoulder, knot at 88, end 148.

35. Pads at side of back-board, going down right

side and up left side : (a) fringe one end 93 x 14,

(b) 48 X 16, (c) 45 X 17, (d) 28 X 15, (e) 9 x 16,

(/) 16 X 14, (g) 24 X 12, (/i) 6 X 37, {/) 23 X 20,

(k) 24 X 21, (/) two hanks of thrums, (;«) 13 x 28,

(n) 20 X 17, all previous coarse. Finer (0) 24 x 20,

0) 23 X 8, (<7) 18 X IS, (r) six rags, (s) 20 x 16,

(t) 21 X 17, (t<) 18 X 20, (v) 18 X 20.

36. Spiral bandage, chest down to feet, 135 x 2.

37. Y tie bandages ; knot under feet, then knot

over feet ; up the front together ; knot on shins
;

knot on navel ; apart over shoulders ; knot behind

head.

38. From feet vertical up back, then spiral down

from shoulders to feet, turning round vertical at each

lap, wound round feet, then vertical from feet up,

knotted to other vertical behind knees, 40 from neck,

and at shoulders, 20 from neck, wound round neck,

end knotted on to previous, knot at 191, 375 x i|

39. Back-board, a piece of old wood. Mortises at

both sides, not opposite, 48 X X I.

40. Head wrap, and tucked in over mouth, 8 turns

round, 84 x 3.

41. Pads on head (a) 22 x 17 ;
(b) $7 x 12.

42. Spiral bandage around feet 6 turns, 158 x 3.

43. Spiral bandage feet to neck, 366 x 2J.

44. Head band, 142 x i^.

45. Cloth under mummy turned up at sides, folded

over and tucked down over shoulders and toes, edges

raw, ends both warp ends. 92 x 42.

46. Pads over body : (a) 13 x 26, (b) lo x 33

THE WRAPPING OF MUMMIES

(c) 13 X 17, (,/) 43 ^ «8. ('•) 21 X 8, (/) 21 X II,

(g) 19 X 23, (//) 17 X 20, (>) 46 X 9, (/t) iS X 25,

(/) 13 X 20, (/«) 22 X 18, («) 15 X 34, (o) 16 X 27,

(p) lump of raveilings, (g) 19 X 38, {r) 19 x 38,

Is) 22 X 21, (/) 20 X IS, («) 25 X 3, (f) 34 X 15.

("0 33 X 17. W 29 X 18, (y) 28 X 19, (r) 14 X 36,

(aa) 24 X 34, (a(>) 17 x 38, (ac) 24 x 18, (ad)

44 X 14, (ae) 27 X 16 ;
(a/) water carrier's pad

5 wide, (<7j;) neck bulked out with thrums, (a/i)

19 X 21, and four or five pads matted together hard.

Body also bulked out with ravellings.

47. Three spiral bandages from head to feet, and

round head diagonally.

48. Cloth put under whole body, turned up at

sides, surplus length turned over toes up to knees.

The first cloth upon the hair. Ravellings over

face, 86 X 33.

49. Cloth put under body and wrapped over,

wide 35.

Pads of ravellings on body.

50. Tie round waist, and spirally down to feet,

holding legs together. No wrapping of arms, fingers,

legs or toes separately. Hands over pelvis. Ears

small, no lower lobe.

37. The other columns in pi. xxi must now be

noted. Taking those to the right, of the Roman age

from Hawara, the only feature not found in the

mummy just described is the long band, i;, wound

from head to foot, straight down one side and up the

other. The rhombic bandaging on 27 was well pre-

served, having been covered over by the second

rhombic bandaging which was added on the re-

editing of the mummy. The colours were fresh, and

begun with white on the top, then green, white, red,

white, white, white, brown, white base ; the inner

layers could not be distinguished apart. The mummy
49 was much solidified with hard oil and resin, and

the innermost layers could not be separated. It

should be stated that in the five columns to the right

the actual number of turns of the long spirals were

noted ; in the four columns to the left the length of the

bandages was noted, and the turns reckoned by the

circumference of the mummy ; the exact number is not

fixed, but as the numbers where counted show no regu-

larity it is not likely that the number was observed.

To the left are stated the wrappings of three

other mummies unrolled by Miss M. A. Murray.

The first two are published by her in T/ie Tomb of

Two Brothers ; of the later one at Hastings she has

kindly allowed me the use of her notes. The two of

the xiith dynasty are mainly consistent with the later

system, as will be seen by the resemblances of the

letters and numbers. The principal difference is in

the form and frequency of Y ties ; these are, in this

earlier stage, X ties, passing from right shoulder to

left ankle, and across that ; the subsequent binding

of these together in front made the Y form, which

was later applied as a single band, split at each end

to tie round neck and feet. The long bands, straight

down sides and round head and feet, were also

frequent. The limbs were each separately wrapped

in cloths which partly covered the trunk. The later

mummy of the .vxvith dynasty has no Y bandage

recorded ; but as many of the bands were rotted and

broken, it may have been overlooked. Now that the

regular system is before us—for the first time—it will

be possible to record the wrappings with more cer-

tainty and discrimination in future.

38. When unwrapping the gilt-head mummy,
which has just been fully described, samples of nearly

all the linen cloths were set aside, and subsequently

their gauges were measured ; these arc stated as

threads per inch of warp and woof in the table on

pi. xxiii, with the reference to the number of the

cloth in the account already given, sect. 36. A
peculiarity in many of the cloths is the use of doubled

thread, to save labour in the weaving ; more than

half have doubled thread in the woof, and a quarter

have it in the warp. It would halve the labour in

the woof, but only save a little trouble in setting up

the warp. These doubled threads are counted as

one, and marked D ; but in each such case the

number may be doubled to reach the thread number,

instead of the throw number. It will be seen that

roughly the actual thread number is about equal in

the warp and the doubled woof, except in the coarser

counts. We may here note the gauge of two strips

of xiith dynasty cloth found re-used in Roman
mummies, pi. xiii 2, 3. These are of 83 warp threads

and 23 woof threads to the inch, very regularly laid

and closer than the late fabrics. This is a good

sample, but 3 out of 42 cloths of Nekht-ankh ex-

ceeded this in fineness, being 112, 126, and 151

threads per inch.

It seems obvious that several of these cloths are

from the same piece. The fluctuations of weaving

and of stretching will easily make a twentieth, or

even a tenth, difference in the numbers, especially in

the woof. Such gauges as 36x190 and 36x160,

36x28 and 34x28, 29x160 and 28x160, 28x15
and 28x15, 240x150 and 240x140 are pretty

certainly from the same pieces of stuff.

