
UCLA ENCYCLOPEDIA *of* EGYPTOLOGY

MACE
الصولجان

Alice Stevenson

EDITORS

WILLEKE WENDRICH

Editor-in-Chief

Area Editor Material Culture, Art, and Architecture
University of California, Los Angeles

JACCO DIELEMAN

Editor

University of California, Los Angeles

ELIZABETH FROOD

Editor

University of Oxford

JOHN BAINES

Senior Editorial Consultant

University of Oxford

Short Citation:
Stevenson, 2008, Mace. *UEE*.

Full Citation:
Stevenson, Alice, 2008, Mace. In Willeke Wendrich (ed.), *UCLA Encyclopedia of Egyptology*, Los Angeles, <http://digital2.library.ucla.edu/viewItem.do?ark=21198/zz000sn03x>

1070 Version 1, September 2008

<http://digital2.library.ucla.edu/viewItem.do?ark=21198/zz000sn03x>

MACE الصولجان

Alice Stevenson

Keule
Massue

The mace, a club-like weapon attested in ancient Egypt from the Predynastic Period onward, played both functional and ceremonial roles, although more strongly the latter. By the First Dynasty it had become intimately associated with the power of the king, and the archetypal scene of the pharaoh wielding a mace endured from this time on in temple iconography until the Roman Period.

الصولجان ، سلاح يشبه عصا غليظة عند طرفها ، كان معروفاً في مصر القديمة منذ عصر ما قبل الأسرات ولعب أحياناً دوراً وظيفياً وغالباً دوراً تشریفياً في المراسم. في عصر الأسرة الأولى اصبح مرتبطاً على نحو حميم بقوة الملك والنموذج الأصلي لمشهد الفرعون ممسك بالصولجان بدأ آنذاك بالمعابد وإستمر حتى العصر الروماني.


The mace is a club-like weapon with a heavy head pierced through for the insertion of a handle. The mace is often considered to be the characteristic weapon of Predynastic Egypt, as Predynastic maceheads (which usually survived their handles) are comparatively numerous. Nevertheless, even in the Predynastic Period, the mace's additional function as a ceremonial object—a role ascribed to it throughout Egyptian history—seems likely.

Polished stone maceheads are attested in Egyptian burials from as early as the Predynastic Period. Disc-shaped maceheads (fig. 1) are found in some Naqada I graves and are known from the Khartoum Neolithic (Arkell 1953: 50, 104). Pear-shaped, or “piriform,” maceheads (fig. 2) were favored in Naqada II, although the earliest examples are from the Neolithic 5th-millenium settlement site of Merimde Beni-Salame (Junker 1929: 224, figs. 5f, 5g). Very infrequently ring-shaped and double-ended examples are encountered, but it is the pear-shaped form

that became prevalent in dynastic Egypt. Maceheads were made in a wide variety of stones including diorite, alabaster, dolomite, and limestone, the latter material becoming the preferred medium in the late Predynastic.

The handles to which maceheads were hafted were probably organic and rarely survive, or may not have been commonly included in graves. The exceptions include a handle of wood from a grave at el-Mahasna (Ayrton and Loat 1911: 21); the handles of two intact discoid maces from grave B86 at Abadiya—a 330-mm handle of oryx horn and an ivory example of similar length (fig. 3; Kirby 1998: 25; Petrie and Mace 1901: 33, pl. V); an especially elaborate handle of sheet-gold casting embossed with an animal frieze, from grave 1 at Sayala, in Nubia (Firth 1927: 201 - 208, fig. 8); and a more recently excavated example painted with red and black stripes, from grave 24 at Adaima (Crubézy et al. 2002: 79, 468 - 471).

In an initial study of 100 Predynastic graves with maceheads, Cialowicz (1985: 164) noted

that the maceheads were more common in the graves of males, but were not rare in the graves of females. Given the unreliability of sex attribution in preliminary excavation reports, however (Mann 1989), these conclusions are, at present, tentative. The presence of maceheads in graves is often assumed to be an indication of authority or status, but this assumption is based on later historical parallels: whether the value and meaning of maceheads remained unchanged from much earlier Predynastic conceptions remains open to debate.


Figure 1. Predynastic disc-shaped macehead from Badari.


Figure 2. Predynastic pear-shaped macehead from Abydos.

Not all maces were employed in a functional capacity—that is, as actual weapons. Their symbolic role is certainly

suggested in the Predynastic Period by the presence of model maces, such as that found at el-Amra (Randall-MacIver and Mace 1902: 16, pl. XII.1). Moreover, maceheads found in the “Main Deposit” at Hierakonpolis—particularly four large pear-shaped limestone examples, together with a smaller ivory one (Adams 1974: pls. 1 - 6; Quibell and Green 1902)—appear to demonstrate a linkage with the emerging ideology of kingship. They are carved with elaborate raised reliefs arranged in registers datable to approximately the early First Dynasty, and their exceptional size and artistic accomplishment clearly set them apart as “ceremonial” objects.

