[image: C:\Users\tkennan\AppData\Local\Temp\2005-185.jpg]Drum from an Akan Popular Band, Fante Peoples, Ghana, Circa 1960, wood, pigment.
Akan popular bands are instrumental, singing, dancing groups that are identified with a particular style of music and dancing. Similar to western bands, a style may come in and out of favor among the populace. Such bands may play for entertainment or for social or recreational reasons. They are hired or an assortment of social gatherings such as naming ceremonies, weddings, installations of new chiefs, or to mark important historical events and funerals. The centerpiece of most popular bands, collectively called agoru, is the drum. The master drum is typically anthropomorphized as a female, often nursing, as in this example, and the drum is invariably called the “mother” of the group.
[image: C:\Users\tkennan\AppData\Local\Temp\2011-18.jpg]
Fragment of a Sarcophagus Cover with Scenes from The Book of the Dead, including Nut, Goddess of the West, Egypt, Late Period, circa 712 – 39 BCE, wood covered with linen, gessoed, and polychrome painted.
This fragment of a sarcophagus cover gives insight into the elaborate burial practices of the Egyptians. Nut, a goddess of the heavens and the Day-sky, was prayed to for protection in the afterlife. In the upper tier of this sarcophagus cover, Nut stretches her protective wings signifying that the deceased is safely under her watch. Below the goddess appear scenes from the funerary text The Book of the Dead, a text believed to contain spells to enable the deceased to pass safely through the underworld and into the afterlife. In the first tier, the jackal-headed god Anubis appears performing his duties as embalmer. The lower tier portrays the weighing of the heart of the deceased on the central gray scale. Egyptian belief held that if the heart proves heavier than the feather of truth, the deceased will not make it to the afterlife and will be devoured by Ammit, a deadly creature with attributes of a crocodile, lion, and hippopotamus. Ammit sits on a table waiting for the results that Thoth, the Ibis-headed scribe of the gods, stands recording on a scroll.

image1.jpeg

image2.jpeg