THE PYRAMIDAL CENOTAPHS 19

39. Though the cemetery produced no examples

of burial in ordinary dress—probably owing to its

not being used by Christians—yet one little child

was in the clothes which it wore during life. Outside

was a long thick shroud. Then followed 8 turns of

coarse bandage from head to ankles, which retained

a yellow wool dress with two bands of purple figures,

tucked in over head and feet. Below was a Y tie

over the shoulders, and 3 turns round the body.

Next a thick coarse cloth turned up over feet to

waist. Then a child's dress laid on the front, having

two bands of purple and red flowers. Within was a

wrap, and bits of a coloured dress with all the wool

eaten out by moth before burial. On the body was

a plain dress of fine linen. The persistence of the

Y band, where all else of the bandaging system was

changed, shows the importance attached to it. (Bristol.)

40. Two instances of dissevered bodies were found,

though such are very unusual in late times. A
woman's mummy, along with portrait mummy 46,

had rhombic bandage, 5 layers : pink feet with black

straps and gold studs, serpent armlets, Isis Horus and

Nebhat triad on neck, a purple robe, and long curl

of hair. Inside the wrapping, the jaw was among
the ribs, all bones of right arm in the pelvis, and the

vertebrae all separate. Above portrait i, with three

inches of sand between, lay a woman's mummy
wrapped in plain cloths ; within, it had the humeri

out of the scapulae, proximal ends together lying one

across and one down, scapula and ribs between them,

loose vertebrae, pelvis dissevered, and leg bones all

parallel close together. Evidently it had been

wrapped as entirely separate bones. Is it likely that

any accident in macerating the body—which had to

be delivered up after a recognised period—could

possibly have removed all the ligaments of the spine

and have left the vertebrae apart ? Such seems

impossible, and if so we must grant that these were

intentionally dismembered in some manner. Being

women it can hardly be supposed that they had been

lost in the desert and eaten by animals ; even in

such a case the spine of a carcase holds together.

CHAPTER VI

THE GROUPS OF TOMBS.

41. Apart from the subject of the portrait

mummies we also cleared and fully examined various

groups of tombs which contained plain mummies.

Neither coloured cartonnage, nor gilt stucco, nor

portraits, were found below any of the ostentatious

stone or brick buildings on the surface, except in one

case (Nos. 2, 3, 4) ; and hence all these forms of

decoration were probably kept in the house until

abandoned by the family.

The most interesting group was that shown in

photographs pi. xvii, and the top plan, i, on pi. xxii.

The north-west chamber had originally been in one

with the south-west. A cenotaph was built against

the north wall, with a recess in it for offerings, and

the group painted with basket-stands of flowers ; this

is seen on the right of the top view, xvii, i, looking

at east end of it ; in front view of the south face across

the chamber, in the mid view, 2 ; and closer in the

view 3. There was nothing left in the recess ; in 1888

I found a glass cup in such a recess {Hawara, xvii, 3).

In the middle of the chamber were built two detached

pyramids on square dados. The more perfect one is

shown in elevation above the plan, with the con-

tinuation of the sides dotted up to a point. The
clearest view is of the southern pyramid in view

xvii, 2, and they can both be seen in view i. The
sizes of these pyramids at the foot of the slope were,

northern, 30'6 inches on west ; southern, 32-9 on

north, 347 on west. The angles were, northern 6y°

north, 67^° south ; southern 66^° east, 68i° west,

70^° south ; there was thus no accuracy about them,

and they were only made of mud brick plastered.

After these pyramids were built over the mummies, the

northern part of the chamber was bricked across with

a very thick wall, without any opening. This wall

encased one side of the southern pyramid, and ran

above a portrait mummy 40, vi. This is one of the

few instances of a portrait mummy inside a chamber

or open court, and there was no monument over it

or over the three other bodies. In the north-west

corner under the cenotaph were two bodies, the lower

one that of Heron, whose inscription is on pi. x, 3.

42. The other burials on the eastern side of plan i

had but slight wrapping bound with coarse tapes of

a brick-red colour, or none.

A small well-finished chamber is that marked 2,

and shown in photograph, xviii, 5. The pits of

burial were very small, and the paving projected over

them ; the southern pit had the base course of a stone

cenotaph. In the north-east corner were set in the

ground a small, flat, ribbed jar, a cup with six waves

in the outline, and a smaller saucer, apparently for

offerings.

A large enclosure is shown in plan xxii, 3, the

view from the east being on pi. xviii, 4 ; the view of

30 OBJECTS FOUND IN Tlil- CEMETERY

the north-cast enclosure of graves is in pi. xviii, 6.

The^e graves were of brickwork, which in most cases

had been plastered over. No decoration of any kind

was found on the mummies, which were plainly

wrapped. The direction is twice as usual with head

to north as it is to the other points, which are about

equal. The shaded block south of the south wall is

of masonry.

CHAPTER VII

OBJECT.S FOUND IN THE CEMETERY.

43. Besides the portraits and the mummies,

many other objects were found in the cemetery,

though these were not quite so important as those

found in 1888; the earlier excavations were much in

chambers above the actual graves, while the later

were more in the graves. We here follow the order

of the plates.

PI. xiv. To the north-east of the pyramid a burial

of a girl lay with the head to the east. The

mummy was in rhombic bandaging with gilt buttons,

a gilt face and yellow-painted bust, and a foot-case.

Over this mummy lay a cloth, and on the cloth lay

the toys of the girl. At the head was a wooden

tablet with tenon handle at one edge, 346 inches wide

at top, 342 at base, the sides 5-41 and 5-43 long. (If

this be made by measure it would, if 3-45 and 5'4r,

be 7 and 1 1 units of a sixth of the palm of a cubit

of 20-67 inches). On one side of the tablet is a

painting of a woman seated with legs apart ;
on the

other is a draped man on a chair with high back,

holding a pair of shears, and with a cupboard in the

wall behind him, apparently containing rows of rolls.

This suggests a tailor of literary tastes. Above this

lay a small wooden box without the lid. The box

measured 326 and 3-24 by 2-13 and 2- 10. Two

glass bottles lay on the head, two long-necked on the

chest, and a small one (second in the row) with the

cut-glass bottle upon the thigh. The cut-glass bottle

of globular form is shown in the middle of the group ;

it is finely worked with a wreath round the neck,

another on the shoulder, fluting down the sides, and

a cruciform flower on the base shown separately in

front of the lion. The lid of the wooden box lay on

the neck ; the limestone lion on the waist (4-5 long)
;

the blue-glazed Horus on the knees ; with a little

ivory box without a lid by the lion. The rarest

objects here were two mirrors, made of tinned copper,

fitting in wooden cases with lids, The one on the

neck was convex, case 270 across ; that below the

lion was concave, case 245 across. This whole group

is in the Royal Scottish Museum, Edinburgh.

