


Peer Reviewed

Title:

Ethnicity

Author:

[Riggs, Christina](#), University of East Anglia, Norwich
[Baines, John](#), Oxford University

Publication Date:

2012

Series:

[UCLA Encyclopedia of Egyptology](#)

Publication Info:

UCLA Encyclopedia of Egyptology, Department of Near Eastern Languages and Cultures, UCLA

Permalink:

<http://escholarship.org/uc/item/32r9x0jr>

Keywords:

ethnicity, identity, self, self-image, Arts and Humanities

Local Identifier:

nelc_uee_8704

Abstract:

As developed in the fields of anthropology and sociology, the concept of ethnicity offers one possible approach to analyzing diversity in the population of ancient Egypt. However, it is important that ethnicity not be elided with foreign-ness, as has often been the case in Egyptological literature. Ethnicity is a social construct based on self-image, and thus may be difficult to identify in the ancient sources, where a monolithic uniformity of “Egyptian” versus “other” prevails. A range of sources does suggest that ethnic difference operated within the indigenous population throughout Egyptian history, as would be expected in any complex society. This discussion explores these sources and suggests ways of thinking about the negotiation of ethnic identity in ancient Egypt.

Supporting material:

Scope Document
Figure 3
Figure 4
Figure 2
Figure 5


Figure 1

Copyright Information:

All rights reserved unless otherwise indicated. Contact the author or original publisher for any necessary permissions. eScholarship is not the copyright owner for deposited works. Learn more at http://www.escholarship.org/help_copyright.html#reuse


eScholarship
University of California

eScholarship provides open access, scholarly publishing services to the University of California and delivers a dynamic research platform to scholars worldwide.

UCLA ENCYCLOPEDIA *of* EGYPTOLOGY

ETHNICITY الإثنية (الإنتماء العرقي)

Christina Riggs and John Baines

EDITORS

WILLEKE WENDRICH

Editor-in-Chief

University of California, Los Angeles

JACCO DIELEMAN

Editor

University of California, Los Angeles

ELIZABETH FROOD

Editor

Area Editor Individual and Society

University of Oxford

JOHN BAINES

Senior Editorial Consultant

University of Oxford

Short Citation:

Riggs and Baines, 2012, *Ethnicity*. *UEE*.

Full Citation:

Riggs, Christina, and John Baines, 2012, *Ethnicity*. In Elizabeth Frood, Willeke Wendrich (eds.), *UCLA Encyclopedia of Egyptology*, Los Angeles.

<http://digital2.library.ucla.edu/viewItem.do?ark=21198/zz002bpmfm>

8704 Version 1, February 2012

<http://digital2.library.ucla.edu/viewItem.do?ark=21198/zz002bpmfm>

ETHNICITY

الإثنية (الإنتماء العرقي)

Christina Riggs and John Baines

Ethnizität

Ethnicité

As developed in the fields of anthropology and sociology, the concept of ethnicity offers one possible approach to analyzing diversity in the population of ancient Egypt. However, it is important that ethnicity not be elided with foreign-ness, as has often been the case in Egyptological literature. Ethnicity is a social construct based on self-image, and thus may be difficult to identify in the ancient sources, where a monolithic uniformity of “Egyptian” versus “other” prevails. A range of sources does suggest that ethnic difference operated within the indigenous population throughout Egyptian history, as would be expected in any complex society. This discussion explores these sources and suggests ways of thinking about the negotiation of ethnic identity in ancient Egypt.

يعطي مفهوم الإنتماء العرقي مدخل محتمل لتحليل التنوع العرقي ضمن سكان مصر القديمة، ولكن يجب عدم الخلط بين الإنتماء العرقي وكون الشخص أجنبي، كما كان الحال دائماً بالمراجع المكتوبة عن مصر القديمة، فالإنتماء العرقي هو مفهوم إجتماعي مبني على نظرة الفرد لنفسه، وبذلك يكون من الصعب ملاحظة أو معرفة الإنتماءات العرقية كما يراها الأفراد بسبب إطغاء مبادئ «مصري» و«غير مصري» بالمصادر القديمة. وترجع بعض المصادر وجود إنتماءات عرقية مختلفة بين المواطنين الأصليين عبر التاريخ المصري، كما هو الحال في أي مجتمع مركب. هذا البحث يستكشف هذه المصادر ويقترح أساليب للتفكير في هوية الإنتماء العرقي بمصر القديمة.

Much twentieth-century scholarship saw ethnicity as an intrinsic characteristic of a group or individual, objectively definable and directly correlated to race, language, or material culture. In a seminal edited work, the anthropologist Fredrik Barth (1969) argued against the idea that ethnic groups are defined simply by their culture, suggesting instead that ethnicity is fluid, in large part self-defined, and negotiated through social relations. The distinguishing features of an ethnic group will be more and less evident to outside observers dependent on the salience of relevant features in a given society. Ethnic identity can remain an important factor in social organization

even if the cultural differences between ethnic groups are minimized. Ethnicity is a social construct, not a biological given, and it is defined through the manipulation of symbols and, importantly, with reference to other groups.

Barth’s formulation of ethnicity influenced subsequent work on related topics in anthropology and sociology, based on living societies. The sociologist Anthony D. Smith outlined six characteristic features of ethnicity (Hutchinson and Smith 1996: 6 - 7):

1. use of a common name for the group
2. a myth of common descent
3. shared histories of a (perceived) common past

4. one or more distinctive cultural elements (often religion or language)
5. a sense of having a territorial homeland (either current or ancestral)
6. a self-aware sense of membership among the group

In archaeology, the concept of ethnicity has been explored with reference to European prehistory, classical Greece, and various parts of the Roman Empire, to name just three examples; however, it has not been adequately applied to the study of ancient Egypt.

Since ethnicity is now recognized as socially constructed, ethnic boundaries are permeable, subjective, and situational. For the ancient past, the identification of ethnic groups in the textual and material record depends on context and must take into account whether a group or individual is defining itself or is being defined by an external source, for example for political ends. The exclusion or domination of one ethnic group by another may lead members of the excluded group to align themselves more strongly with their ethnic identity, perhaps by manipulating symbols like art, language choice, or naming practices, which may become more visible in the archaeological record as a result. However, in a conservative society like that of ancient Egypt, where decorum circumscribed elite expression and encouraged conformity to a homogeneous ideal, ethnic-group membership, and the perception of ethnicity, is especially challenging to identify.

