


Predynastic and Early Dynastic Rock Art and the rise of the state in Egypt


- I. Motivations for Rock Art
- II. Huyge's Horizons
- III. The Predynastic and Early Dynastic Evidence
 - a. Problems with Dating
 - b. Royal Imagery – secure evidence
 - c. Rock art of the local elite? Predecessor to royal art?
 - d. Contemporaneous non-elite rock art
- IV. Conclusions

I. Motivations for Rock Art

II. Huyge's Horizons

III. The Predynastic and Early Dynastic Evidence

- a. Problems with Dating

- b. Royal Imagery – secure evidence

- c. Rock art of the local elite? Predecessor to royal art?

- d. Contemporaneous non-elite rock art

IV. Conclusions

Motivations for Rock Art

As argued by Dirk Huyge (2002)

1. Magic
2. Totemism
3. Religion
4. Ideology

I. Motivations for Rock Art

II. Huyge's Horizons

III. The Predynastic and Early Dynastic Evidence

a. Problems with Dating

b. Royal Imagery – secure evidence

c. Rock art of the local elite? Predecessor to royal art?

d. Contemporaneous non-elite rock art

IV. Conclusions

Huyge's Horizons

Type I boat, diagnostic Horizon II


diagnostic Horizon II


108 Type VII boat from Elkab.

Huyge's Horizons

diagnostic Horizon III, Naqada III


Huyge's Horizons

Concerns

- does not investigate the more mundane options motivating the production of rock art
- seems to suggest some sort of universal, shared intention

I. Motivations for Rock Art

II. Huyge's Horizons

III. The Predynastic and Early Dynastic Evidence

a. Problems with Dating


b. Royal Imagery – secure evidence

c. Rock art of the local elite? Predecessor to royal art?

d. Contemporaneous non-elite rock art

IV. Conclusions


The Predynastic and Early Dynastic Evidence : Problems with Dating


The Predynastic and Early Dynastic Evidence : Royal Imagery – secure evidence

- Gebel Sheikh Suleiman
- Wadi Mahamid Site 18, near Elkab
- Gharb Aswan ‘lost’ inscription
- King Den smiting scene in Sinai
- Serekh of Hours Qa’a from “Boat Site 2” in Wadi of the Horus of Qa’a in Western Thebes

Gebel Sheikh Suleiman


Wadi Mahamid Site 18, near Elkab


© Dirk Huyghe

Fig. 5


Fig. 2
Late Predynastic – Early Dynastic
scene at Gharb Aswan (drawing
Merel Eyckerman).

Gharb Aswan 'lost' inscription

King Den smiting scene in Sinai


Serekh of Hours Qa'a from "Boat Site 2" in Wadi of the Horus of Qa'a in Western Thebes


The Predynastic and Early Dynastic Evidence : Rock art of the local elite?

- Wadi Magar panels in Theban Western Desert
- Vignette of 'Elephant on the Mountain' at Wadi Magar
- Wadi of the Horus Qa'a Panel, similar to Tomb 100
- Wadi el-Faras at Gebel es-Soman at Gharb Aswan


Wadi Magar panels in Theban Western Desert


Vingnette of 'Elephant on the Mountain' at Wadi Magar


Wadi of the Horus Qa'a Panel, similar to Tomb 100


Wadi el-Faras at
Gebel es-Soman at
Gharb Aswan

The Predynastic and Early Dynastic Evidence : Contemporaneous non-elite rock art

- Wadi Ramla's "Commander Rock" panel


- Sidi Osman panels at Wadi el-Tilal


- I. Motivations for Rock Art
- II. Huyge's Horizons
- III. The Predynastic and Early Dynastic Evidence
 - a. Problems with Dating
 - b. Royal Imagery – secure evidence
 - c. Rock art of the local elite? Predecessor to royal art?
 - d. Contemporaneous non-elite rock art
- IV. Conclusions

Conclusions

- Rock art was not exclusively used as a tool to implement ideology or religion
 - _proliferation motifs and forms suggests lack of single codified program at this point

Conclusions

- Rock art was not exclusively used as a tool to implement ideology or religion
 - _proliferation motifs and forms suggests lack of single codified program at this point
- chronology is not well enough understood
 - _Geometric designs always described as being earlier on basis of their geometric nature

Conclusions

- Rock art was not exclusively used as a tool to implement ideology or religion
 - ↳ proliferation motifs and forms suggests lack of single codified program at this point
- chronology is not well enough understood
 - ↳ Geometric designs always described as being earlier on basis of their geometric nature
- Concentration of Motifs
 - Royal and Warrior imagery at frontier zones: South Sinai, Nubian border, Western Desert (Central Libyan desert)
 - ↳ potential for contemporaneous traditions:
 - Ideological campaign,
 - AND localized, non-centralized

Selected Bibliography

Whitney Davis. "Representation and knowledge in the prehistoric rock art of Africa" in *African Archaeological Review* 2 (1984), p.7-35

Gerald Fuchs. "Rock Engravings in the Wadi el-Barramiya, Eastern Desert of Egypt" in *The African Archaeological Review* , Vol. 7, (1989), pp. 127-153.

Dirk Huyge. "Cosmology, Ideology, and Personal religious practice in ancient Egyptian Rock Art," in *Egypt and Nubia: Gifts of the Nile*. Edited by Renée Friedman (2002)

Archeo-Nil 19 (2009)

Quellec on Gebel el-Uweinat

Zboray on Gebel el-Uweinat

Reimer on Prehistoric Rock Art Research in Western Desert

Classen, et al on Djara Cave art in Egypt's Western Desert

Ikram on Kharga Oasis Petroglyphs

J.Darnell on Theban Western Desert rock art

Hendrickx, et al. on A Predynastic royal scene from Gharb Aswan

Huyge on Late Paleo-Epipaleolithic Rock art in Qurta

Storemyr on First Nile Catalact Geometric Rock Art