44. PI. XV. At the north limit of this year's work

a jar was found in a surface chamber. In the

chamber were lying : i, a glass ball
; 3, a copper coin

of Theodosius ; 2, 4, 5, three pottery lamps ;
and 6, 7,

two fine altars of pottery. The lamps might be put

to the 1st or 2nd century, and the coin of Theodosius

seems as if dropped there later. In the jar, and

therefore certainly of one age, were 8, a lead dipper

with long bronze handle; 9, 10, two very thin glass

cups ; II, an iron knife ; 12-15, pottery lamps.

To the north-east of the pyramid, a group of

coloured pottery figures was found in a surface

chamber. The mask 16 and bull 17 were only white

and black ; but the three different figures of Horus,

18, 19, 20, were fully coloured, as also the Atys 21,

and bouquet wand 22. The limbs of the Atys and

the bouquet are of plaster. (Munich.)

45. PI. xvi. Another group found near this is

shown in figs. 1-9. Three examples were found in

diff"erent places of a stick with a lump of rag tied on

the end, and stifT as if glued together, fig. i. This

may be ceremonial, or merely a washing-mop, hardly

for whitewashing, as there is no colouring material.

Figs. 2, 3 are little baskets of cast lead, with cast-

lead handles fitted in. 4 is a rod of glass twisted

with white thread in it. 5 is a curious glass bottle

with long neck and bilobed body. 6 is a string

sandal. 7 and 8 are pottery hutches in which to

burn a minute lamp, so as to screen it from wind.

Fig. 9 is a pottery stand. (Univ. Coll.)

Fig. 10 is a large lamp handle of moulded pottery.

It represents Dionysos, and perhaps Thanatos draw-

ing him away, and holding a reversed torch which

balances with the thyrsos of Dionysos. The emblems

of the god are all around, the mask, cymbals, leopard,

pan-pipes, lituus and cantharo.s. (Manchester.) Fig.

II is a pottery Horus, in an Indian attitude, with a

basket at the side surmounted by another figure of

Horus.

Fig. 12 is half of a sundial of limestone; the

drawing of the upper surface is given in pi. xxiii. It

was a concave dial, approximately spherical, and had

a short gnomon 2-42 inches long, placed parallel to

the upper slope, from the apex at the left hand
;
the

mortise hole for fixing a stem from the gnomon is

visible there. The stone had been much weathered

after being separated from the other half, as is seen

on the joint surface facing in the photograph. The

SUNDIAL AND INSCRIPTIONS 21

curved lines running through the six hours are so

placed that the shadow of a gnomon whose tip

reached the mid line at the equinox would fall on

the outer line at the winter solstice. The inner curve

however, would agree with it on February 13 and

October 30, and if intended for the summer solstice

it would be in error. As the dial stands in the

photograph, the sc^th is to the left edge of the page,

the right-hand edge is vertical, and the upper slope

points to the pole at an angle of 31^^, the latitude of

Alexandria being 31° 12'. The errors of the hour

lines are not more than would be expected in work

of this time. On the top sloping face are two lines

drawn near the edge. One is parallel to the edge,

and therefore the true north line. The other meets

it at an angle of 4° 48' + 5', and seems as if intended

to be used for setting the dial true by pointing it to

a pole-star at greatest elongation west. The only

star which this could agree with in Roman times is

5 or a Ursae ininon's, which, though of fourth magni-

tude, would be easily found by being in line with the

two front stars of the Bear. This star was nearest to

the pole at 530 B.C., being then 4J" distant, and by

100 A.D. it was 5° 19' distant. But as the observation

was probably not exact to more than half a degree,

and very likely a distance observed in Greek times

was carfvcQ on into Roman usage, no exactitude is

to be looked for in the precise amount. Enough to

say that a line on a polar plane, which is 4" 48'

askew, would serve fairly in Roman times to adjust

a dial at the greatest elongation of the pole star,

which is the only position for accurate observa-

tion without elaborate instruments. I am indebted

to Mr. E. B. Knobel and the Rev. F. A. Jones for

notes on this star.

Figs. 13, 14 are two of a group of baskets found

stacked together in a large jar ; this stood in a

chamber north-east of the pyramid, near the mum-
mies 17-19. The baskets were tender when found,

but by dipping them in hot rice-water they have been

put in safe condition. Probably they were left behind

after holding a funeral feast in the cemetery. Pis.

xvii and xviii are described in the previous chapter.

46. Pi. xix. The limestone figure, i, should

rather be in the second volume, The Labyrinth, as the

copy of inscription and translation is given there. It

is of an official of the xixth dynasty, before the age

dealt with here. (Manchester.)

The bulls' skulls, 2, 3, were found in a group of

bones of four o.xen lying all together buried in the

corner of a chamber at the feet of portrait mummy

No. r. Three of them had wide horns, and one had
lyre horns. When found they appeared as if they

must have been a funeral sacrifice of Roman age ; as

work went on, no such sacrifices appeared connected

with other late burials ; and after some exposure
there was seen the mouth of a square shaft below

them. They are probably therefore offerings piled

over a pit tomb of the xiith dynasty ; and a Roman
tomb chamber has been built above them, and
burials placed beside them. (Nat. Hist. Mus., S.

Kensington.)

Two small limestone altars were found in the

cemetery. One partly broken had figures of offerers

on the end, 4 ; and a ha bird by a sycomore tree, 5,

at one side of the spout. The inscriptions are illegible.

A larger altar had groups of offerings on the top, 6

;

and figures making offerings to Osiris, Isis, and Neb-

hat, 7, on the side. (Ny Carlsberg.)

47. PI, XX. A limestone head, about two-thirds

of life size, was found in a chamber, to the north-east

of the pyramid. This is just where in 1888 I

recorded on the plan {Hawara^ xxv) that there was a

Roman statue, which was headless. Unhappily the

statue has disappeared before the head was found to

render it of value. The work of this, though mechani-

cal, has kept to fairly good Greek traditions. The
eyes have been of black and white glass, as on

mummy cases ; the black centres are now lost, and

only indicated by the flat circle on the white. The
nose and upper lip had been anciently broken off,

and then remodelled in plaster, which is of rare

occurrence. (Ny Carlsberg.)