The Study of Ethnicity in Egyptology

Egyptological literature has tended not to distinguish between ethnicity and partly overlapping notions such as “foreignness,” focusing on the representation of generic foreigners in pictorial iconography, or on the movement of people through trade, migration, or conflict. Scholars have often adopted the Egyptians’ own ideological stance, by accepting and perpetuating the vision of a monolithic, definable Egyptian state and culture subject to “incursions” and threatened by other “races.” Some writers have seen a “dichotomy” (thus Gordon 2001)

between Egyptian concepts of inferior foreigners and the extensive evidence for political alliances, economic trade, immigration, and intermarriage with these same groups. Even writers engaged with anthropological and archaeological thinking about ethnicity limit discussion to the three broad groups of non-Egyptians (Nubians, Libyans, and Syro-Palestinians) commonly used as stereotypes in Egyptian art. The official record in Egypt does present ethnicity in this way, for purposes of rhetoric: foreign (as distinct from ethnic) groups are *topoi* for disorder, chaos, and otherness, while Egypt, as defined by its own elite, represents order, harmony, and the privileged vantage point. The ready availability of these *topoi* in Egyptian culture implies that the quality of being foreign was familiar and definable in Egyptian society. It may be reasonable to also extend this implication to ethnic groups within Egypt, even if they are less easily recognized in the ancient record, but one must also ask how far *topos* and reality coincided.

The existence within Egypt of ethnic groups that were defined by social interaction, negotiation, and self-presentation has been little studied. The assumption that ethnic groups moved into Egypt from outside does not allow for ethnic differentiation within the indigenous or long-resident population of the Nile Valley and Delta or address the fate of immigrants and their descendants in Egyptian society. This question of their longer-term status has hardly been addressed in the modern literature. Moreover, regional or local identities may constitute a phenomenon comparable to ethnic identity, rather than cultural difference. The source material leaves both possibilities open, and draws attention to the range of elements that individuals and communities could bring to bear in defining ethnicity in opposition to a dominant cultural group. Many religious practices were strongly local, with emphasis placed on the cult of a specific town or nome in local hierarchies and on the use of personal names. Different dialects only become clear in Coptic, in which vowels are written, but such linguistic

differences will have been evident throughout Egyptian history, as is attested by indirect evidence, such as the evocation in the Ramesside “satirical letter” of “the speech of a Delta dweller with a man from Elephantine” (Fischer-Elfert 1986: 238, 690 - 691).

Ethnicity, Material Culture, and Pictorial Representation

The interpretation of local or ethnic identities from material culture poses numerous problems. There were considerable regional differences in the production of art, forms of architecture, and burial practices, the extent of which varied from period to period. In most cases these probably do not relate to ethnicity, but an ethnic group often experiences some social pressure, such as status negotiation either within the group or in relation to outsiders, in order to differentiate itself through its material culture. In the Middle Kingdom and Second Intermediate Period, the distinctive burials and pottery assemblages of the Nubian C-Group, Pan-Grave, and Kerma cultures appear in cemeteries throughout Egypt. These burials disappear in the New Kingdom, in a development that may be due both to the Egyptian acculturation of these groups and to a broader trend for cultural homogeneity after the political reunification of Egypt, both within Egypt and progressively throughout the Nubian Nile Valley. Their disappearance does not in itself signify that the relevant ethnic groups ceased to distinguish themselves from the general Egyptian population. Thus the ethnonym “Medjay,” which is generally assumed to have designated the bearers of the Pan-Grave culture, remained the term for “policeman” throughout the New Kingdom, long after they had ceased to be archaeologically identifiable. Medjay may have constituted both a professional and an ethnic group within Egyptian society. Aspects of habitus, such as social uses of space or methods of food preparation, form another potential indicator of ethnic-group membership. For example, the prevalence of Nubian-form cooking pots at the Middle


Figure 1. Section of the *Book of the Dead* papyrus of Maiherperi, “child of the nursery” and “Fanbearer on the King’s Right” under Thutmose III. KV 36, western Thebes. Egyptian Museum, Cairo CG 24095.

Kingdom Egyptian military settlement of Askut has been interpreted as an assertion of (female) Nubian ethnic identity in a context where (male) Egyptians were the dominant group (Smith 2003; 2007: 233 - 234).

The existence of stereotypes for foreigners, especially in pictorial representation, may have made it possible for some elite individuals to present themselves with reference to their ethnic identity; however, scholars’ focus on identifying “foreigners” has meant that these individuals are often not considered as people displaying an ethnicity within Egyptian culture but as (recent) immigrants. One example from the 18th Dynasty is Maiherperi, who was given the rare privilege of burial in the Valley of the Kings, with high quality grave goods that must have been royal gifts (Roehrig et al. 2005: 62 - 63, 70 - 74). Maiherperi was a “child of the royal nursery” (*hrd n kꜣp*) and held the title of “Fanbearer on the King’s Right,” probably under Thutmose III. In vignettes in his *Book of the Dead* papyrus, he is depicted with a dark brown skin color and, in one case, tightly curled, chin-length hair that conforms to the Egyptian topos for representing Nubians (fig. 1); his mummy wore a similarly styled wig (Roehrig et al.


Figure 2. Stela of a man named Terer (Dalilu?), shown drinking from a vase through a straw, and his wife Irbura. Their names are probably Canaanite. El-Amarna, Dynasty 18. Ägyptisches Museum, Berlin 14122.

2005: esp. p. 70; original publication: Daressy 1902). These features may depict an individual's ethnic identity within the bounds of decorum and the Egyptian representational system, and Maiherperi himself may have had some control over how he was depicted, thus defining one element of difference about himself.

A comparable example, also from the 18th Dynasty, is the stela of a man named Terer from el-Amarna (fig. 2; Berlin 14122: Spiegelberg and Erman 1898; color: Freed, Markowitz, and D'Auria 1999: no. 114). The stela shows Terer (perhaps Dalilu) and his wife Irbura, both of whom have names that are probably Canaanite. Terer/Dalilu is depicted with a stereotypical Near Eastern hairstyle, beard, and patterned kilt, and drinking through a straw. Irbura—for whom no equivalent female topos of an ethnic foreigner existed at the time—is shown in the manner of Egyptian women. Whether this couple were immigrants or belonged to a distinct ethnic group settled within Egypt


Figure 3. Line drawing of the stela of a woman named Ankhetneni, shown with a distinctive short wig. Dahshur, late Dynasty 12. Egyptian Museum, Cairo CG 1481.

cannot be established from the evidence of the stela alone. A different convention is visible on a late 12th-Dynasty stela from Dahshur, whose owner is captioned “The Nubian woman Ankhetneni” (*Nḥst nḥt-nni*) and wears a short wig (fig. 3; Cairo, Egyptian Museum CG 1481: Borchardt 1937, I: 168 - 169, pl. 38; de Morgan 1895: 38 - 39, fig. 80; Schneider 2003a: 88, 334). This is one of very few stelae belonging to women from the period, and its owner probably was of high status, perhaps a member of the royal court. As with Terer/Dalilu, even though Ankhetneni is shown with a distinctive, quite possibly Nubian wig type, it is impossible to say whether she was an ethnic Nubian.

