


## 6. A Will from the Second Year of Amenemhat IV, found at El-Lahun (Kahun)

### A. The Will of the Brother of the Deceased, from the 44<sup>th</sup> Year of the Reign of Amenemhat III


Line 1


Mö 509\*575; Ga W19\*X1 *mjt*


Mö 331; Ga N35 *n*


Mö 564-XI-LXIII-340-558; Ga Z11-G17:X1-Y1:Z2-O1-Z1  
*jmt-pr*


Mö 82:331; Ga D4:N35 *jr n*


Mö 423-200B; Ga S19-G43 *htmw*


Mö 163-538-179-558-33B; Ga F22-Y1-F34-Z1-A1 *kfz-jb*


Mö 331; Ga N35 *n*

𐎓𐎕𐎗𐎕𐎗

𐎓𐎕𐎗𐎕𐎗

Mö 484-108:575-42-LXIII;  
Ga U23-D28:X1-A9-Y1:Z2 [j]m[j]-r[?] k3t

𐎓𐎕𐎗𐎕𐎗

𐎓𐎕𐎗𐎕𐎗

Mö 534-XVIII-XXVI-33B;  
Ga S34-N35:Aa1-D25:N35-A1 'nh-rn

mjt n jmt-pr jr n htmw jb-kf3 n [jm[j]-r k3t 'nh-rn

Line 2

𐎓𐎕𐎗𐎕𐎗

𐎓𐎕𐎗𐎕𐎗

𐎓𐎕𐎗𐎕𐎗

Mö 270-575:303; Ga M4-X1:N5 rnpt


𐎓𐎕𐎗𐎕𐎗

𐎓𐎕𐎗𐎕𐎗

Mö 626-617; Ga V20 (× 4)-Z1 (× 4) 44


Mö 311:645; Ga N12:Z1-Z1 *jbd 2*


Mö XXXIII-331:331-303B; Ga N37:N35A-N5 *šmw*


Mö 665-658; Ga V20-Z3A **13**

*rnpt 44 jbd 2 šmw 13*


Line 3


Mö 564-XI-LXIII-340-558; Ga Z11-G17:X1-Y1:Z2-O1-Z1  
*jmt-pr*


Mö 82-575\*331; Ga D4-X1\*N35 *jrt n*


Mö 423-200B; Ga S19-G43 *htm w*


Mö 163-538-179-558-33B; Ga F22-Y1-F34-Z1-A1 *kfz-jb*


Mö 331; Ga N35 *n*


Mö 484-108:575-42-LXIII;  
Ga U23-D28:X1-A9-Y1:Z2 *[j]m[j]-r[?] kzt*


Mö 26-432-575:61B; Ga A51-S29-X1:B1 *špst*


Mö 282-525-283-432-XV-33B;  
Ga M17-V28-M17-M17-S29-N35:D58-A1 *jhy-snb*


Mö XLVII-200B; Ga I10:D46-V1 *ddw*


Mö XVI; Ga N35:I9 *n.f*


Mö 534-XVIII-XXVI-33B;  
Ga S34-N35:Aa1-D25:N35-A1 *nh-rn*


Mö 124-IXL; Ga D58-X1:N23 *wrt*


Mö 459:575\*575; Ga V22:X1\*X1 *mḥtt*

*jmt-pr jrt n ḥtmw kf3-jb n [j]m[j]-r [?] k3t špst jḥy-snb ḡdw n.f ʿnh-rn  
wʿrt mḥtt*