The tomb steles 2 to 8 are of usual types, and I

am indebted to Prof Ernest Gardner for reading

some of them.

2. The figures are of Akhilion and his wife ador-

ing the hawk-headed Ra, and a figure with the crown

of Lower Egypt, which might be Neit or a king.

" To Ra-Moeris the twice great God, by Akhilion

son of Akousilos, for himself and his • wife and his

children. Year 10, Thoth 8." (Cambridge.)

3. Though much is lost this is seen to record the

death of a lady at the age of 50 with her twin chil-

dren, " farewell to both of them, farewell also to thee."

There is nothing to show that she died at the same

time as the twins ; it might be put up by a widower

on his wife's death, commemorating their children who
died before. (Cambridge.)

4. " Soukhas, Nomographos, lived 64 years, grief-

less. The son Soukhas (lived) 35 years." (Not-

tingham.) It is possible that this is the S s

22 OBJECTS FOUND IN THE CEMETERY

nomographos in the Fa\um who is named in a

papyrus of 158 A.D. (Grcnfell and Hunt, Fityuiii

Towns, pp. 1 3 1-3.) (Nottinj^ham.)

5. This has, at the end, part of an hexameter and

a pentameter, and appears to read " gave thee burial

in consecrated earth because of th)- goodness. Year 10

K(laudios) Kais(ar) T)bi 18." This is the very rare-

instance of a tombstone dated by a reign, and is of

much interest for dating such inscriptions. (Univ.

Coll. Lond.)

6. This fragment is very roughly cut, and so little

remains that it is impossible to glean the sense. It

appears to name the grave of a woman, also " cheek
'

and " neck," but that the words were the ends of

hexameters is about all that is clear.

7. " Kephalion son of Leonidas lived 48 years,

ever to be remembered." (Nottingham.)

8. " Menandros son of Diodoros, Herald, lived

griefless yj years."

PI. xxi has been described in sects. 33, 36, pi. .x.xii

in sect. 41, and pi. xxiii in sects. 7, 8.

48. PI. x.xiv. The inscriptions i and 2 are photo-

graphed on pi. xiii, 2, 3. They arc on narrow strips

of linen used for mummy bandages (described in

sect. 38), in about the xiith dynasty ; these had

been re-used in Roman times. The inscriptions arc

exactly of the type of those on the cloth of Khnumu-
Nekht (Tomb of Two Brothers, p. 64), though longer

;

and those were certainly of the xiith dynasty. No. 1

reads "A^^«r«/" (twice good cloth) the keeper of the

palace gate Un-nofer son of Sebek-hotep the elder,

life health and strength (to him)." No. 2 reads " Ne-

ferui, year 1 5 sa cloth new year festival day 4."

The demotic inscriptions are on the Roman
mummies, and I am indebted to Sir Herbert Thomp-
son for the translations. No. 3 is along a plain cloth

cover (see sect 33), and No. 4 is across the ankles

of the same mummy. The place of other mummy
inscriptions is on the ankles, so probably 4 is the

original name " P . rem . iom son of Huy, Hawara."

The inscription 3, which is probably below, may be

that of the owner of the mummy, the widow, " Arsinoe

(daughter of) Herakleitos, the woman of Hawara."

No. 5 was on the feet of a mummy on which carica-

tures had been drawn (xiii, i) ;
" Ypy the man of

the Fayum son of Huy." The title " the man of the

Fayum " might be a second name, as it is used for

a name—P . rem . iom—in No. 4. No. 6 was on a

red cloth cover of a mummy across the ankles,

' Pilto (?) the man of the Fayum son of Huy,

Hawara." Seeing that the square / alone is used

for //// in the cartouche of Philip, this name,

—

literally Pyltwc (?),—suggests the Greek Philteas or

Philtias.

Some facts should be noted in passing. All of

these demotic inscriptions are of one family, three

sons of Huy; the men are all called "man of the

Fayum " ; and in three cases, 3, 4 and 6, they are

said to live at Het-ta-ur, translated Hawara. As,

however, there are in Egypt man)' places named
Hawara, or Howareh, from settlements of that great

Arab tribe, the connection of the ancient and modern

names is questionable. The inscription 7 is on a jar,

and might perhaps be read by the aid of parallels.

No. 8 is incised on a jar of the form shown. Prof.

Ernest Gardner reads it as " Kolophonian resin, the

pot weight 150 drachmae."

Nos. 9, 10 are roughly incised Coptic names on

dishes, " Sampa," and " Poun . . .
."

No. 1 1 is scrawled on a pot with charcoal, out-

side and inside. Both appear to be the common
Greek name, Euboulos.

No. 12 is a fragment neatly written in a later

hand, " Ecclesias."

No. 1 3 is rudely incised, and only two fragments

of the lines remain. In the second it is tempting to

see a rendering of a Semitic name, Abd-es-Samim,

"servant of the heavens," Samim being translated

into Latin as ioviovi. Nos. 14 and 1 5 are Coptic

names on bowls.

No. 16 is a wooden label written with ink, of

Diodoros (?) of Arsinoe, who was an official of the

market of the cloak-sellers. The remaining frag-

ments 17 to 23 are of marble slabs from graves, of

which not enough remain for a certain reading.

PI. XXV. The pottery is all of Roman age ; those

of the same group are marked with the same number,

not referring to other objects.

Pi. xxvi has been fully described in the first two

chapters.

49. Mr. J. G. Milne has kindly examined all the

fragments of papyri found in the course of the work.

Most of them are so small that even the subjects

cannot be traced. Those worth noting are stated

below. A letter is used for each group of fragments,

and numbers for the separate pieces of a group

Measures are in millimetres. All the centuries are

A.D.

A. 60 X 94. Ten lines practically complete. An
acknowledgment of the return of tools (?) lent "in

the thirteenth year now past." ist cent.

MEMPHIS. 23

B. 90 X 87. Recto. Beginnings of 6 lines, ap-

parently accounts. Verso. Middles of 7 lines, list of

names with descriptions of house property, ist cent.

C. loi X 94. Middle of 13 lines from bottom of a

document. Details as to transferred properties, with

references to the records of the i ith year of Hadrian,

127 A.D. This was folded up and placed on the

portrait 18, vii A, tucked beneath the bands.

D. 108 X 65, and 50 x 51. Two fragments with

beginnings of 10 and 3 lines, apparently a letter, ist

or 2nd century.

E. 97 X 108. Three connected fragments, with

parts of 8 lines, the whole extent of an order to

Herakleides the banker to pay a sum of money.

Dated in the reign of Domitian.