In a number of battle scenes from the Old Kingdom to the New Kingdom, the depiction of the young offspring of captured foreigners,

or immigrant groups, may reflect the enslavement of these groups (Feucht 1990). Although the scenes meet the requirements of state ideology, using the “foreigner” topos, they also suggest another form of settlement in Egypt that may have contributed to ethnic differentiation and the shaping of individual ethnic identities. Similarly, the ethnonym Aamu (ꜥmw), “Asiatic,” came to mean also “slave” in the Egyptian language (e.g., Hannig 2006: 487; see also Schneider 2003a: 289).

Ethnicity and Naming Practices

Personal names may give some insight into the configuration of ethnic groups in Egypt. Naming practices were complex, however, and many factors influenced the choice of name. The ascription of ethnicity by reference to personal names is far from straightforward, and from an early period, expressions like “Nubian” (*Nhsj*) functioned both as identifiers and as personal names. As early as the Old Kingdom, a few subordinate figures in decorated tombs are captioned “Nubian” (*Nhsj*) (see D. Jones 2000, I: 485 [no. 1814]) and “Libyan” (*Tmhw*) (Moussa and Altemüller 1977: 38, 52). These may be instances of labeling rather than nomenclature, but at least one such figure has a name of un-Egyptian appearance (Junker 1934: 194 no. 12). These people were presumably members of elite households—in some respects parallel with exotic individuals, such as dwarfs and hunchbacks, whom their patrons also displayed as members of their entourages. Whether these “Nubians” were immigrants or ethnic Nubians from groups resident in Egypt cannot be known. New Kingdom and later instances of the personal name Panehsy (*Pꜣ-Nhsj*, literally “the Nubian”) occur so frequently as to suggest that not everyone bearing this name necessarily identified himself, or was identified by others, as Nubian (compare here the possible translation of the name of the 13th-Dynasty king Nehesy “[the] Nubian” as “the Fortunate One”: Loprieno 1998). Moreover, Nubia itself was a large area within which several ethnic groups were almost certainly present.

Personal names attested from the Middle Kingdom include numerous examples that are not of Egyptian type, many of them referring to specific ethnic or regional backgrounds or combined with designations such as ꜥm “Asiatic” (Schneider 2003a). These form an appreciable percentage of the total number of names known from the period. Thomas Schneider (2003a: 316 - 338; 2006) posits that those who immigrated, whether voluntarily or through forced migration, became quite rapidly acculturated, and as he notes, names alone are not a good indication either of ethnicity or, where of purely Egyptian type, of complete assimilation. Ethnicity is thus very difficult to identify in available sources, and it could have endured for generations or centuries while remaining invisible to modern research.

The fact that individuals with non-Egyptian personal names attained the highest ranks in Egyptian society, especially in the New Kingdom and later, may suggest that some of them were not foreigners or immigrants but members of resident ethnic groups, perhaps ultimately descended from immigrants. The case of Maiherperi, introduced above, also exemplifies the potential of personal names as evidence for ethnic group membership. Meaning “the Lion on the Battlefield” (*Mꜣj hr Prj*), Maiherperi’s name points to a change of status during life, because it is an epithet of praise relating to the king that has parallels in the names of other high officials with possible foreign origin or Nubian or Asiatic ethnicity, attested from the same generation. One such example is Paheqamen, “the Ruler Endures” (*Pꜣ Hkꜣ Mn*), who was chief architect and chief of the treasury during the reigns of Hatshepsut and Thutmose III. Paheqamen bore the alternate name Benya, which is non-Egyptian, perhaps Semitic; the names of his parents are also of Syro-Palestinian origin. Leahy (1995: 233) describes Benya/Paheqamen’s Theban tomb inscriptions as “reticent” about his past, but like Maiherperi, Benya/Paheqamen was a “child of the royal nursery” (*hrd n kꜣp*). Two men of the reign of Amenhotep III who were named Heqareshu and Heqaerneheh who

bore the same title and are known from the First Cataract may have been of Nubian extraction (Frandsen 1976). Their contemporary, the vizier Aperel, also bore the title and had a “foreign” name; although his tomb at Saqqara is known, it does not mention his parents (Zivie 1990: 156 - 157, 172 - 173). The presence of ethnic foreigners in the entourage of kings has many parallels in other cultures, especially as military personnel, and affiliation with the *kap* (nursery) may have been one mechanism to facilitate this. Members of ethnic groups settled in Egypt might also have found royal favor, although it is difficult to evaluate the significance of this when it occurs over a long period of time. Throughout the Ramesside Period, for instance, about a quarter of the individuals who bore the title “royal butler” have foreign-sounding names (Schulman 1990: 13 - 19), and one—Ramessessemperre, also known as Benazu—has a double name, plus a father whose name is of Syro-Palestinian origin (Schulman 1976; see also Schneider 2006).

Individual personal names cannot be taken as the sole direct evidence for ethnic identity. At Deir el-Medina in the New Kingdom, the presence of at least 17 individuals with possible Libyan names, such as Kel (with variants), has been interpreted as proof of an ethnic or immigrant community (Ward 1994), but uncertainty surrounding the reading and interpretation of such names favors a cautious approach (Meskell 1999: 148 - 154). Many of these people had parents or grandparents with Egyptian names, suggesting either that overt assimilation was reversed among later generations within ethnic groups or that the names came to be widely adopted. Similarly, the names of many New Kingdom royal women are non-Egyptian, and while some of these were foreign women who moved to Egypt for diplomatic marriages (Robins 1993: 30 - 36; see also Schulman 1979), others may have belonged to ethnic groups within the population of Egypt, and thus were not “foreign” at all.

