

DIVINATION IN THE ANCIENT WORLD

Center for Ancient Studies Annual Symposium

November 10 – 12, 2016

Rainey Auditorium

Penn Museum

Plenary Talk

Philip Peek (Drew University)

“African Divination Systems: Twins,
Silence, and Ways of Knowing”

Thursday, Nov. 10

6:00 – 7:30 pm

Friday, Nov. 11

9:00 am – 10:30 am

Grant Frame and Annette Y.

Reed (University of Pennsylvania)

Welcome and Introduction

Jean Turfa (Penn Museum)

“Etruscan Divination: Not Just Sheep
Livers Anymore!”

Benjamin Anderson (Cornell
University)

“The Oracular Image: A Byzantine
Invention?”

10:50 am – 12:50 pm

Ulla Susanne Koch (University of
Copenhagen)

“Divine Writing - Extispicy and Astrology in
Mesopotamia”

Toke Knudsen (SUNY Oneonta)

“Signs Far and Near: Traditions of
Divination in India”

Edward Shaughnessy (University
of Chicago)

“Of Trees, a Son, and Kingship: Recovering
the First Chinese Dream”

2:00 pm – 4:00 pm

Robert Ritner (University of Chicago)

“Private Divination and Public Oracles in
Ancient Egypt”

Isabel Crazz (University of Pennsylvania)

“Biblical Discourse on Divination: Deuter-
onomy and the Holiness Code as Case Study”

AnneMarie Luijendijk (Princeton
University)

“Christian Lot Books and Oracle Tickets in
Greek and Coptic from Egypt”

4:20 pm – 6:00 pm

Rachel Parikh (Harvard Art Museums)

“There is No Sword Like Dhu’l Fiqar’: ‘Ali’s
Weapon in Talismanic and Divinatory Prac-
tices of Islamic Arms and Armor”

John Pohl (UCLA)

“Thinking Outside the Book: Divination
and Image Sorcery in Ancient Mexican
Manuscripts”

**Concluding Discussion and
Remarks**

Saturday, Nov. 12

11:00 am – 11:30 am

Peter Struck (University of
Pennsylvania)

“Divination and Intuition
in Greek Antiquity”

1:30 pm – 2:00 pm

Adam Smith (University of
Pennsylvania)

“Divination in Early China”

3:00 pm – 3:30 pm

Ann Guinan (Penn Museum,
Consulting Scholar)

“Omens of the Past: What
Modern Culture Can Tell Us
about Ancient Divination”

As part of its event, A Celebration of
Magic: Ancient and Modern, the Penn
Museum will have fortunetellers, tarot card
readers, and other diviners practicing their
crafts throughout the day.

Penn Museum

UNIVERSITY RESEARCH FOUNDATION
UNIVERSITY OF PENNSYLVANIA

For the complete schedule and speaker bios, visit:

<http://www.sas.upenn.edu/ancient/symposia.html>