J(i). 135 X 142. Parts of 18 lines from the top

of document. Census return of 105 A.D. in the dis-

trict of Dionysias.

K(i). 140 X 42. Parts of 11 lines, list dated in

reign of Hadrian.

(3). 152 X 115. Parts of 21 lines, whole extent of

agreement relating to leased land in a village of the

division of Herakleides, one party registered in the

Hermouthiac district. Dated in the 8th year of

Hadrian.

L (2). 120 X 75. Ends of 9 lines from bottom.

Letter, dated 27 Pakhons year 6 (?) of Tiberius or

Claudius.

N (2). 140 X 115. Two fragments. Verso. Parts

of 17 lines, apparently accounts with reference to a

date in the reign of Claudius.

0(2). 140 X 105. Parts of 12 lines. Elegiac

poem referring to Merops. 2nd century.

CHAPTER VIII

MEMPHIS.

50. The excavations at Memphis this year were

on three plots of ground. One plot. No. 45, of a

third of an acre, near the colossus, contained the

hind quarters of a colossal sphinx, the remainder of

which ran on into a different property and has not

yet been cleared ; some large blocks of limestone, and

a headless statue of a vizier were also found here.

Another plot, No. 17, of about an acre, in the Ptah

temenos, east of Mitraheneh, was cleared in alternate

blocks, descending to over twenty-five feet in very

tough black mud, but no sculptures were found in

the parts cleared, and the intermediate blocks were

therefore not moved. A third plot, No. 54, south-

west of the Siamen building (see MempJds, I, pi. i)

was excavated as the owner had been finding stone

in it. About half an acre was turned over, beside a

trench in the rest of the ground. The foundations of

a church were cleared, which proved to be formed of

blocks from the Ramesside temple of Ptah. All the

sculptures wore copied, and many removed. These
will be best described by following the order of the

plates.

51. PI. xxvii. This is part of a large scene of

the king offering to Ptah in his shrine. It has been

reconstituted from five blocks, the connections of

which are only inferred. The god promises the king

to "give to thee to make multitudes of festivals

eternally." The largest block, with the figure of

Ptah, has originally belonged to an earlier temple,

probably of the xiith dynasty, as it has a Khaker
ornament along the present base of it.

PI. xxviii. It is not known whether the two large

blocks at the top of this plate are from the same
wall. That the top band of signs is nearly of the

same height, and the signs read the same way, points

to their being originally connected. It is probable

that when collecting building material from the ruined

temple, neighbouring parts would be taken together.

The left-hand block has the usual titles of

Ramessu II, and part of a hand showing where the

figure of the king had been below. Another block

with the figure on it may probably belong here, as

shown in the plate. (Hibbard Mus., Chicago.) An
unusual column of text in front begins with an
address to the king by the sixth hour of the night

;

the hours are not knpwn to be personified like this

elsewhere. On the right hand of the plate the top

line refers to " the stars the fixed ones." Below are

two apparently Libyan figures, who seem to be spirits

which are called on to " give all power from Arren "

and " give all stability from Ha." These names are

perhaps unknown so far, as they do not appear in

Lanzone. (Cambridge.)

Below in the plate are a part of a stand of offer-

ings and two pieces of a scene of Khentamenti and
a goddess in a celestial boat amid the stars, with two
sons of Horus before it, and two similar figures which
probably followed it.

PI. xxix. The sculptures here hardly need any
notes ; the present places of those brought away are

as follows : the two groups of offerings to Cambridge
and Carlsberg ; the figure offering incense and the

block naming the menat and sistrum, also to Carlsberg.

PI. xxx. The top block on the right has

24 MEMPHIS

apparently the lower parts of the heads of Hathor on

poles ; the section showing the depth of relief is given

below them. Below that is the curious palimpsest

slab; the first inscription was apt astit llor; the

second tie uati se ankh ; the third is ina tef Ptah.

P'rom the style it seems that the first is of the xviiith

dynasty, the second of the xixtii, and the third may
be a re-use by Ramessu III or IV, judging by the

coarseness and depth of the cutting. (Manchester.)

The two figures of Taurt on the slab below are

unusual. At the base is part of a door jamb from

the tomb of the "scribe of the treasury of the lord of

both lands, Hora." The name and office are both so

usual about the xi.xth dynasty that the person cannot

be identified ; he might well be Hora with the same

title in a Turin papyrus under Ramessu II.

52. PI. xxxi. At the top is a group of gold work

which was found together, close to the north side of

the great dividing wall of the town, which continues

from the south face of the great temenos. This

group was about half-way from the temenos to the

east side, and below the level of the base of the great

wall. In the photograph the two large masses are

of very thin gold, filled up by a light porous plaster

body. The circles and connecting lines near the

ends are a degraded copy of Mykenaean long scroll

pattern. The gold earrings are of forms which were

used from 1200 B.C. onward. Probably the whole

group is of about 700 B.C. (Univ. Coll.)

Below is a group found to the north-east of the

previous, not far from the east edge of the mounds.

The date is about 550 u.c. by the punched Greek

coins which were strung with it. The open-work

silver beads at the top are like those of the xixth

d)'nasty, but simpler. The two gold earrings are

rather later in style than those above. The second

line is of heavy silver beads, multiple globules, or

hexagonal. The third and fourth line are of agate

of poor and late forms, together with the two coins

with square incuse reverses bearing traces of a type.

The middle figure is a silver one of Nefcr-atmu.

At the base is a small limestone stele of Apis.

The sacred bull, apparently mummified and couchant,

is in his shrine, of which the front and side are shown.

It is of open-work joinery of wood, with a cornice of

uraci. The .shrine is in a sacred bark placed upon

wheels, showing that this processional bark was drawn

about in the ceremonies. (Cambridge.) A well-pre-

served stele with the same subject is published in

the Monumens Divers.

At the left side are a limestone capital and band

of foliage, from the church south of the Ptah temenos.

These are the only remains of the building and date

it to about 520 A.D. on comparison with the work

of Theodoric, and the capitals of Mcrcurius at

S. Clemcnte. The foundations of this church were

formed of blocks from the temple of Ptah, which are

published in pis. x.xvii to xxx.