The Wilbour Papyrus from the reign of Ramesses V attests the widespread presence

of people identified as Sherden, one of the ethnic groups associated with the “Sea Peoples,” settled in a region of Middle Egypt (Gardiner 1941 - 1948: index 1952). Sherden also appear as witnesses in a document relating to the local Egyptian military in the reign of Ramesses XI, two generations later (Gardiner 1940; Roberts 2008). From the same period come mentions in administrative documents of “foreigners” (probably to be read ʿꜥw), many of whom bear ordinary Egyptian names (e.g., Gardiner 1941: 25 with n. 4). This term seems to designate people who were not immigrants but were perhaps descended from them. Because it is unspecific, it does not have the appearance of an “ethnic” designation, but it might have been understood as such by the actors. Be that as it may, these people seem to belong to the ordinary population and not to form a category that is set apart in any functional way.

The dynasties of kings with ethnic Libyan names who came to power in the Third Intermediate Period render visible the presence within Egypt of ethnic diversity. It has been suggested that these rulers, their associates, and their approach to political organization were distinctive due to their ethnic-group memberships, and that the retention of Libyan names may express a wish to assert Libyan ethnicity (Leahy 1985; O’Connor 1990; on Libyan political structure, see also Ritner 2009). The question is to what extent membership of any of the various Libyan ethnic groups (Libu, Meshwesh, Tjemhu, etc.) was marked or recognized in Egyptian society, given that Libyans had been settled in the country for many generations. The attested iconographic topos for male Libyans as foreigners—beards, ostrich feather headbands, patterned garments—is attested mainly from the New Kingdom, when these people were depicted mainly as enemies. It was not deployed as a self-image for the ethnic Libyan rulers of the Third Intermediate Period, for example, but these rulers and other Libyan elites in Egypt used names and titles that identified them as Libyan. In this instance it seems that elements that had been

integrated into Egyptian-language practices were appropriate markers for members of Egyptian society who exploited their ethnicity within the ruling group.

In the Late Period, internationalism, migration, and trade are especially well documented, and immigration from Thrace and the Greek cities of Anatolia was facilitated by the establishment of Naukratis (attributed to the reign of Psammetichus I) and the use of Greek mercenaries, first against Nubia (Psammetichus II) and later against Persian rule. The descendants of Greek immigrants took Egyptian names and operated within Egyptian cultural practices: a dark stone anthropoid sarcophagus is inscribed for the deceased Wahibraemhat, whose ethnic heritage emerges in the Greek names of his parents, Alexikles and Zenodote, transcribed into hieroglyphs (Leiden AM4: Grallert 2001). One of the possible markers of ethnicity—language difference—may have worked against acculturation for some ethnic groups, though such boundaries remain highly permeable. The Carian community established at Memphis, for instance, inscribed Carian and Egyptian in parallel on a series of sixth-century BCE tombstones, which also combined Greek and Egyptian visual forms (Ray 1995; Kammerzell 1993; Hockmann 2001).

Ethnicity in Ptolemaic and Roman Egypt

Alexander the Great's conquest of Egypt, in 332 BCE, precipitated a period of mass immigration. Peaking in the third century BCE, immigration from the Mediterranean, the Black Sea coast, Asia Minor, and the Near East may have numbered into the hundreds of thousands and included foreign slaves and prisoners of war as well as economic migrants and military veterans. In Greek and Demotic sources, almost 150 different ethnic labels attest to the scale and geographic range of immigration and ethnic-group settlement (La'da 2003: 158 - 159). Many Greek-speaking immigrants did not remain separate from the existing population. Men like the Greek cavalry officer Dryton married into Egyptian


Figure 4. Detail from the stela of Khahap, identified in the Demotic inscription as “leader of the Medes.” Saqqara, third century BCE. Ägyptisches Museum, Berlin 2118, lost in World War II.

families (Lewis 1986: 88 - 103; Pomeroy 1990: 103 - 124), and an Egyptian priest named Horemheb, who lived at Naukratis during the reign of Ptolemy II Philadelphus, seems to have had a Greek father and an Egyptian mother (Derchain 2000: 20 - 21, 42 - 43). Acculturation during the Ptolemaic Period thus operated in two directions: Greeks learned to speak Egyptian and adopted Egyptian practices and beliefs, while Egyptians acquired Greek literacy in order to succeed in the changing social and political climate. Examples of these processes are attested up to the highest levels in society, including a “Greek” chief financial officer named Dioskourides who was buried in an Egyptian sarcophagus (second century BCE), as well as significant interaction between the indigenous Egyptian high priests of Memphis and the Ptolemaic ruling house (Baines 2004, with refs.). Other ethnic groups may have maintained more closed boundaries, such as Jewish communities, or the Persian residents implied by a third-century BCE stela from Saqqara, inscribed in Demotic for a man named Khahap, “leader of the Medes” (fig. 4; Vittmann 2003: 72, fig. 33; Berlin 2118, lost in World War II).

Although the Ptolemaic administration did not define “Greek” and “Egyptian” in legal terms, Demotic documents of the period make use of the ethnic label “Greek” (*Wjnn*) or “Greek, born in Egypt” (*Wjnn ms n Kmj*) to

help identify individuals, and perhaps to indicate an individual's native language (Goudriaan 1988). Over time, increasing bilingualism, the process of acculturation across the permeable group boundaries, and the prevalence of Greek administrative and cultural institutions encouraged the formation of a social elite recognized as Greeks or Hellenes, which in some ways operated like an ethnic group. This "hellenized" group was not a legally defined category in Ptolemaic times, but as Goudriaan observed (1988: 119), its existence set a precedent that was exploited by the Roman administration, after the annexation of Egypt in 30 BCE.

In Roman Egypt, "Egyptian" became a defined category for taxation purposes (Egyptians paid the poll tax at full rate), alongside categories for Roman citizens, Alexandrian citizens, citizens of the other Greek cities (Naukratis, Ptolemais, and later Antinoopolis), Jews, and metropolites. These last, who paid reduced poll tax, were residents of the nome capitals (*metropoleis*), and their status as members within the metropolite category had to be proved through paternal and maternal descent (Nelson 1979). Censuses carried out under Augustus may have identified the "hellenized" elites of the late Ptolemaic Period and codified their membership, thus turning a quasi-ethnic group into a hereditary status group. Other individuals in Roman Egypt may have self-identified as "Greeks," but without metropolite (or gymnasial) membership, they would not have enjoyed any recognition as such for legal or taxation purposes. A collection of statutes known as the *Gnomon of the Idios Logos* underscores the Roman administration's concern with status and group membership: according to one stipulation in the *Gnomon*, a child born to a Roman citizen and an Egyptian, as defined by Roman law, would inherit the status of the lower-ranking parent (Nelson 1979: 2).

