

SUDAN & NUBIA

The Sudan Archaeological Research Society

Bulletin No. 10

2006

Egypt

SUDAN & NUBIA

The Sudan Archaeological Research Society

Bulletin No. 10 2006

Contents

Kirwan Memorial Lecture

- Bir Nurayet – the Rock Art Gallery of the Red Sea Hills 2
Krzysztof Pluskota
-

The Merowe Dam Archaeological Salvage Project

- Excavations in the vicinity of ed-Doma (AKSE), 2005-2006 8
Derek A. Welsby
- Preliminary report on the excavations conducted on Mis Island (AKSC), 2005-2006 13
Andrew Ginns
- The Third Season of the SARS Anglo-German Expedition to the Fourth Cataract of the Nile 20
Pavel Wolf and Ulrike Nowotnick
- Comments on the two Egyptian jars found at Tomb no. 1 of site 3-Q-94 32
Robert Schiestl
- Fourth Nile Cataract petroglyphs in context: the ed-Doma and Dirbi rock-art survey 34
Cornelia Kleinitz and Roswitha Koenitz
-

Reports

- Cattle, sherds and mighty walls – the Wadi Howar from Neolithic to Kushite times 43
Friederike Jesse
- Drawings on rocks: the most enduring monuments of Middle Nubia 55
David N. Edwards
- Roman Artillery Balls from Qasr Ibrim, Egypt 64
Alan Wilkins, Hans Barnard and Pamela J. Rose

- Antaios the Giant and Antaios the God, or how could the Greeks have got it so wrong? A statuette in the Nubian Museum: a case of understated syncretism 79
Donald M. Bailey

- Apedemak and Dionysos. Further remarks on the “cult of the grape” in Kush 82
Andrea Manzo

- Bread Moulds and ‘Throne Halls’: Recent Discoveries in the Amun Temple Precinct at Dangeil 95
Julie Anderson and Salah Mohamed Ahmed

- El-Frai: a new Meroitic habitation site in ed-Damer 102
Mohamed Faroug Abd el-Rahman

- Gheresli: a post-Meroitic activity centre in the Blue Nile region 104
Mohamed Faroug Abd el-Rahman

- Paradise Lost: Nubia before the 1964 Exodus 110
Herman Bell
-

- Miscellaneous 117

Front cover: Beja man by the well at Bir Vario, Eastern Desert (photo K. Pluskota).

El-Frai: a new Meroitic habitation site in ed-Damer

Mohamed Faroug A. Elrahman

The area between the Fifth Cataract and ed-Damer has been mostly surveyed by Crowfoot (1911), Jackson (1926) and Crawford (1953a; 1953b) and their work has served to supplement the accounts of the 19th century travellers.

Meroitic habitation sites have been located at Fikhikheira (Khider A. Ahmed 1984, 26-31), Jebel Dayiga and Zeidab East, while some others are associated with temples such as at Gadu and Matmir (Hintze 1959, 174-5). Shinnie suggested that these sites represent the distribution of the Meroitic suburban settlements (Shinnie 1979, 124). For further study, these sites have to be investigated to shed more light upon royal and non-royal habitation and administrative sites in the Meroitic period, and to answer the question as to whether these settlements were inhabited by, and the area controlled by, a local chieftain appointed by the king, or a member of the royal family (viceroy?).

During the 5th season of the Akad project, a police officer¹ informed us that there was a concentration of pottery sherds near the railway at ed-Damer.

The site is located in el-Frai village south of the junction of the railway and the ed-Damer-Atbara road (Figure 1).²

Figure 1. The location of el-Frai.

It is a flat area covered with black soil and measuring about 150 x 260m in size. The site has been heavily disturbed by many factors; the construction of the railway in 1898 damaged the eastern part of the site. Recently, large parts of the southern part of the site have been dug out by the locals, who make their mud bricks out of the site's deposits leaving large pits and swamps. In addition, the buildings of the present village extend towards the northern and southern parts of the site. These buildings are built over an old red-brick construction.