A brief description of the exceptional maceheads from the Main Deposit is in order. The “Scorpion macehead” (fig. 4: largest macehead; Asselberghs 1961: 172 - 176; Baumgartel 1966; Cialowicz 1997) measures about 250 mm high. The surviving portion (less than half) depicts an individual, often identified as King Scorpion on the basis of the scorpion carved in front of the face, wearing the white crown of Upper Egypt, a tunic, and a bull’s tail, and holding a hoe. The “Narmer macehead” (fig. 4: far right; Asselberghs 1961: 177 - 179; Quibell 1900: pl. XXVI B) portrays Narmer seated in a kiosk, wearing the red crown and a close-fitting cloak, with attendant officials and standard-bearers. The scene has been variously interpreted as a marriage ceremony (Petrie 1939: 79), a year-name (Millet 1990), and as Narmer’s participation in a *Sed*-festival (Cialowicz 2001: 257; Schott 1951; Serrano 2002: 49, 52 - 57; Vandier 1952: 602 - 605). The relief on the “King’s macehead” (Adams 1974: pl. 1) is badly damaged, but the surviving portion shows the king attired in the red crown and a cloak, seated in a kiosk with a falcon facing him. The preserved sections of the “Bearer macehead” (Quibell 1900: pl. XXVI A) show only the fragmented images of several individuals, some holding vessels and/or animal skins. The small ivory macehead (Quibell 1900: pl. XII: 4) depicts captives tied at the neck, their arms bound behind their backs.


Figure 3. Intact maces from Abadiya, grave B86.


Figure 4. Group of maceheads from the Hierakonpolis Main Deposit, including the “Scorpion macehead” (largest macehead in group) and the “Narmer macehead” (far right).

Some scholars have preferred not to interpret these scenes literally—that is, as representations of actual events—but consider them part of a wider repertoire of ceremonial objects, including palettes and knives, that were appropriated to play a role in the secluded world of elite culture (Baines 1993: 62; 1995: 109 - 121; Wengrow 2006: 178). Rather than abstracting the scenes from the objects upon which they are depicted,

these scholars propose a more holistic interpretive approach that reasserts the images as an integral part of the (tangible) artifacts themselves, linking the artifacts to their Predynastic development and thus connecting decorative form with object function.

In addition to the Late Predynastic/Early Dynastic ceremonial maceheads in the Hierakonpolis “Main Deposit,” several plain “functional” maceheads of pink limestone and of standard size, as well as a number of decorated mace handles, were found at the site. The phenomenon of collecting both weapons and symbols together in a deposit is also attested in the eastern Nile Delta at Tell Ibrahim Awad, where several plain calcite maceheads were discovered (Van Haarlem 1995: 45; 1998: 12) along with small votive objects of various kinds, including faience tiles and faience baboons, all presumably of Early Dynastic date upon comparison with similar examples found in the Main Deposit at Hierakonpolis. It is significant that both deposits also contained Old Kingdom material datable up to the Fifth Dynasty, suggesting that a process of decommissioning of symbolically potent Early Dynastic objects, including maces, took place throughout Egypt toward the end of the Old Kingdom (Wengrow 2006: 184).

The Hierakonpolis Main Deposit also provides further evidence that the mace had become an important component of the regalia of kingship by the Early Dynastic Period, as a potent symbol of royal power. Such symbolism is manifested in the form of another class of ceremonial object—the palette—with which ceremonial maces share close stylistic similarities. Representative is the Narmer palette, upon which the king is shown brandishing a mace above a group of captives. This image of the smiting pharaoh held great iconographical significance throughout Pharaonic history as is evidenced by numerous temple inscriptions and reliefs (fig. 5), although it was most prevalent from the New Kingdom through the Roman Period (Hall 1986: 48). In representative scenes the king smites an individual or group of enemies,

most commonly with a mace. As one of the most frequently depicted themes in royal iconography, it has been referred to as the “Smiting of the Enemy” topos (Hall 1986) and has been cited as an important motif of the Pharaonic “Great Tradition” (Baines

1996: 351). Notable examples of (intact) maces include two gessoed and gilded wooden maces (Murray and Nuttall 1963: nos. 218, 233) found between the outermost and second shrines in Tutankhamun’s burial chamber.