Although Greek was the language of the imperial administration, the persistence of bilingualism in Roman Egypt is attested not only by the use of Demotic but also by the

development of Coptic (Choat 2009). As Jacco Dieleman (2005: 104 - 110) observes, Greek was "the language of upward social mobility" (p. 105); the Egyptian language, as well as other cultural forms, changed both in relation to it and depending on the circumstances and interests of individuals and of social groups. The indigenous language, which remained remarkably free of Greek loan-words in the Demotic script (Dieleman 2005: 109 n. 13), was used for a rich vein of literary and religious texts (e.g., Ryholt 2005). The Roman administration did not accept Demotic for official uses such as legal contracts (Lewis 1993), but more modest documentary texts reveal that even in "hellenized" areas like the Fayum, temple personnel used Demotic for administrative purposes among themselves (Lippert et al. 2006). Colloquial, spoken Egyptian probably differed from Demotic in extent of Greek influence and in relation to the speech strategies that its users adopted (Ray 1994; Dieleman 2005). For bilingual Greek and Egyptian speakers, language will have been situational and so may have contributed to ethnic or cultural identity.

As in earlier periods, naming patterns may also point to ethnic difference; however, factors such as gender influenced the choice of personal names. In the family of Soter from Thebes, dated to the first and second centuries CE (fig. 5), daughters tended to have Egyptian names while the sons bore Greek, or dual Greek and Egyptian, names (Van Landuyt 1995; Herbin 2002). If these individuals were attested only in isolation, without information about their parents and siblings, the males might be taken for ethnic "Greeks" and the females for "Egyptians," rather than members of an Egyptian family that aspired, for their men, to the advantages offered by the status of being "Greek" (Riggs 2005: 182 - 205).

By the Late Roman Period, the negotiation of ethnic and cultural group identities encompassed religious affiliation as well as factors such as language use, exemplified by the case of Philae (Syene). References to


Figure 5. Schematic drawing of the top of the coffin lid inscribed for Petamenophis, also known by the Greek name Ammonios, who died in 116 CE. From the “Soter tomb” in western Thebes. Louvre E 13016.

Blemmyes and Nubians in Greek and Demotic texts point to the activities of groups that were perceived as ethnic others, but on what basis they were perceived as such, and how these groups identified themselves, is unknown (see Dijkstra 2008: esp. 146 - 173). The boundaries between the groups active in the region were as complex and changeable as the pattern of religious practice and language

use at Philae, underscoring the broader point that ethnicity is not concerned with foreignness and migration, but with the relationships among groups and group members in a complex society.

Conclusion

The dominant presentation of Egyptian monuments, which emphasizes uniformity among Egyptians and contrasts it with generally stereotyped diversity among foreigners, renders the identification of difference within ancient Egyptian society hard to identify. The concept of ethnicity offers one possible approach to analyzing differentiation, among ancient as well as modern populations, and a valuable corrective to the depicted uniformity, which, as scattered sources show, belies ancient realities. The essential limitation of the ancient material is its weak attestation of self-image vis-à-vis images of others or of “the other.” The sources therefore offer many ways of thinking about ethnically Egyptian dominance but few for thinking about how people related themselves to less general entities than the society as a whole, and still fewer for approaching diversity in the non-elite population. Comparative study shows that large-scale societies are rarely homogeneous in terms of ethnic self-definition, and we see no reason to suppose that Egypt was exceptional in this respect. Moreover, acculturation, as observed through the monumental and archaeological record, provides little guide to self-definition or to ascription of identity by others, which are the two essential aspects of social configuration addressed by the notion of ethnicity. People who are entirely acculturated, or who present minimal identifiers of difference, may possess a strong ethnic adherence. Given these difficulties, no full comprehension of such distinctions of identity in the ancient society can be achieved. Nevertheless, the indicators cited in this article suggest that any notion that the ancient Egyptian population was ethnically uniform in any period should be abandoned as a fiction projected by the dominant ideology and often largely accepted by Egyptologists.

Bibliographic Notes

The volume edited by Fredrik Barth (1969) laid a framework for anthropological approaches to identity. A more sceptical perspective is offered by Marcus Banks (1996). The six-pronged definition of ethnicity of Anthony Smith (1986; Hutchinson and Smith 1996: 6 - 7) is adopted by Jonathan Hall (1997). Similarly, Colin Renfrew (1995) outlined eight points for defining ethnicity: shared land or territory; common descent; shared language; common customs (culture); common beliefs (religion); group name or ethnonym; self-awareness as a group; and a shared history or myth of origin. Further explorations of ethnicity and archaeology include Bentley (1987, with response by Yelvington 1991), Graves-Brown et al. (1996), Emberling (1997), and S. Jones (1996, 1997). The theme is also relevant to the ethnoarchaeological study of the Garbage Project in Tucson, Arizona (Rathje and Murphy 2001). Baines (1996: 360 - 382) discusses ethnicity within Egyptian society, arguing that the role of “Libyans” in particular should not be considered as one of “foreigners.” Stuart Smith (2003: 10 - 55) usefully grounds ethnicity in archaeological discussions, with reference to Egyptian and Nubian evidence. Loprieno (1988) is a study of topoi of foreigners based on literary evidence. Examples of scholars who elide ethnicity and “foreigners” include Helck (1977), Gordon (2001), and S. Smith (2007); Leahy too (1995) assumes that ethnic groups comprise foreign immigrants. For regional and local identities, see Hagen (2007). Barry Kemp (2006: 19 - 59) presents a broad survey of “Egyptianness” and constituent groups in the population from numerous strands of evidence. Schneider (2003b) considers the important issue of the unreserved application of the concept of “Egyptianness” to cultural phenomena regarded as “free” from ethnic or foreign elements. Pan-Grave and C-Group cultures, and possible acculturation, are discussed by Bourriau (1991). Eric Scott Cohen (1992) analyzes Egyptianization and ethnic groups in Egypt and Nubia along with methodological issues. William A. Ward (1994) and Thomas Schneider (1998, 2003a) discuss foreign names in Egypt. For Greek and Egyptian ethnicity in the Ptolemaic Period, see Goudriaan (1988), the essays collected by Bilde (1992), Clarysse (1979, 1992, 1995), and discussion in Clarysse and Thompson (2006: 138 - 147, and 323 - 332 on naming practices). For ethnicity in Roman Egypt, see the demographic study by Bagnall and Frier (1994) and the discussion of identity by Riggs (2005: 18 - 23).