INDEX

Abd-ioviom, 22

Akhilion, stele of, 21

Altars of offerings, 21

for fire, 20

Apis, stele of, 24

Arren, a spirit, 23

Arsous, mummy of, 9

Art of portraits, decline in, 4

Atys figure, 20

Bandages of xiith dynasty inscribed, 22

Bandaging of mummies, 14-18

Baskets, 21

of lead, 20

Box with mummy, 20

Boys not willing to work, i

Bulls' skulls, 21

Burial of portrait mummies, 2, 3

in a surface chamber, 3

direction of, 4
Buttons on mummies, 5

Candle held by bust, 4
Canvas portraits, 3, 1

1

Caste mark, 14

Church at Memphis, 23, 24

Claudius, stele dated under, 22

Cloak-sellers' market, 22

Clothes, burial in, 19

Concave and convex mirrors, 20

Dated stele, 22

Dates of mummies, 12, 23

Decline of painting, 4
Decoration of mummies, history of, 3

Demetria, mummy of, 9, 16

Demetris, mummy of, 9, 1

5

Demotic inscriptions on mummies, 8, 22

Diodoros, 22

Dionysos lamp handle, 20

Direction of burial, 4

Dissevered bodies, 19

Earrings, forms of, 12

Epiphenius on portraits, 7

Euboulos, 22

Fayum, population of, 14

Fire altars, 20

Foot-case cast from feet, 4
gilt or plain, 5

Frame for portrait, 7

Gerzeh, i

Glass bottles with mummy, 20

cut, 20

Glaze, green and yellow, Roman, 3

Gold-foil on mummies, 14

Gold ornaments, late Mykenaean, 24

Ha, a spirit, 23

Hair-dressing, dates of, 12, 13

Hawara, i

Hayter, Mr. Angelo, i

Head of statue repaired, 21

Hermione, portrait of, 8

Heron Philosophoros, 8, 14

Hora scribe of the treasury, 24

Horus figure with mummy, 20

Horus with Horus figure, 20

Indian type, 14

Italian type, 14

Jewellery, 11, 12

Kephalion, 22

Khentamenti, figure of, 23

Kolophonian resin, 22

Labyrinth, i

Lead models of baskets, 20

25

26 INDEX

Limestone head repaired, 21

Macalistcr, Prof., 8

Macedonian t>pe, 14

Mackay, Mr. E., 1

Maspero, Sir Gaston, i

Mazghuneh, i

Memphis, i, 23, 24

Menandros, 22

Merops, poem on, 23

Milne, Mr. J, G., on papyri, 22, 23

Mirrors of tinned copper, 20

Mummies, at feast, 3

burial of, 2

bandaging in layers, 5

foot-cases and buttons on, 5

found with portraits, 4
heads preserved, 8

history of decoration, 3

kept in house, 2

painted cloths on, 15

red cloth covers of, 5, 15

re-used, 8

rewrappcd, 8

wrapping of, 14

Ox skulls, 21

Painting, methods of, 9
cleaning of, 7

from life, 7

on wooden panel, 9
on sketched outlines, 9
variations in, 10, 1 1

by the same artist, 1

1

with hatching, 1

1

Palimpsest on stone, 24

Plants examined, 16

Plastter repairs to statue, 21

Pole star bearing on dial, 21

Portraits, cleaning of, 7

cut down for mummy, 7
dates of, 12

decay of, 2, 6, 7

framed for hanging, 7
injuries to, 6

Portraits, kept in house, 2, 6, 7

life paintings, 7

materials of, 6

oil-saturated, 6

publication of, 2

quality of, 4, 5

rarity of, i

register of, 2, pi. .xxvi.

removed from mummies before burial, 8

treatment of, 6

women's earlier, 5

Ptah, scene of, 23

Pyramids builts over graves, 19

Race shown in portraits, 14

Rhombic bandaging, 14

Rice water as a preservative, 21

Sampa . . ., 22

Sandals, 20

Smith, Sir Cecil, 7, 9
Soukhas, stele of, 21

Spanish type, 14

Sphinx at Memphis, 23

Steles, 21, 22

Stopford, Mr. James, i

Stucco coverings of mummies, 1

5

Sundial, 20

Tablet with figures, 20

Teachers' names preserved, 9
Theodosius, coin of, 20

Thompson, Sir Herbert, 8

Tinned copper mirrors, 20

Tombs built, 3, 19

groups of, 19

Toys, group with girl, 20

Twins, stele of, 21

Varnish, on some portraits, 6

Wainwright, Mr. G., i

Weaving of linen, 18

Wedge-faced mummies, 4
Wrapping of mummies, 14-18

Wreaths examined, 15

PriHUJ h HauU, Wmttm <5- Vixtf, Ld., Ltndtn and AyUthtry.

WORKS BY W. M. FLINDERS PETRIE

THE PYRAMIDS AND TEMPLES OF GIZEH. (Out of print.)*

TANIS I. 19 pi., 25.5. Quaritch.

TANIS II. Nebesheh and Defenneh. 64 pi., 255-. Quaritch.

NAUKRATIS L 45 Pl-, 25^- Quaritch.

HIEROGLYPHIC PAPYRUS FROM TANIS. (Out of print.)

A SEASON IN EGYPT, 1887. 32 pl- (Out of print.)

RACIAL PORTRAITS. 190 photographs from Egyptian Monuments. (To be printed, 191 1.)

HISTORICAL SCARABS. (Out of print.)

HAWARA, BDVHMU, AND ARSINOE. (Out of print.)

KAHUN, GUROB. AND HAWARA. (Out of print.)*

ILLAHUN, KAHUN, AND GUROB. 33 P'-. 16^. (Out of print.)*

TELL EL HESY (LACHISH). 10 pl, 10^. (>d. Alexander Watt

MEDUM. 36 pl. (Out of print.)

TEN YEARS' DIGGING IN EGYPT, 1881-1891. 65. Ji.T.S.

TELL EL AMARNA. (Out of print.)*

KOPTOS. 28 pl., loj. Quaritch.

A STUDENT'S HISTORY OF EGYPT. Part I., down to the XVIth Dynasty, sth ed. 1903. Part II.,
XVIIth and XVIIIth Dynasties. Part III., XlXth to XXXth Dynasties. 6s. each. Methnen.

TRANSLATIONS OF EGYPTIAN TALES. With illustrations by Tristram Ellis. 2 vols., 3^. (>d. each. Methuen.

DECORATIVE ART IN EGYPT. 7>s. M. Methuen.

NAQADA AND BALLAS. 86 pl., 255. Quaritch.

SIX TEMPLES AT THEBES. 26 pl., 10s. Quaritch.

DESHASHEH. 37 pl-, 25^. Quaritch.

RELIGION AND CONSCIENCE IN EGYPT. 2^. 6^. Methuen.

SYRIA AND EGYPT. is. 6d. Methuen.

DENDEREH. 38 pl., 25.f.
; 40 additional plates, 10^. Quaritch.