Figure 5. The Roman emperor Trajan, brandishing a mace, smiting foreigners in the presence of the ram-god Khnum. Esna: exterior of the north wall of the Khnum temple.

Egyptian Terminology

Two types of mace appear as hieroglyphic signs—the *mnw*-mace (Gardiner 1957: Sign-list, T1) and the *ḥd*-mace (Gardiner 1957: Sign-list, T2 and T3)—and there is a clear distinction between them in the terminology. A third sign (Gardiner 1957: Sign-list, T4) depicts the *ḥd*-mace with straps. The *mnw* sign features a representation of a disc-shaped macehead and is used in the writing of the word “*mnw*-mace” on coffins (e.g., Lacau 1906: 162), where it is frequently contrasted with writings of the word “*ḥd*-mace,” which feature a depiction of a round or piriform macehead. The *mnw*-mace hieroglyph is attested in writing the word “mace” only from the Middle Kingdom to the Late Period (WB II: 72, 3, Erman and Grapow 1928); however, the sign (and accordingly the word) must necessarily be older, as it is already used as a phonetic component in the Pyramid Texts (Gardiner 1957: 510). The regular word for “mace” in the Pyramid Texts is *ḥd*,

written with the *ḥd*-mace sign (WB III: 206, 9-13, Erman and Grapow 1929; Gardiner 1957: 510). It remained the common word for “mace” as long as the Egyptian language was in use.

	sign T1	
	sign T2	
	sign T3	
	sign T4	
 <i>mnw</i>	not before MK	passim
 or 	all periods	passim
<i>ḥd</i>		

Bibliographic Notes

A study of the origins and typology of maceheads is provided in Cialowicz (1987), together with a discussion of ceremonial maceheads. Cialowicz summarizes ceremonial maceheads in an accessible, more recent work (2001). A review of Predynastic and Early Dynastic burials containing maceheads is attended to by Cialowicz (1985) and more recently by Gilbert (2004: Appendix 4: 166 - 170). Smiting scenes from throughout Egyptian history are most comprehensively brought together by Hall (1986).

References

- Adams, Barbara
1974 *Ancient Hierakonpolis*. Warminster: Aris & Phillips.
- Arkell, Anthony
1953 *Shabainab*. London: Oxford University Press.
- Asselberghs, Henri
1961 *Chaos en beheersing: Documenten uit aeneolithisch Egypte*. Documenta et Monumenta Orientis Antiqui 8. Leiden: Brill.
- Ayrton, Edward, and William Loat
1911 *Pre-dynastic cemetery at El-Mahasna*. Memoir of the Egypt Exploration Fund 31. London: Egypt Exploration Fund.
- Baines, John
1993 Symbolic aspects of canine figures on early monuments. *Archéo-Nil (Bulletin de la Société pour l'étude des cultures prépharaoniques de la vallée du Nil)* 3, pp. 57 - 74.
1995 Origins of Egyptian kingship. In *Ancient Egyptian kingship*, Probleme der Ägyptologie 9, ed. David O'Connor, and David Silverman, pp. 95 - 156. Leiden, New York, and Cologne: Brill.
1996 Contextualising 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, Ind.: Eisenbrauns.