References

- Bagnall, Roger, and Bruce Frier
1994 *The demography of Roman Egypt*. New York and Cambridge, England: Cambridge University Press.
- Baines, John
1996 Contextualizing Egyptian representations of society and ethnicity. In *The study of the ancient Near East in the twenty-first century: The William Foxwell Albright Centennial Conference*, ed. Jerrold Cooper and Glenn Schwartz, pp. 339 - 384. Winona Lake, IN: Eisenbrauns.
2004 Egyptian elite self-presentation in the context of Ptolemaic rule. In *Ancient Alexandria: Between Egypt and Greece*, Columbia Studies in the Classical Tradition 26, ed. William Harris and Giovanni Ruffini, pp. 33 - 61. Leiden: Brill.
- Banks, Marcus
1996 *Ethnicity: Anthropological constructions*. London and New York: Routledge.

- Barth, Fredrik (ed.)
1969 *Ethnic groups and boundaries: The social organization of culture difference*. London: George Allen and Unwin.
- Bentley, G. Carter
1987 Ethnicity and practice. *Comparative Studies in Society and History* 29, pp. 24 - 55.
- Bilde, Per (ed.)
1992 *Ethnicity in Hellenistic Egypt*. Studies in Hellenistic Civilization 3. Aarhus: Aarhus University Press.
- Borchardt, Ludwig
1937 *Denkmäler des Alten Reiches (ausser den Statuen)*. Vol. I. Catalogue général des antiquités égyptiennes du Musée du Caire: Nos. 1295 - 1808. Berlin: Reichsdruckerei.
- Bourriau, Janine
1991 Relations between Egypt and Kerma in the Middle and New Kingdoms. In *Egypt and Africa: Nubia from pre-history to Islam*, ed. W. Vivian Davies, pp. 129 - 144. London: British Museum Press.
- Choat, Malcolm
2009 Language and culture in late antique Egypt. In *A companion to late antiquity*, ed. Philip Rousseau, pp. 342 - 356. Chichester, U.K., and Malden, MA: Wiley-Blackwell.
- Clarysse, Willy
1979 Egyptian estate-holders in the Ptolemaic Period. In *State and temple economy in the ancient Near East*, Orientalia Lovaniensia Analecta 6, ed. Edward Lipiński, pp. 731 - 743. Leuven: Peeters.
1992 Some Greeks in Egypt. In *Life in a multi-cultural society: Egypt from Cambyses to Constantine and beyond*, Studies in Ancient Oriental Civilizations 51, ed. Janet H. Johnson, pp. 51 - 56. Chicago: University of Chicago Press.
1995 Greeks in Ptolemaic Thebes. In *Hundred-gated Thebes: Acts of a colloquium on Thebes and the Theban area in the Graeco-Roman Period*, Papyrologica Lugduno-Batava 27, ed. Sven Vleeming, pp. 1 - 19. Leiden: Brill.
- Clarysse, Willy, and Dorothy J. Thompson
2006 *Counting the people in Hellenistic Egypt*. Vol. II. Cambridge: Cambridge University Press.
- Cohen, Eric Scott
1992 *Egyptianization and acculturation hypothesis: An investigation of the Pan-Grave, Kerman and C-Group material cultures in Egypt and the Sudan during the Second Intermediate Period and Eighteenth Dynasty*. PhD dissertation, Yale University.
- Daressy, Georges
1902 *Fouilles de la Vallée des Rois (1898 - 1899)*. Vol. 1. Catalogue général des antiquités égyptiennes du Musée du Caire: Nos. 24001 - 24990. Cairo: Institut français d'archéologie orientale.
- de Morgan, Jacques
1895 *Fouilles à Dabchour: Mars - Juin 1894*. Vienna: Holzhausen.
- Derchain, Philippe
2000 *Les impondérables de l'hellénisation: Littérature d'hierogrammates*. Monographies Reine Élisabeth 7. Turnhout: Brepols.
- Dieleman, Jacco
2005 *Priests, tongues, and rites: The London-Leiden magical manuscripts and translation in Egyptian ritual (100 - 300 CE)*. Religions in the Graeco-Roman World 153. Leiden and Boston: Brill.
- Dijkstra, Jitse
2008 *Philae and the end of ancient Egyptian religion: A regional study of religious transformation (298 - 642 CE)*. Orientalia Lovaniensia Analecta 173. Leuven, Paris, and Dudley, MA: Peeters.
- Emberling, Geoff
1997 Ethnicity in complex societies: Archaeological perspectives. *Journal of Archaeological Research* 5, pp. 295 - 344.

- Feucht, Erika
1990 Kinder fremder Völker in Ägypten. *Studien zur Altägyptischen Kultur* 17, pp. 177 - 204.
- Fischer-Elfert, Hans-Werner
1986 *Die satirische Streitschrift des Papyrus Anastasi I: Übersetzung und Kommentar*. Ägyptologische Abhandlungen 44. Wiesbaden: Harrassowitz.
- Frandsen, Paul John
1976 Heqareshu and the family of Tuthmosis IV. *Acta Orientalia* 37, pp. 5 - 10.
- Freed, Rita, Yvonne Markowitz, and Sue D'Auria (eds.)
1999 *Pharaohs of the sun: Akhenaten, Nefertiti, Tutankhamen*. Boston: Museum of Fine Arts.
- Gardiner, Alan H.
1940 Adoption extraordinary. *Journal of Egyptian Archaeology* 26, pp. 23 - 29.
1941 Ramesside texts relating to the taxation and transport of corn. *Journal of Egyptian Archaeology* 27, pp. 19 - 73.
1941- *The Wilbour Papyrus*. 3 volumes (1941 – 1948). London: Oxford University Press for the Brooklyn Museum. (Volume 4 “Index” by Raymond O. Faulkner published 1952.)
- Gordon, Andrew
2001 Foreigners. In *The Oxford encyclopedia of ancient Egypt*, Vol. 2, ed. Donald Redford, pp. 544 - 548. Oxford and New York: Oxford University Press.
- Goudriaan, Koen
1988 *Ethnicity in Ptolemaic Egypt*. Dutch Monographs on Ancient History and Archaeology 5. Amsterdam: J. C. Gieben.
- Grallert, Silke
2001 Akkulturation im ägyptischen Sepulkralwesen: Der Fall eines Griechen in Ägypten zur Zeit der 26. Dynastie. In *Naukratis: Die Beziehungen zu Ostgriechenland, Ägypten und Zypern in archaischer Zeit: Akten der Table Ronde in Mainz, 25. – 27. November 1999*, ed. Ursula Höckmann and Detlev Kreikenbom, pp. 183 - 195. [Möhnesee]: Bibliopolis.
- Graves-Brown, Paul, Sian Jones, and Clive Gamble
1996 *Cultural identity and archaeology: The construction of European communities*. Theoretical Archaeology Group. London and New York: Routledge.
- Hagen, Fredrik
2007 Local identities. In *The Egyptian world*, Routledge Worlds, ed. Toby Wilkinson, pp. 242 - 251. London and New York: Routledge.
- Hall, Jonathan M.
1997 *Ethnic identity in Greek antiquity*. Cambridge: Cambridge University Press.
- Hannig, Rainer
2006 *Ägyptisches Wörterbuch II/Hannig-Lexica 5: Mittleres Reich und Zweite Zwischenzeit*. Kulturgeschichte der antiken Welt 112. Mainz: Philipp von Zabern.
- Helck, Wolfgang
1977 Fremdvölkerdarstellung. In *Lexikon der Ägyptologie*, Vol. 2 (columns 315 - 321), ed. Wolfgang Helck and Wolfhart Westendorf. Wiesbaden: Harrassowitz.
- Herbin, François René
2002 *Padiamenipet fils de Sôter: Histoire d'une famille dans l'Égypte romaine*. Paris: Réunion des musées nationaux.

