Mummy Notes

What is a mummy?

· After death, bacteria on the body causes it to decompose… eventually leaving only a skeleton behind

· A mummy is any dead body where the fleshy parts have been preserved.

· Mummies have been found all over the world & have been preserved in a variety of ways

· Sometimes they have been accidentally mummified by nature & sometimes intentionally by humans

· The one thing all mummies have in common is that somehow, bacteria was prevented from causing the body to rot

· The most famous mummies are those from Egypt

· The 1st Egyptian mummies were created accidentally, but eventually the Egyptians began to intentionally mummify people to go along with their belief in an afterlife

· Mummification techniques evolved over several 1000’s of years

· People weren’t the only things mummified—cats, crocodiles, baboons & other animals were preserved as well

The First Egyptian Mummies

· About 7 or 8 thousand years ago, people began to settle on the banks of Nile River

· Each year the Nile River flooded and left behind a fresh layer of rich soil

· Beyond the fertile soil was barren desert sand & the Egyptians could only grow their crops in the rich soil along the Nile

· The Egyptians weren’t going to waste the precious little fertile land they had on graveyards, so they buried their dead in the hot desert sands

· The dead were buried unclothed in a crouched position in shallow graves

· Clay pots of food and water along with some of the deceased’s favorite things were put into the grave with the body

· It was believed that the spirit would use these items in the afterlife

· The Egyptians didn’t realize that the hot sun and dry sands of the desert were naturally preserving the dead bodies by absorbing the moisture & preventing bacteria from growing on the body

· The Egyptians found out about this accidental mummification in a BAD way

· They began to realize what happened to the bodies of the dead after scavenging jackals were digging up the bodies to eat

· The bodies obviously needed a more dignified burial

· One improvement was to pile rocks on top of the graves to keep animals out. They also began lining the burial pits with straw & animal skins. Later, they added floors and walls made of mud bricks. These tombs were much better than a simple hole in the sand.

· Dead kings, queens & nobles were prepared even more carefully. Rather than being buried without clothes, they were wrapped in linen. To protect the body even further, melted resin was used to coat the bandages. After the resin dried, the body was placed with jewels & treasures in a tightly closed coffin, & was buried even deeper than an ordinary grave.

· The Egyptians began to discover that these elaborate burials were disasters, not improvements.

· The coffins, resin & linen kept the hot, dry sun away from the body. The bodies decayed rather than becoming mummified.

· This disaster was probably discovered as grave robbers attempted to steal the jewels buried with the rich rulers.

· All that was left of these important people was a pile of stiff bandages and bones.

· BIG DILEMMA—The Egyptians wanted elaborate burials, but they also wanted to preserve the body.

· They realized that the trick was to preserve the body BEFORE burial.

Why did the Egyptians make mummies?

· Egyptians believed that a person’s soul had many parts

· KA—considered to be a person’s “double”… sort of an invisible twin… which lived in the body until death. It was necessary to preserve the body, because the ka still needed it.

· Often statues that looked like the dead person were placed in the tomb. These were “back-up” in case something happened to the mummy.

· Egyptians also believed that the ka needed food.

· BA—This was usually shown as a bird with a human head that looked like the dead person. Unlike the ka, which stayed in the tomb the ba was able to leave. It could fly out of the tomb, magically passing through walls of rock. It always returned to the mummy at night.

· Like the ka, it could only live forever if it was able to find & recognize the body to which it belonged.

· These two beliefs about parts of the human soul are what caused the Egyptians to practice mummification.

How did Egyptians make mummies?

· Early attempts proved to the Egyptians that the body must be preserved before burial.

· Entire process took 70 days

· Embalmers mummified people in an enclosure called a per nefer.

· The chief embalmer was known as the hery seshta. He wore a jackel mask to represent Anubis the Egyptian god of mummification.

· Assistants called wetyw bandaged the body and did other tasks in the embalming process.

· After arrival, the dead body was placed on a slanted table.

· The first task was to remove the soft, moist tissue that would cause decay. As these parts were removed, blood & other body fluids trickled out & flowed down the table into a collecting bowl.

· Next the brain was removed. The division between the nose & brain was broken as a sharp rod was rammed into the nose. Then a long hook was used to stir up the brain until it was liquified. The body was then turned face down & the brain would spill out the nostrils. The Egyptians thought the only purpose the brain had was to produce snot… they didn’t think it was important.

· The next step was to remove the organs. One of the embalmers used a sharp stone to cut the left side of the abdomen open.

· Egyptians believed that it was bad to harm another person. In a “mock” ceremony, the other embalmers cursed and threw stones at the one who made the cut. They didn’t really try to hurt this person, it was done as part of the ceremony.

· The stomach, intestines, liver & lungs were taken out. They were dried in a special salt called natron. (salt & baking soda)

· Each organ was put into a separate jar—canopic jars. Each of the four jars had a lid shaped like the heads of the 4 sons of the god Horus. The jackel guarded the stomach, the falcon guarded the intestines, the baboon guarded the lungs and the human guarded the liver.

· Next the body was washed with wine and spices were rubbed on the body. The alcohol in the wine was used as an antiseptic to kill any bacteria that remained on the body.

· The body was then packed in natron and was left for 40 days to dry out. As it dried, the skin became very shrunken and leathery.

· At the end of the 40 days, the body was cleaned again and oils were used to soften the skin.

· Then the body was decorated with jewelry and wrapped in linen strips. Magic amulets were inserted between the layers of cloth

· The linen was coated with resin to seal the mummy inside