Line 4


Mö 574:575-538:561-33B; Ga Aa1:X1-Y1:Z2-A1 *ḥt.j*


Mö 510:575; Ga V30:X1 *nbt*


Mö 196B; Ga G17 *m*


Mö 274:558\*324; GaM8:Z1\*N23 *s3*


Mö 196B; Ga G17 *m*


Mö 339:575\*558; Ga O49:X1\*Z1 *njwt*


Mö 331; Ga N35 *n*


Mö 596-331:33B\*33B; Ga T22-N35:A1\*A1 *sn.j*


Mö 560-333; Ga D60-N35A *w<sup>c</sup>b*


Mö 80C; Ga D2:D21 *hr*


Mö 389-33B; Ga V17-A1 *s3*


Mö 567-200B-61; Ga M45-V1-B1 *spdw*


Mö 510; Ga V30 *nb*


Mö 578-124-XLIII-222; Ga R15-D58-X1:X1-N25 *j3btt*


Mö 26-432-575:61B; Ga A51-S29-X1:B1 *špst*


Mö 282-525-283-432-XV-33B;  
Ga M17-V28-M17-M17-S29-N35:D58-A1 *jhy-snb*


Mö XLVII-200B; Ga I10:D46-V1 *ddw*


Mö XVI; Ga N35:I9 *n.f*


Mö 399-525-538-33B; Ga V29-V28-Y1-A1 *wzh*

*ḥt.j nbt m š3 m njwt n sn.j wꜥb n spdw nb j3btt špst jḥy-snb ḏdw n.f  
w3ḥ*

## Line 5


Mö 508-200B-LIX-33B; Ga W9-V1-A1\*B1:Z2-A1 *ḥnmw.j*


Mö 510; Ga V30 *nb*


Mö 331; Ga N35 *n*


Mö 596-331:33B\*33B; Ga T22-N35:A1\*A1 *sn.j*


Mö VI; Ga Q3:N35 *pn*


Mö 91:100; Ga D21:D42 *rdj*


Mö 288; Ga M22-M22 *nn*


Mö 196B; Ga G17 *m*


Mö 432-288-331:331-522;  
Ga S29-M22-M22-N35:N35-V12 *snn*


Mö 91; Ga D21 *r*


Mö 277-192B-340; Ga M12-G1-O1 *h3*


Mö 331; Ga N35 *n*


Mö 162-196B-200B-35-33B; Ga F25-G17-V1-A2-A1 *whmw*


Mö 615-495:331; Ga Z49-W24:N35 *2-nw n*


Mö 290-560:324; Ga M24-Z4:N23 *rsj*


Mö 196B; Ga G17 *m*

𐎓𐎏  
𐎓𐎏

Mö 270-575:303; Ga M4-X1:N5 *rnpt*

𐎓𐎏  
𐎓𐎏𐎓𐎏𐎓𐎏

Mö 626-617; Ga V20 (× 4)-Z1 (× 4) 44

𐎓𐎏  
𐎓𐎏  
𐎓𐎏

Mö 311:615; Ga N12:Z49 *jbd 2*

𐎓𐎏𐎓𐎏  
𐎓𐎏𐎓𐎏  
𐎓𐎏𐎓𐎏


Mö XXXIII-331:331-303B; Ga N37:N35A-N5 *šmw*

𐎓𐎏  
𐎓𐎏


Mö 665-658; Ga V20-Z3A 13

*hnmw.j nb n sn.j pn rdj nn m snn r ḥz n whmw 2-nw rsj m rnpt 44 jbd  
2 šmw 13*

B.


Line 1


𐌲𐌹  
𐌹

Mö 270-575:303; Ga M4-X1:N5 *rnpt*

𐌹  
𐌹

Mö 615; Ga Z49 2


*jbd* 2

 $3\hbar t$ 

18

**2 *zht* 18**

**Line 2**


jmt-pr


Mö 82-575\*331; Ga D4-X1\*N35 *jrt n*


Mö 560-333; Ga D60-N35A *w<sup>c</sup>b*


Mö 80C; Ga D2:D21 *hr*


Mö 389-33B; Ga V17-A1 *s3*


Mö 567-200B-61; Ga M45-V1-B1 *spdw*


Mö 510; Ga V30 *nb*


Mö 578-124-XLIII-222; Ga R15-D58-X1:X1-N25 *j3btt*


Mö 399-525-538-33B; Ga V29-V28-Y1-A1 *w3h*


Mö 282-200B:33B; Ga M17-V1:A1 *wj*


Mö 80B; Ga D2-Z1 *hr*


Mö 82:575; Ga D4:X1 *jrt*


Mö 564-XI-LXIII-340-558; Ga Z11-G17:X1-Y1:Z2-O1-Z1  
*jmt-pr*


Mö 331; Ga N35 *n*


42(1)