Höckmann, Ursula

- 2001 "Bilinguen": Zu Ikonographie und Stil der karisch-ägyptischen Grabstelen des 6. Jhs.v.Chr.: Methodische Überlegungen zur griechischen Kunst der archaischen Zeit in Ägypten. In *Naukratis: Die Beziehungen zu Ostgriechenland, Ägypten und Zypern in archaischer Zeit: Akten der Table Ronde in Mainz, 25.-27. November 1999*, ed. Ursula Höckmann and Detlev Kreikenbom, pp. 217 - 232. [Möhnesee]: Bibliopolis.

Hutchinson, John, and Anthony D. Smith (eds.)

- 1996 *Ethnicity*. Oxford and New York: Oxford University Press.

Jones, Dilwyn

- 2000 *An index of ancient Egyptian titles, epithets and phrases of the Old Kingdom*. 2 volumes. British Archaeological Reports International Series 866. Oxford: Archaeopress.

Jones, Sian

- 1996 Discourses of identity in the interpretation of the past. In *Cultural identity and archaeology: The construction of European communities*, ed. Paul Graves-Brown, Sian Jones, and Clive Gamble, pp. 62 - 80. London and New York: Routledge.
- 1996 *The archaeology of ethnicity: Constructing identities in the past and present*. London and New York: Routledge.

Junker, Hermann

- 1934 *Giza II: Die Mastabas der beginnenden V. Dynastie auf dem Westfriedhof*. Akademie der Wissenschaften in Wien: Philosophisch-Historische Klasse 70. Vienna: Hölder-Pichler-Tempsky.

Kammerzell, Frank

- 1992 *Studien zu Sprache und Geschichte der Karer in Ägypten*. Göttinger Orientforschungen, 4th series; Ägypten 27. Wiesbaden: Harrassowitz.

Kemp, Barry

- 2006 *Ancient Egypt: Anatomy of a civilization*. 2nd edition. London and New York: Routledge. (1st edition published in 1989.)

La'da, Csaba

- 2003 Encounters with ancient Egypt: The Hellenistic Greek experience. In *Ancient perspectives on Egypt*, ed. Roger Matthews and Cornelia Roemer, pp. 157 - 169. London: University College.

Leahy, Anthony

- 1985 The Libyan period in Egypt: An essay in interpretation. *Libyan Studies* 16, pp. 51 - 65.
- 1995 Ethnic diversity in ancient Egypt. In *Civilizations of the ancient Near East*, Vol. 1, ed. Jack Sasson, pp. 225 - 234. New York: Charles Scribner's Sons.

Lewis, Naphtali

- 1986 *Greeks in Ptolemaic Egypt: Case studies in the social history of the Hellenistic world*. Oxford: Clarendon Press.
- 1993 The demise of the Demotic document: When and why. *Journal of Egyptian Archaeology* 79, pp. 276 - 281.

Lippert, Sandra Luisa, Karl-Theodor Zauzich, and Maren Schentuleit

- 2006 *Demotische Dokumente aus Dime II: Quittungen*. Wiesbaden: Harrassowitz.

Loprieno, Antonio

- 1988 *Topos und Mimesis: Zum Ausländer in der ägyptischen Literatur*. Ägyptologische Abhandlungen 48. Wiesbaden: Harrassowitz.
- 1998 *Mhsj, der "Südländer"?* In *Stationen: Beiträge zur Kulturgeschichte Ägyptens, Rainer Stadelmann gewidmet*, ed. Heike Guksch and Daniel Polz, pp. 211 - 217. Mainz: Philipp von Zabern.

Meskel, Lynn

- 1999 *Archaeologies of social life: Age, sex, class et cetera in ancient Egypt*. Malden, MA, and Oxford, U.K.: Blackwell.