ROYAL TOMBS OF FIRST DYNASTY. 68 pl., 25^. Quaritch.

DIOSPOLIS PARVA. 48 pl. (Out of print.)*

ROYAL TOMBS OF EARLIEST DYNASTIES. 63 pl., 255. ; 35 additional plates, lo^. Quaritch.

ABYDOS. Part I. 81 pl., 25^. Quaritch.

ABYDOS. Part II. 64 pl., 25^. Quaritch.

METHODS AND AIMS IN ARCHAEOLOGY. 66 blocks, 6^. Macmillan.

EHNASYA. 25.?. Quaritch.

ROMAN EHNASYA. 105. Quaritch.

RESEARCHES IN SINAL 186 illustrations and 4 plans, 2IJ. John Murray.

MIGRATIONS. Huxley Lecture, 1906. 11 pi., zs. 6d. Anthropological Institute.

HYKSOS AND ISRAELITE CITIES. 40 pl-. 25^. Quaritch. (With 48 extra plates, 45.?., out of print.)

RELIGION OF ANCIENT EGYPT, i^. Constable.

GIZEH AND RIFEH. 4° pl, 255. ; with 69 extra plates, 50^. Quaritch.

ATHRIBIS. 43 pl- 25:?. Quaritch. (Out of print.)

PERSONAL RELIGION IN EGYPT BEFORE CHRISTIANITY. 2^. f>d in leather, y. 6d. Harper.

MEMPHIS, Part I. 54 pl., 25J. Quaritch.

QURNEH. 56 pL, 25^. Quaritch. (Out of print.)

THE PALACE OF APRIES (MEMPHIS U). 35 pl., 255. Quaritch.

ARTS AND CRAFTS IN ANCIENT EGYPT. 45 pl
, 5^. Foulis.

THE GROWTH OF THE GOSPELS. 2s. 6d. Murray.

MEYDUM AND MEMPHIS (III). 47 pl-, 25^- Quaritch.

EGYPT AND ISRAEL, 54 figs. 2s. hd. S.P.C.K.

HISTORICAL STUDIES. 25 pl., 25^. Quaritch.

MEMPHIS IV (ROMAN PORTRAITS). 35 pl-, 25^. Quaritch.

THE LABYRINTH. {In preparation.)

PORTFOLIO OF HAWARA PORTRAITS. 50^. {In preparation.)

Of works marked ' a few copies can be had on application to the Author, Univer-i^ity College, London.

'^^ :^1 '§

:r:..4 ^^ >*^^

HAWARA. PAINTED PORTRAITS, IInd CENT. A.D.

.^

^-r

....^S»«'

§
'h

n
*^

HAWARA. PAINTED PORTRAITS, IInd CENT. A.D. VA

HAWARA. PAINTED PORTRAITS, IInd CENT. A.D. VI

HAWARA. PAINTED PORTRAITS, IInd CENT. A.D. VIA

HAWARA. PAINTED PORTRAITS. IInd CENT. A.D.

1^

VII

^^-
' <N.

', I

1

%

\i 1
'

60

HAWARA. PAINTED PORTRAITS, IInd CENT. A.D. VIIA

HAWARA, 1888. PAINTED PORTRAITS, IInd CENT. A.D. VIII.

HAWARA, 1888. PAINTED PORTRAITS, IInd CENT. A.D. IX.

HAWARA. GILT MUIVUVIIES. INSCRIPTION. HEAD AND FOOT CASES.

.tI^^
-^ X>'

\

.^

N^J3

HAWARA. WRAPPING OF MUMMIES. WREATHS. FOOT CASE. XI

HAWARA. MUMMY WITH PAINTED CLOTH. Xtl

m»^-*-

-.<:3K'

-. ,-:*;<ii?v.
i^^ftfe-^ryr^ci'tfr' iT^i

HAWARA. INSCRIBED CLOTHS. WRAPPING OF MUMMIES. XIII

4:9

HAWARA. GROUP OF GIRL WITH TOYS. XIV

HAWARA. GROUPS OF POTTERY. XV

INSIDE JAR. GROUP OF FIGURES.

HAWARA. GROUP 1 -9. POTTERY. SUNDIAL. BASKETS. XVI

HAWARA. TOMB WITH CENOTAPH AND PYRAMIDS. XVII

„H
a**, - ,•"

TWO
PYRAMIDS

AND
CENOTAPH

FROM
EAST.

PYRAMID
AND

CENOTAPH
FROM
SOUTH.

V. •

.-.s^ r- \

CENOTAPH
FROM
SOUTH.

"Ir^

HAWARA. CHAMBERS WITH GROUPS OF TOMBS. XVIII

GROUP
B

FROM
EAST.

GROUP
C

FROM
NORTH-
EAST.

GROUP
D

FROM
EAST.

HAWARA. LIMESTONE FIGURE. HEADS OF OXEN. ALTARS. XIX

HAWARA. LIMESTONE HEAD AND INSCRIPTIONS. XX

^^^^- A3^&!5?^

^%f

*^=,

;"^sfr«£p-'

'K ?"

1^

^ife^^l^^
* v^-A

-X^i—

w.

-^^i

p''^^

^
..•-f^

HAWARA. MUMMY WRAPPINGS. XXI.

J.

1:80 HAWARA. GROUP BURIALS OF MUMMIES WITHOUT PORTRAITS. XXII.

W.M. F.R

1:2 HAWARA. SUNDIAL AND PLANS OF GRAVES. XXIII.

THREADS

7%

I

1

HAWARA. DEMOTIC AND GREEK INSCRIPTIONS

^P^/^fj^^i^irt
«^.

XXIV.

/ 3

O
o'^4&A^4

u^*
]>)•

.."if,

1)

f 1

a ^

I If

5)::2_'^-^'»<

IX:

/K^f^' J?'

S^-Pfi-fiS/.^* ,; /J. - <S>4. , ?p

/^ ^i^'^*- v|
'^'•^ ^--^^-^/l>^»rP

?o £>(ipi^^^ir^«P)l/^=r

/

I o

PH KOAO

HKY6P,oyOKHC5p//

/lC<l&<!'iONi

8 \^7T M>39

w.M p.p.

1:6 HAWARA. POTTERY. ROMAN. XXV.

11 12 13

A-GH-

HAWARA. CATALOGUE OF PORTRAIT MUMMIES. XXVI.