Mö98-575:61-33B; Ga N41-X1:B1-A1 *hmt.j*

*jmt-pr jrt n w<sup>c</sup>b hr s3 n spd<sup>w</sup> nb j3btt w3h wj hr jrt jmt-pr n hmt.j*


Line 3


Mö 366:575\*61B; Ga O34:X1\*B1 *st*


Mö XX; Ga X1:N35 *tn*


Mö 327:558-578-124-339; Ga Aa13:Z1-R15—D58-O49 *gs-3b*


Mö 299-200B; Ga M44-V1 *spd<sup>w</sup>*


Mö 216:575\*61B; Ga G39:X1\*B1 *s3t*


Mö 335:263-575-200B-559-61B;  
Ga N37:I9-X1-V1-Z5-B1 *šftw*


Mö XLVII-575; Ga I10:D46-X1 *qdt*


Mö 331-432; Ga N35-S29 *n.s*


Mö 575:575-282-61B; Ga X1:X1-M17-B1 *ttj*


Mö 196; Ga G17 *m*


Mö XXX-538:561; Ga Aa1:X1-Y1:Z2 *ht*


Mö 510:575; Ga V30:X1 *nbt*


Mö 91B:100-200B; Ga D21:D42-V1 *rdjw*


Mö 331:331:33B; Ga N35:N35:A1 *n n.j*


Mö 221-192C-196B-283-33B;  
Ga G40-G1-M17-M17-A1 *p3y.j*


Mö 596-331:33B; Ga T22-N35:A1 *sn*

*st nt gs-3b spdw s3t šftw ḏdt n.s ttj m ht nbt rdjw n n.j p3y.j sn*

Line 4


Mö 423-200B; Ga S19-G43 *ḥtmw*


Mö 163-538-179-558-33B; Ga F22-Y1-F34-Z1-A1 *kf̣z-jb*


Mö 331; Ga N35 *n*


Mö 484-108:575-42-LXIII;  
Ga U23-D28:X1-A9-Y1:Z2 *[j]m[j]-r[?] ḳzt*

𐤀𐤓𐤕𐤕


Mö 534-XVIII-XXVI-33B;  
Ga S34-N35:Aa1-D25:N35-A1


*ḥn-rn*

𐤁𐤕


Mö 80B; Ga D2-Z1 *ḥr*

𐤀𐤓𐤕𐤕


Mö 525-268:331-495-200B-LX1;  
Ga V28-M2:N35-W24-V1-W9:Z2

*ḥnw*


Mö 510; Ga V30 *nb*


Mö 91; Ga D21 *r*


𐤀𐤓𐤕𐤕


Mö 383-LI-263; Ga Q1-X1:O1-I9 *jst.f*


Mö 196; Ga G17 *m*


Mö 91:100; Ga D21:D42 *rdj[t]*


Mö XVI; Ga N35:I9 *n.f*


Mö 331:33B; Ga N35:A1 *n.j*


Mö 510:575; Ga V30:X1 *nbt*


Mö XX-432; Ga N35:X1-S29 *nts*


Mö 91:100-432; Ga D21:D42-S29 *rdj.s*

*ḥtmw kf3-jb n [j]m[j]-r[?] k3t ḥnḥ-rn ḥr ḥnw nb r jst.f m rdj[t] n.f n.j  
nbt nts rdj.s*