The site was surveyed and this revealed that it is very rich archaeologically. The fragments of red bricks which measured 200+ x 180mm by 80mm thick (Plate 1) are most probably of Meroitic date. However, the structure and its function cannot be determined at the moment.

Two east-west transects were made through the site where the archaeological finds on the surface were concentrated towards the south, and consisted of the remains of wooden posts (Plate 2), fragments of stone grinders, fireplaces and pot-sherds.

The fineware pottery sherds show the importance of the site (Colour plate XLV, Figure 2), these being classified as fine-walled cups: 'egg-shell wares', Adams' Family M (Adams 1986). This type is common at Meroe, and is defined by Shinnie and Bradley as Group Fb; it is an unslipped white ware, externally decorated with a combination of stamps and brown painted bands (Shinnie and Bradley 1980, 154-55).

A fragment of a faience vessel with a large flat base and a thick wall was collected.³ The nearest site which has provided pottery sherds in the same fabric is the Meroitic cemetery at Gabati (Edwards 1998, 66-67 fig. 33, no. 9402).

Discussion

For the first time at ed-Damer, according to the preliminary study of the material collected, a

Plate 1. Part of red-brick wall visible on the surface, probably of Meroitic date.

¹ Officer Salah Roduan, Atbara Security Police.

² Co-ordinates N 17° 36' 00", E 33° 58' 13"

³ For comparison, see the few faience objects noted from Meroe city (Bradley 1984, 206).

Plate 2.
Remains of
wooden
posts and
potsherds.

site can be dated to the Meroitic period, and added to the distribution map.

Further investigation here may enrich our knowledge of the administration and of Kushite policy towards other urban centres in the Meroe region away from the capital. It may also facilitate studies of the nature of the non-royal society discussed by Shinnie following his work at Meroe. It is that stratum of society whose presence made possible the existence of palaces and temples and who were crucial to the maintenance of the fabric of the Meroitic state (Shinnie 1999, 13).

Bibliography

- Adams, W. Y. 1986. *Ceramic Industries of Medieval Nubia*. Lexington.
- Bradley, R. J. 1984. 'Meroitic Chronology', *Meroitica* 7, 195-211.
- Crowfoot, J. W. 1911. *The Island of Meroe*. Archaeological Survey of Egypt. Egypt Exploration Society 19th Memoir. London.
- Crawford, O. G. S. 1953a. 'Field Archaeology of the Middle Nile Region', *Kush* 1, 2-29.
- Crawford, O. G. S. 1953b. *Castles and Churches in the Middle Nile Region*. With a note on the inscriptions by M. F. Laming Macadam. Sudan Antiquities Service Occasional Papers 2. Khartoum.
- Edwards, D. N. 1998. *Gabati a Meroitic, post-Meroitic and medieval cemetery in central Sudan*, vol. I. Sudan Archaeological Research Society, Publication No. 3. London.
- Hintze, F. 1959. 'Preliminary Report of the Butana Expedition 1958 made by the Institute for Egyptology of the Humboldt University, Berlin', *Kush* 7, 171-196.
- Jackson, H. C. 1926. 'A Trek in Abu Hamed District', *Sudan Notes and Records* 9 (2), 1-36.
- Khidir A. Ahmed 1984. *Meroitic Settlement in the Central Sudan. An Analysis of Sites in the Nile Valley and the Western Butana*. Cambridge Monographs in African Archaeology 8, BAR International Series 197. Oxford.
- Shinnie, P. L. 1979. 'Urbanism in the Ancient Sudan', *Meroitica* 2, 89-93.
- Shinnie, P. L. 1999. 'Meroe and its society', *Mitteilungen der Sudanarchologischen Gesellschaft zu Berlin* e.v 9, 13-15.
- Shinnie, P. L. and R. J. Bradley 1980. *The capital of Kush 1. Meroe excavation 1965-1972*. *Meroitica* 4. Berlin.

Figure 2. Pot-sherds
collected from the
surface (scale 1:2).

Colour plate XLV. El-Frai. Meroitic stamped and painted fineware.