VI A

V

VI

VI

BANDAGING

<
o
I-o
o
U-

o
O

I/)
1/1

5 La\/cr.s Gi-Lt

5"

7
7
7
13
5"

I O

6

7
7

4
S
7.

o
O
O

o
o
O

CuLt
O
O
o

GrL Lt

o
o

GCLt
ft

G^Lt

^?
o
o

o

Scj (^aL-'^C- 5". La-^e/<-s R e-cL

f^ h-O -mJ3 i-^

O

o
o

6
5"

sr

]o

4-

6

F S ^— W —
4
5"

5"

O
o

O
o
o
O
O
o
o
o
o
o
o
o
o
o
o

o
o
o
o
o
o
o
o

o
X
X

X
o
X
X
X
X

X
o
o
X
o
X

o
o
o
o
o
o

X
X
o
o
X
o
X
o
X
o
o
o
o
o
o
o
o

z
o
I-
y-

D

o
o

I

o
o
o

o
o
o
o
o
o
o

C NJ D I Tl O N

Fair. Portva-t-t exLges e.atc,»T..

G-oocl. fcLatk. arvd wW.i.ft banji-s.

Oi-L sCairLa^cL

GoooL. VAVTUC& kccL.
SUgktIj/ oi-LecL. Perfect.
Face t>e-eLe.cL ofF.

Good . Sf^Li-C

PartLv^ ^e-tLc-i aU-ovtr.

M u-ck d-4-bd-o y e-d.

M w_ck o<- Le-oL .

G o o oL . CL^n-va-S, , .

PartLv vu_bbexL .(;2a.>\vAS. HernvioTic

R^o tC^dL.

o

X
O
O

I

O
J_

2.

O
O
O
O
Z.

O
O
o
o
3
o

o
o
o
o
o
o
3
o

O
o
o
o
o

MUSEUM

Car Ls bt rg
N4-i>J tjor K •

EdL».n.6ixvgk.

C Vv-v. ca c) o •

Du-bLuvu.

• <

(K e. s e--r \/ e. d) C.

N o ttcrugKam.C.
L-il vevpooL.
ER.S.A. <^-

C a r Ls b e-v£j.

G L r iTb YT-

.

Ca-LT o.

C,

Good. Tof> o<l(.ecL Gelt bordLer. Bru-SSeLs.

PtrFcLc-t. BosCorL.
£>a-cL , s^LilJ: • , ,

GooeL,bu_ir ocLcoL HLb6aTd,Cki-ca.90.

EaTtw by arii* -BraLde<i.6ordL£.r. —
Poor. Tkilok ^aavxel , as 2.2. N a t. Gat-L. Lowdon-

Tt a c e- 5 o vwLm . —j"

Goo cL ... -* ,*^
T-ra.<^«-5.

P«,-r 9 2-oC . M a-n.oke-s r«_r . (^

AvOi e.a.C«_w. tofj"^ bas«_ fv/\ LA_v_<^ <^'k .

Good-G>:bt Uj35. Boi-Covu .

Pa-rt Lost, DL3n.v,^^<Lr ow c^Livvas Oxfovd. C
£v^tL-^-^ l3J2.<daA,!,|,LLt .

5J>Ldr . jaavt Lo^t B-rLgVuton.

P«--rf e-C-tr , sUJ:jkV-t-i o •lU'^ • . -

S^U-C, t-^ur aoocL BcJjjuj 2.7.

AwX- taftvu blit. . Good- sCata- .

ALL <.(>La:,w.-^^ -^owe. auU^ 0^5. —
Good ,

Lati^ PLaki.d E: .R ,S. A,
O^^i-^ >v._<3v^tXi_ L«-Ft. TkicU ^jivvtel-. —
TuJ |pacv^^ ,

-^--t&JL fr^ Piccciotk.PU_.La-cLe.L^Kca. C

C,

c.

Nat.GaLL . LoYvd-ovvC.

M a-n.<^ke.s. ttf.

O ><~f-o T-d. ,

, EcLLv^tru-'<-^t»-.

3-T^oo kLi^ v»- •

C.

TLcw |t>ai.w.t , cLa^vvua (^ cd- . . . »

FauT, toUju./*- fLo-k-y. (T-iii-Lr Go~i-cLg.j^

T-r«t-"-4 . v^-f-H b-a»- . TLv^c4t baweX.

\Je_-l~<-i -r-otte-Jvu . Ta-|3 a->~l-i U-f^

liadLL-i-y o-i_ Led, .

GoocL- ,
i.L^a^WV^ o^L=_dL . - . . -

P€_-rfc.cJl . D c_w-v_tCV-<-S .

BadL^Y ouL«_d..
1 ^- ^

Cv^c^ o-L f ac-^ - - - :
AAa-^<^^^Ci-r. c

BidLw ouLe_<L dLairke.vv.e_d - - • C

P«,-rfi-Lt PvJt-st. NAt.&a.LC.Lowj^Lo>v.C

P«^rF«-t.t'. CarLsfae-r-^. c
Su_-rface. oLa-rk«.v{^d N4t,Ga.LL.Lovv.ci^-vx-G

CoLo^,r w^^d. Lovir ^^<,.iiL, C a.vv,- (> ^ ^ -^"^ 1-

•

Good . .
' E.R.S.A. c

Eate-v^. Ir^ awts »^-t^t-k Lob^J^. C.

Ca-«-vas ;
o-v^Li^ Lcuj«j<- jpa-y-C —

" &-a<i-'-.-i o t Led.. .

M i.>_c_k "v^is ttiad-
, Co Lo u.^- ^vLaL>^LM Lost.

Cawvas ,
(sacwtioL ov>. vi,L^uv«..^ tXotk.

1:10 MEMPHIS. SCENE OF RAMESSU II AND PTAH. XXVII.

A.G.H.

1:10 MEMPHIS. SCENES OF RAMESSU II. XXVIII.

A.G.H.

1:10 MEMPHIS. BLOCKS FROM PTAH TEMPLE. XXIX.

1 :10 MEMPHIS. BLOCKS FROM PTAH TEMPLE. XXX.

AG H.

MEMPHIS. JEWELLERY, APIS STELE, CHURCH SCULPTURE. XXXI

(^m ft o o o
9Vy VV

.:^j^K^^^'^

iifi^'Vl m tex o
lb i T.-Jt;

ife- ^^^.

•^-i

1* •^mi^.i.

!

?V> (v

**#

;<¥'

tn''

l*€ 1

t

:•«*?•

''r'

'-1^; -—^
M

ipr

SITES OF WORK OF THE EGYPTIAN RESEARCH ACCOUNT AND FLINDERS PETRIE. XXXII.

y^S^
Nan k yati^c

SccL-i-C of

BritiSfh MiUs.
1-0

rEAR,

Arte

Fim /!;