Line 5


Mö 331; Ga N35 *n*


Mö 465:91-283-35-432;  
Ga U7:D21-M17-M17-A2-S29 *mry.s*


Mö 510; Ga V30 *nb*


Mö 196; Ga G17 *m*


Mö 331:192B-283-432-331;  
Ga N35:G1-M17-M17-S29-N35 *nzy.s n*


Mö 169:91-115-200B-30-LXIII;  
Ga F32:D21-D46-V1-A17-A1\*B1:Z2 *hrdw*


Mö 408-432-67-432; Ga F32-S29-B3-S29 *ms.s*


Mö 331:33B; Ga N35:A1 *n.j*


Mö 282-200B-33B; Ga M17-V1-A1 *jw.j*


Mö 80B; Ga D2-Z1 *hr*


Mö 91:II; Ga D21:D42-X1 *rdjt*


Mö 331-432; Ga N35-S29 *n.s*


Mö 221-192C; Ga G40-G1 *p3*


Mö 457-196B-LXIII-79; Ga T14-G17-A1\*B1:Z2-D1 *3mw*


Mö 617; Ga Z1-Z1-Z1-Z1 *4*

*n mry.s nb m n3y.s n hrdw ms.s n.j jw.j hr rdjt n.s p3 3mw 4*

Line 6


Mö 91B:100-331:331:33B; Ga D21:D42-N35:N35:A1 *rdj.n n.j*


Mö 221-192C-196B-283-33B;  
Ga G40-G1-M17-M17-A1 *p3y.j*


Mö 596-331:33B; Ga T22-N35:A1 *sn*


Mö 423-200B; Ga S19-G43 *ḥtmw*

“1834


Mö 163-538-179-558-33B; Ga F22-Y1-F34-Z1-A1 *kfz-jb*


Mö 331; Ga N35 *n*

334


Mö 484-108:575-42-LXIII;  
Ga U23-D28:X1-A9-Y1:Z2 *[j]m[j]-r[?] kzt*

334


Mö 534-XVIII-XXVI-33B;  
Ga S34-N35:Aa1-D25:N35-A1 *nh-rn*

13


Mö XX-432; Ga N35:X1-S29 *nts*

rdj


Mö 91:100-432; Ga D21:D42-S29 *rdj.s*


Mö 331; Ga N35 *n*

mry


Mö 465:91-283-35-432;  
Ga U7:D21-M17-M17-A2-S29 *mry.s*


Mö 510; Ga V30 *nb*


Mö 196B; Ga G17 *m*

nzy


Mö 331:192B-283-432-331;  
Ga N35:G1-M17-M17-S29-N35 *nzy.s*

*rdj.n n.j p3y.j sn htmw kf3-jb n [j]m[j]-r[?] k3t ʿnh-rn nts rdj.s mry.s  
nb m n3y.s hrd.w*

[illegible]

天

“不明也”

