
Issue 25 Spring 2011

Magic as the
Basis for Social
Cohesion in
pre-Islamic
Mesopotamia

Siam Bhayro
Department of Theology and
Religion, University of Exeter,
United Kingdom

With the fall of the Sasanian Empire in 651 CE, the situation
that greeted the Arab conquerors in Mesopotamia was as rich
as it was complex, with several communities coming under the
banner of Islam. This included five communities with strong
non-native traditions: a large and well-organised Jewish diaspora
under the authority of the Exilarch, which had produced classic
works of Jewish literature such as the Babylonian Talmud; a
Mandaean Gnostic community that produced great works like the
Ginza Rabba - “the Great Treasury”; a Zoroastrian community,
closely associated with the ruling Sasanian dynasty; several
distinct eastern churches, separated by the great Christological
controversies; and the Manichaean community, whose missionary
zeal took their faith along the Silk Route into China. There
were also those we call, for want of a better term, Pagan -- that
is, those who adhered to the worship of the older, traditional,
Mesopotamian deities.

There were, therefore, a number of distinct communities living
side-by-side, whose prescribed customs, such as manners of
worship, dietary laws etc., attempted to enforce distinctiveness
and separation in communal life. Our knowledge of these
customs and their impact on intercommunal relations principally
derives from manuscript sources that have been transmitted over

Page 2 Societas Magica Newsletter— Spring 2011

Social Cohesion cont’d

centuries and subjected to
continued editorial activity.
They represent, therefore, a
series of officially sanctioned
histories that are replete with
anachronisms and distortions
of anything relating to those
from without the community.

One of the very few primary
textual sources that has not
been subject to such rigours
is the corpus of incantation
bowls that date to between the
fourth and seventh centuries
CE. These are ordinary,
wheel spun and not glazed
earthenware vessels, which
are inscribed with incantations
written in a variety of Aramaic
dialects (Jewish Aramaic,
Syriac and Mandaic) as well
as Pahlavi (Middle Persian).
The incantations typically
invoke divine and angelic
powers against the demons that

were thought to oppress the
clients. Most of the texts are
seeking healing from physical
ailments, such as headaches,
or protection for infants,
property etc. A minority are
more devious in intent, seeking
to incite desire or bring a
curse upon a rival. They
are, therefore, of the utmost
importance for those interested
in the medical, magical and
socio-religious history of
Sasanian Mesopotamia, the
period between that attested
in Mesopotamian cuneiform
sources and the later reception
of Greco-Roman culture under
Abbasid patronage.

The majority of the texts are
written in a Jewish Aramaic
dialect that is very similar to
that of the Babylonian Talmud.
They are clearly Jewish, often
containing Hebrew quotations
from the Bible, as well as other

distinctively Jewish elements
such as quotations from Jewish
liturgy, legal formulae and even
the Mishnah. A minority of the
texts are written in the script
of the Mandaeans and contain
distinctly Mandaean elements,
such as references to the hiia
rba, “the Great Life.” Others
are written in a Syriac script
that was used by Christians,
Pagans and Manichaeans.1

Judging by the superb quality
of the scribal skills on display,
many of the Jewish Aramaic
incantation bowls appear to
have been written by Jewish
scribes, the same professionals
who would have written legal
documents at the local Jewish
court. The clients for whom the
bowls were written, however,
were very often not Jewish.
We can tell this by their names,
some of which are Zoroastrian
while others are Christian.

www.societasmagica.org

 The Societas Magica invites proposals for essays to run in future issues
of the newsletter.

We are looking for short essays (1500-2500 words) announcing new developments deriving from

research in the study and teaching of magic and its related
topics. We would be especially interested to see lead
articles on modern magic, or periods other than medieval.
We are also looking for smaller pieces for our notes and
queries column. News about dissertations in progress or
completed, manuscript discoveries, or other such items are
all welcomed.

Please contact David Porreca: dporreca@uwaterloo.ca

Page 3Societas Magica Newsletter— Spring 2011

Social Cohesion cont’d practitioner was sufficiently
aware of the repertoire of his
Jewish colleagues to be able
to incorporate some of it into
his own work, albeit with a
slight Manichaean innovation:
“Aziel at its front, Azir at
its back, Michael at its right
hand, Raphael at its left hand,
over the name Harbiel Mani is
invoked.”3

Another example relates to
the appropriation of Jewish
legal formulae. The most
popular type is the use of
Jewish divorce terminology
and practice in formulating
an incantation intended to
send a demon away from the
client’s house, e.g.: “For I
dismiss and release you by a
deed of divorce, a document
of release, and a letter of
dismissal, according to the
law of the women of Israel.”4
There are several versions of
the magical geṭ, or Jewish bill
of divorce, one of which refers
to the Iranian deity Bagdana,
“the king of the demons and
the devs, and the great ruler of
the liliths.” Once again, this
formula is not only used by
Jewish scribes for non-Jewish
clients, but it is also used by
non-Jewish scribes, e.g., in a
number of Mandaic incantation
bowls that show a considerable
degree of Jewish influence,
yet also contain distinctly
Mandaean features.

