

Universiteit
Leiden
The Netherlands

The necropolis of Assiut : a case study of local Egyptian funerary culture from the Old Kingdom to the end of the Middle Kingdom

Zitman, M.J.W.H.

Citation

Zitman, M. J. W. H. (2006, April 12). *The necropolis of Assiut : a case study of local Egyptian funerary culture from the Old Kingdom to the end of the Middle Kingdom*. Retrieved from <https://hdl.handle.net/1887/4367>

Version: Not Applicable (or Unknown)

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/4367>

Note: To cite this publication please use the final published version (if applicable).

STELLINGEN KANDIDAAT

- (1) De necropolis gepubliceerd in Hoofdstuk 4 werpt weliswaar nieuw licht op de elite van Assioet aan het einde van het Oude Rijk, maar toont tevens dat de status van de stad in deze fase relatief onbelangrijk was.
- (2) De algemeen veronderstelde militair-politieke macht van Assioet ten tijde van de Eerste Tussenperiode is uitsluitend gebaseerd op de graven en autobiografische inscripties van \$ty I, It-ib en \$ty II. Dit eenzijdige beeld, bepaald door propagandistische elite-teksten, vergt bijstelling op grond van de contemporaine graven en grafuitrustingen geïdentificeerd in Hoofdstuk 5.
- (3) Contra Kees, *Totenglauben* en Barta, *Opferformel*, wordt gesteld dat de lokale stijl van lijk-kistdecoratie te Assiut *niet* is ontstaan in de Eerste Tussenperiode, maar eerder een produkt is van het vroege Middenrijk. Contra Schenkel, *Fmäs* en Willems, *Chests*, wordt gesteld dat het ontstaan niet is gerelateerd aan de 12e dynastie, maar aan de late 11e dynastie (zie Hoofdstuk 6).
- (4) Hoewel de criteria van Lapp's 'Assioet type 11e dynastie' aantoonbaar onjuist zijn, is de voorgestelde datering in grote lijnen correct (zie: Lapp, *Typologie*, 144). Als gevolg dient de introductie-datum van Willems' M.K. Standard Class typen XIV en V te worden verschoven van het midden van de 12e dynastie (Amenemhat II) naar de late 11e dynastie (Montuhotep II) (Willems, *Chests*, 121, table 7). Hiermee loopt de lijk-kistdecoratie te Assioet wat betreft de buitenzijde 80-100 jaar vooruit op ontwikkelingen elders in Egypte zoals die zijn geschetst in Willems, *Chest of Life*.
- (5) De diversiteit aan typen lijk-kistdecoratie te Assioet tijdens de 12e dynastie valt moeilijk te rijmen met de (letterlijke) interpretatie als 'rituele machine', zoals voorgesteld in Willems, *Chests*, 240 ff. Hoofdstukken 7 en 8 tonen aan dat inhoudelijk zeer diverse decoratie-patronen, tekstprogramma's en selecties van *Coffin Texts* naast elkaar in zwang waren, mogelijk geproduceerd door hetzelfde atelier. Dit suggereert een interferentie van de 'rituele sfeer' met de 'persoonlijke voorkeur' van de client en/of de verantwoordelijke artiest(en).
- (6) Naast informatie verkregen uit archeologisch en epigrafisch veldwerk, dient de speerpunt van het egyptologisch onderzoek verschoven te worden naar de bewerking en de studie van materiaal dat nog steeds ongepubliceerd in diverse musea rust. Hierbij dienen textuele en archeologische (niet-textuele) bronnen per site integraal te worden benaderd.
- (7) Zolang de toepassing van het corpus *Pyramide teksten* op Middenrijks materiaal niet wordt onderzocht, zal ten minste een deel van de wording van het corpus *Coffin Texts* onderbelicht blijven.
- (8) In de analyse van de betekenis van het corpus *Coffin Texts* dient niet alleen rekening te worden gehouden met de tekstinhoud van spreuken en hun toepassing in context, maar ook met de 'duur van de toepassing van individuele spreuken'. Per site dient een chronologisch survey van Middenrijks bronnen te worden opgesteld, om aldus verschuivingen in voorkeuren te onderkennen.
- (9) De veranderingsprocessen in de funeraire cultuur van het late Middenrijk, zoals getypeerd door Bourriau, 'Patterns of change in burial customs', *Middle Kingdom Studies*, 3 e.v., vergen nader onderzoek, toegespitst op sociale/geografische distributie, oorzaken en betekenis.
- (10) Om de afronding van promotie-onderzoeken te bespoedigen, dienen de vier stellingen naar vrije keuze van de promotie-kandidaat te worden afgeschaft.