*krs.tw.j*

𐎓𐎌𐎗


Mö 282-196B-432; Ga M17-G17-S29    *jm.s*

𐎓𐎌


Mö 525-XIII; Ga V28-N35:D42    *hn<sup>c</sup>*

𐎓𐎌𐎗


Mö 575-192B-283-33B; Ga X1-G1-M17-M17-A1    *tzy.j*

𐎓𐎌


Mö 98-575:61; Ga N41-X1:B1    *hmt*

𐎓𐎌


Mö 111:331; Ga D35:N35    *nn*

𐎓𐎌


Mö 91:II; Ga D21:D42-X1    *rdjt*


Mö 391-192B-565; Ga U28-G1-Z9 *ḏz*


Mö LXXIII; Ga D21:V14-A1\*B1:Z2 *rmṯ*


Mö 510:575; Ga V30:X1 *nbt*


Mö 318; Ga N16:Z1\*324 *t3*


Mö 91B-432; Ga D21-S29 *r.s*

*jr t3y.j ḥ3t ḳrs.tw.j jm.s ḥnꜥ t3y.j ḥmt nn rdjt ḏz rmṯ nbt t3 r.s*

Line 8


Mö 282-91-395:91B-575; Ga M17-D21-W11:D21-X1 *jr grt*


Mö 331:192B-331; Ga N35:G1-N35 *n3 n*


Mö II-340-561; Ga D42:X1\*O1-Z2 *t*


Mö 28-100-331; Ga A35-D42-N35 *kdn*


Mö 331:33B; Ga N35:A1 *n.j*


Mö 596-331:33B\*33B; Ga T22-N35:A1\*A1 *sn.j*

57


Mö 423-200B; Ga S19-G43 *ḥtmw*

1834


Mö 163-538-179-558-33B; Ga F22-Y1-F34-Z1-A1 *kfz-jb*

37


Mö 534-XVIII-XXVI-33B;  
Ga S34-N35:Aa1-D25:N35-A1

*ḥnh-rn*

22


Mö 132-282:282; Ga E34-N35:N35 *wnn*

412


Mö 575-192B-283-33B; Ga X1-G1-M17-M17-A1 *tzy.j*


20


Mö 98-575:61; Ga N41-X1:B1 *ḥmt*


Mö 282-196B; Ga M17-G17 *jm*


Mö 91B:100-575-II-200B-432;  
Ga D21:D42-X1-D42:X1\*V1-S29 *rdjt.tw.s*


Mö 80B; Ga D2-Z1 *hr*


Mö 318; Ga N16:Z1\*324 *t3*


Mö 282-196B; Ga M17-G17 *jm*

*jr grt n3 n 't kdn n.j sn.j htmw kf3-jb 'nh-rn wnn t3y.j hmt jm nn*  
*rdjt.tw.s hr t3 jm*

Line 9


Mö 282-331; Ga M17-N35 *jn*


Mö LXXIII; Ga D21:V14-A1\*B1:Z2 *rmḫ*


Mö 510:575; Ga V30:X1 *nbt*


Mö 282-331; Ga M17-N35 *jn*


Mö 158-331:495\*200B; Ga F21-N35:W24\*V1 *jdnw*


*jn rmt nbt jn jdnw gbw jr.f šd-nḥn pzy.j s3*

C. Witnesses


Line 1


2323H


Mö 564-196B-XXVII-LVIII;  
Ga Z11-G17-D21:N35:I9-A1\*B1:Z2 *jmj-rn.f*

223


Mö LXXIII; Ga D21:X1-A1\*B1:Z2 *rm*

H0-  
PP

Mö 82-283; Ga D4-M17-M17 *jry*


Mö 288; Ga M22A **nn**


Mö 91-327-558-432-331:561;  
Ga D21-Aa12-Z1-S29-N35:Z2 **r-gs.sn**

**jmj-rn.f rmt jry nn r-gs-sn**

Line 2


Mö 537-LVIII-363B:100-200B-269:561;  
Ga Y3-A1:Z2-O29:D42-V1-M3:Z2 **sš-ꜥꜣw**


Mö 511-196B-331:561; Ga V31-G17-N35:Z2 **kmn**


Mö 33B; Ga A1 **determiner [?]**

**sš-ꜥꜣw kmn**


Line 3


Mö 47-364:33B\*561; Ga A47-O31:A1\*Z2 *jrj-ꜥ3*


Mö 547-345-575:340; Ga R8-O6-X1:O1 *ḥwt-ntr*


Mö 534-XVIII-575:263:560;  
Ga S34-N35:Aa1-X1:I9:Z4 *ꜥnh-tfj*


Mö 216; Ga G39 *ꜥ3*


Mö 282-35-388-200B-33B; Ga M17-A2-Q3-V1-A1 *jpw*


Mö 33B; Ga A1 determiner [?]

*jrj-ꜣ hwt-nꜥr ꜥnh-tfj sꜣ jpw*


Line 4


Mö 47-364:33B\*561; Ga A47-O31:A1\*Z2 *jrj-ꜣ*


Mö 547-345-575:340; Ga R8-O6-X1:O1 *hwt-nꜥr*


Mö 342-XV-33B:216-342-XV;  
Ga S29-N35:D58-A1:G39-S29-N35:D58 *snb sꜣ snb*

*jrj-ꜣ hwt-nꜥr snb sꜣ snb*

#### D. Inscription Verso


*jmt-*

*pr jrt n*

*w<sup>c</sup>b ḥr s3*

*w3ḥ*