- Moussa, Ahmed, and Hartwig Altenmüller
1977 *Das Grab des Nianchebnum und Chnumbotep*. Archäologische Veröffentlichungen, Deutsches Archäologisches Institut, Abteilung Kairo 21. Mainz: Philipp von Zabern.
- Nelson, Carroll
1979 *Status declarations in Roman Egypt*. American Studies in Papyrology 19. Amsterdam: Adolf M. Hakkert.
- O'Connor, David
1990 The nature of the *Tjemhu* (Libyan) society in the later New Kingdom. In *Libya and Egypt: c 1300 – 750 BC*, ed. Anthony Leahy, pp. 29 - 113. London: School of Oriental and African Studies.
- Pomeroy, Sarah
1990 *Women in Hellenistic Egypt: From Alexander to Cleopatra*. Detroit: Wayne State University Press.
- Rathje, William, and Cullen Murphy
2001 *Rubbish!: The archaeology of garbage*. Tucson: University of Arizona Press
- Ray, John D.
1994 How demotic is Demotic? *Egitto e Vicino Oriente* 17, pp. 251 - 265.
1995 Soldiers to pharaoh: The Carians of southwest Anatolia. In *Civilizations of the ancient Near East*, Vol. 2, ed. Jack Sasson, pp. 1185 - 1194. New York: Charles Scribner's Sons.
- Renfrew, Colin
1995 Prehistory and the identity of Europe, or, Don't let's be beastly to the Hungarians. In *Cultural identity and archaeology*, ed. Paul Graves-Brown, Sian Jones, and Clive Gamble, pp. 125 - 137. London and New York: Routledge.
- Riggs, Christina
2005 *The beautiful burial in Roman Egypt: Art, identity, and funerary religion*. Oxford Studies in Ancient Culture and Representation. New York and Oxford: Oxford University Press.
- Ritner, Robert
2009 Fragmentation and re-integration in the Third Intermediate Period. In *The Libyan period in Egypt: Historical and cultural studies into the 21st–24th dynasties: Proceedings of a conference at Leiden University, 25–27 October 2007*, ed. Gerard Broekman, Robert Demarée, and Olaf Kaper, pp. 327 - 340. Leiden: Nederlands Instituut voor het Nabije Oosten.
- Roberts, Gareth
2008 *The Sea Peoples and Egypt*. PhD dissertation, University of Oxford.
- Robins, Gay
1993 *Women in ancient Egypt*. London: British Museum Press.
- Roehrig, Catharine, Renée Dreyfus, and Cathleen Keller (eds.)
2005 *Hatshepsut: From queen to pharaoh*. New York: Metropolitan Museum of Art.
- Ryholt, Kim
2005 On the contents and nature of the Tebtunis temple library: A status report. In *Tebtunis und Soknopaiu Nesos: Leben im römerzeitlichen Fajum, Akten des internationalen Symposions vom 11. bis 13. Dezember 2003 in Sommerhausen bei Würzburg*, ed. Sandra Luisa Lippert and Maren Schentuleit, pp. 141 - 170. Wiesbaden: Harrassowitz.
- Schneider, Thomas
1998 *Ausländer in Ägypten während des Mittleren Reiches und der Hyksoszeit I: Die ausländischen Könige*. Ägypten und Altes Testament 42. Wiesbaden: Harrassowitz.
2003a *Ausländer in Ägypten während des Mittleren Reiches und der Hyksoszeit II: Die ausländische Bevölkerung*. Ägypten und Altes Testament 42. Wiesbaden: Harrassowitz.
2003b Foreign Egypt: Egyptology and the concept of cultural appropriation. *Ägypten und Levante* 13, pp. 155 - 161.

- 2006 Akkulturation – Identität – Elitekultur: Eine Positionsbestimmung zur Frage der Existenz und des Status von Ausländern in der Elite des Neuen Reiches. In *Der ägyptische Hof des Neuen Reiches: Seine Gesellschaft und Kultur im Spannungsfeld zwischen Innen- und Aussenpolitik*, Königtum, Staat und Gesellschaft früher Hochkulturen 2, ed. Rolf Gundlach and Andrea Klug, pp. 201 - 216. Wiesbaden: Harrassowitz.
- Schulman, Alan
 1976 The royal butler Ramessesemperre. *Journal of the American Research Center in Egypt* 13, pp. 117 - 130.
 1979 Diplomatic marriage in the Egyptian New Kingdom. *Journal of Near Eastern Studies* 38, pp. 177 - 193.
 1990 The royal butler Ramessessami'on: An addendum. *Chronique d'Égypte* 65, pp. 12 - 20.
- Smith, Anthony D.
 1986 *The ethnic origins of nations*. Oxford: Blackwell.
- Smith, Stuart Tyson
 2003 *Wretched Kush: Ethnic identities and boundaries in Egypt's Nubian empire*. London and New York: Routledge.
 2007 Ethnicity and culture. In *The Egyptian world*, ed. Toby Wilkinson, pp. 218 - 241. London and New York: Routledge.
- Spiegelberg, Wilhelm, and Adolf Erman
 1898 Grabstein eines syrischen Söldners aus Tell Amarna. *Zeitschrift für Ägyptische Sprache und Altertumskunde* 36, pp. 126 - 129.
- Van Landuyt, Katelijjn
 1995 The Soter family: Genealogy and onomastics. In *Hundred-Gated Thebes: Acts of a colloquium on Thebes and the Theban area in the Graeco-Roman Period*, Papyrologica Lugduno-Batava 27, ed. Sven Vleeming, pp. 69 - 82. Leiden: Brill.
- Vittmann, Günter
 2003 *Ägypten und die Fremden im ersten vorchristlichen Jahrtausend*. Kulturgeschichte der antiken Welt 97. Mainz: Philipp von Zabern.
- Ward, William A.
 1992 Foreigners living in the village. In *Pharaoh's workers: The villagers of Deir el Medina*, ed. Leonard Lesko, pp. 61 - 85. Ithaca and London: Cornell University Press.
- Yelvington, Kevin
 1991 Ethnicity as practice? A comment on Bentley. *Comparative Studies in Society and History* 33, pp. 158 - 168.
- Zivie, Alain
 1990 *Découverte à Saqqarah: Le vizier oublié*. Paris: Seuil.

Image Credits

- Figure 1. Section of the *Book of the Dead* papyrus of Maiherperi, “child of the nursery” and “Fanbearer on the King’s Right” under Thutmose III. KV 36, western Thebes. Egyptian Museum, Cairo CG 24095. Photograph courtesy Jürgen Liepe.
- Figure 2. Stela of a man named Terer (Dalilu?), shown drinking from a vase through a straw, and his wife Irbura. Their names are probably Canaanite. El-Amarna, Dynasty 18. Ägyptisches Museum, Berlin 14122. After Spiegelberg and Erman 1898: pl. 17.
- Figure 3. Line drawing of the stela of a woman named Ankhethneni, shown with a distinctive short wig. Dahshur, late Dynasty 12. Egyptian Museum, Cairo CG 1481. After de Morgan 1895: fig. 80.

- Figure 4. Detail from the stela of Khahap, identified in the Demotic inscription as “leader of the Medes.” Saqqara, third century BCE. Ägyptisches Museum, Berlin 2118, lost in World War II. After Vittmann 2003: fig. 33.
- Figure 5. Schematic drawing of the top of the coffin lid inscribed for Petamenophis, also known by the Greek name Ammonios, who died in 116 CE. From the “Soter tomb” in western Thebes. Louvre E 13016. Drawn by Frédéric Cailliaud, 1827.