- Baumgartel, Élise
1966 Scorpion and rosette and the fragment of the large Hierakonpolis macehead. *Zeitschrift für ägyptische Sprache und Altertumskunde* 92, pp. 9 - 14.
- Cialowicz, Krzysztof
1985 Predynastic graves with weapons found in Egypt and Nubia (analysis of published material). *Fontes Archaeologici Posnanienses* 34, pp. 157 - 180.
1987 *Les têtes de massues des périodes prédynastique et archaïque dans la vallée du Nil*. Zeszyty naukowe Uniwersytetu Jagiellońskiego 41. Warszawa-Kraków: Państwowe Wydawnictwo Naukowe.
1997 Remarques sur la tête de massue du roi Scorpion. In *Studies in ancient art and civilization* 8, ed. Joachim Sliwa, pp. 11 - 27. Krakow: Uniwersytet Jagielloński Państwowe Wydawnictwo Naukowe.
2001 Ceremonial mace heads. In *The Oxford encyclopedia of ancient Egypt*, Vol. 1, ed. Donald Redford, pp. 256 - 258. Oxford and New York: Oxford University Press.
- Crubézy, Eric, Thierry Janin, and Béatrix Midant-Reynes
2002 *Adaima, Vol. 2: La nécropole prédynastique*. Fouilles de l'Institut français d'archéologie orientale 47. Cairo: Institut français d'archéologie orientale.
- Erman, Adolf, and Hermann Grapow (eds.), Abbreviated as WB
1926-1963 *Wörterbuch der Aegyptischen Sprache*. 7 volumes. Leipzig: J. C. Hinrichs.
- Firth, Cecil
1927 *The archeological survey of Nubia: Report for 1910 - 1911*. Cairo: National Print Department.
- Gardiner, Alan
1957 *Egyptian grammar*. Third edition, revised. Oxford: Griffith Institute.
- Gilbert, Gregory
2004 *Weapons, warriors and warfare in early Egypt*. British Archeological Reports International Series 1208. Oxford: Archaeopress.
- Hall, Emma Swan
1986 *The pharaoh smites his enemies: A comparative study*. Münchner ägyptologische Studien 44. Munich: Deutscher Kunstverlag.
- Junker, Hermann
1929 *Vorläufiger Bericht über die Grabung der Akademie der Wissenschaften in Wien auf der neolithischen Siedlung Merimde-Benisalâme (Westdelta) vom 1. bis 30. März 1929*. Wien: Akademie der Wissenschaften.
- Kirby, Christopher
1998 Predynastic Egypt in the Ashmolean Museum, Oxford. *Egyptian Archaeology* 12, pp. 23 - 25.
- Lacau, Pierre
1906 *Sarcophages antérieurs au Nouvel Empire*. Vol. 2. Catalogue général des antiquités Égyptiennes du Musée du Caire, nos. 28087 - 28126. Cairo: Imprimerie de l'Institut français d'archéologie orientale.
- Mann, George
1989 On the accuracy of sexing skeletons in archaeological reports. *Journal of Egyptian Archaeology* 75, pp. 246 - 249.
- Millet, Nicholas
1990 The Narmer macehead and related objects. *Journal of the American Research Center in Egypt* 27, pp. 53 - 59.
- Murray, Helen, and Mary Nuttall
1963 *A handlist to Howard Carter's catalogue of objects in Tut'ankhamun's tomb*. Oxford: Griffith Institute.
- Petrie, William Matthew Flinders
1939 *The making of Egypt*. London: Sheldon Press.

- Petrie, William Matthew Flinders, and Arthur Mace
1901 *Diospolis Parva: The cemeteries of Abadiyeh and Hu, 1898 - 1899*. London: Egypt Exploration Fund.
- Quibell, James
1900 *Hierakonpolis*. Part 1. Egyptian Research Account Memoir 4. London: Bernard Quaritch. (Includes notes by William Matthew Flinders Petrie.)
- Quibell, James, and Frederick Green
1902 *Hierakonpolis*. Part 2. Egyptian Research Account Memoir 5. London: Bernard Quaritch.
- Randall-MacIver, David, and Arthur Mace
1902 *El Amrah and Abydos 1899 - 1901*. Memoir of the Egypt Exploration Fund 23. London: Egypt Exploration Fund.
- Schott, Siegfried
1951 *Hieroglyphen: Untersuchungen zum Ursprung der Schrift*. Abhandlungen der Akademie der Wissenschaften und der Literatur 24. Mainz: Verlag der Akademie der Wissenschaften und der Literatur.
- Serrano, Alejandro Jiménez
2002 *Royal festivals in the Late Predynastic Period and the First Dynasty*. British Archaeological Reports International Series 1076. Oxford: Archaeopress.
- Van Haarlem, Willem
1995 Temple deposit at Tell Ibrahim Awad: A preliminary report. *Göttinger Miszellen* 148, pp. 45 - 52.
1998 Les fouilles à Tell Ibrahim Awad (delta oriental du Nil): Résultats récents. *Bulletin de la Société française d'Égyptologie* 141, pp. 8 - 19.
- Vandier, Jacques
1952 *Manuel d'archéologie égyptienne I: Les époques de formation*. Paris: Picard.
- Wengrow, David
2006 *The archaeology of early Egypt: Social transformations in North-East Africa, 10,000 to 2650 BC*. Cambridge and New York: Cambridge University Press.

Image Credits

- Figure 1 Predynastic disc-shaped macehead from Badari. Petrie Museum of Egyptian Archaeology.
- Figure 2 Predynastic pear-shaped macehead from Abydos. Petrie Museum of Egyptian Archaeology.
- Figure 3 Intact maces from Abadiya, grave B86. Courtesy of the Egypt Exploration Society.
- Figure 4 Group of maceheads from the Hierakonpolis Main Deposit, including the “Scorpion macehead” (largest macehead in group) and the “Narmer macehead” (far right). (Quibell 1900: pl. XXV.)
- Figure 5 The Roman emperor Trajan, brandishing a mace, smiting foreigners in the presence of the ram-god Khnum. Esna: exterior of the north wall of the Khnum temple. Photo courtesy of Ian Shaw.