It appears, however, that the
direction of influence was not
simply from Jewish to non-
Jewish scribes. There is one
intriguing example of a Jewish
scribe making an explicit
reference to both Jewish and
Christian elements at the same
time: “By the name of ‘I am
who I am,’ the LORD of hosts,
and by the name of Jesus, who
conquered the height and the
depth by his cross, and by the
name of his exalted father, and
by the name of the holy spirits,
for ever and eternity. Amen,
Amen, Selah.”5 Earlier, the
same text invokes “Shamish,
the king of the gods,” a
reference to the traditional
Pagan solar deity. So it seems
that Jewish scribes were
not averse to incorporating
Christian and Pagan elements

There is even an example of a
Christian family who sought
the services of both Jewish and
Mandaean practitioners. Given
the very personal nature of the
incantations, this is testimony
to a level of interaction
between the communities that
the official sources deny. But
the level of interaction goes
beyond clients seeking the
services of those from other
communities. There is much
evidence for an interaction,
possibly even fellowship,
between practitioners from
different communities.

One example relates to a piece
of Jewish liturgy that is still
used today, a bedtime prayer
that invokes angelic protection
on all sides: “Michael is on
my right, and Gabriel is on my
left, and Uriel is before me, and
Raphael is behind me, and the
Presence of God is above my
head.” This formula occurs in
a number of Jewish Aramaic
incantation bowls. In one case,
it appears that the clients were
a Zoroastrian family.2 Given
what was just said above,
this is not unexpected. What
is surprising, however, is the
use of this piece of Jewish
liturgy in a few incantation
bowls that are inscribed
in Syriac script, and that
have distinctly Manichaean
features. It would appear,
therefore, that a Manichaean

Members of the Societas Magica
are entitled to a 20% discount on
all books in the Magic in History
series put out by Pennsylvania State
University Press. Mention that you
are a Societas Magica member
when ordering books by phone
(800-326-9180) or fax (877-778-
2665). These telephone numbers
work from the US and Canada.

20% Discount
cont'd on page 5

Page 4 Societas Magica Newsletter— Spring 2011

Colleagues,

I am currently investigating the possibility of holding a once or twice
annual e-Seminar in which an invited speaker will deliver a paper
of 40-50 minutes and another will respond. I write to ask if there
would be interest in such a project that would build our intellectual
community beyond the confines of disciplinary conferences, but
would also facilitate graduate student involvement.

Current technology allows us to include by live feed a significant
number of remote locations, where groups of people may participate,
allowing live questions and discussion after the talk (increasingly
universities have dedicated e-conference rooms). For those lacking
the technical support at their institution, participation may be
available in special circumstances through individual computers,
but certainly the talk will be live streamed on the internet and thus
available to all. Participation in discussion would thus also be
possible by e-mail.

My university belongs to an international consortium of universities
with a common network known as Access Grid and I would seek to
facilitate the talks through it. (See http://accessgrid.org.) Universities
that are not part of the consortium may also be included live in the
seminar so long as the equipment and staff support are available. I
attended a seminar that involved 8 locations and it seemed to work
quite well.

I foresee the following as a possible configuration. Nodes would be
established at select central locations where groups of people might
collect to attend. I think it would be best to give preference for live
participation to locations where researchers and students working on
the topic might be found.

I plan to bring this to our Annual Meeting in May but would like
input from a wider group at this time. My questions are as follows:

1. Would you be interested in participating in such an e-Seminar?
2. Would you be interested in investigating your local resources

to see if you could establish a node at your institution?
3. Are there certain locations near to you (particularly those part

of Access Grid) which might offer access to a number of local
participants?

4. Do you have any comments on my suggestions for the
organization of these talks?

If this proposal is of interest to you, please contact me at
frank.klaassen@usask.ca.

Frank Klaassen

Notes and
Queries

Page 5Societas Magica Newsletter— Spring 2011

into their texts.

The Aramaic incantation texts
are perhaps the most important
source we have for studying the
everyday beliefs and practices
of the Jewish, Christian,
Mandaean, Manichaean,
Zoroastrian and Pagan
communities of Mesopotamia
in the Sasanian period. Their
content testifies to a counter-
narrative to the official
histories, and is an uncensored
witness to the clients’ anxieties,
desires and methods of seeking
to influence the divine realm.
The texts illuminate the
relations between the various
religious and ethnic groups.
We even see families where
the two spouses have names of
different religious and ethnic
origins, and where the children
again have names that indicate
different ethnic and religious
groups.

We find that magic provided
a medium that fostered
intercommunal relations on a
number of levels, with scribes
from various communities
apparently engaging in
meaningful fellowship
with each other and with
their clients, often on quite
intimate terms. Furthermore,
we can now locate these
practices at the core rather
than on the periphery of these
communities. Some of the

unpublished bowls contain
explicit dates, which can help
in fixing the time and location
of the communities involved.
Crucially, some of the ideas
circulating in these magical
circles subsequently found
their way into the Quran,
so the corpus remains very
important in the study of
the Mesopotamian religious
context on the eve of the arrival
of Islam.

Of the approximately two
thousand texts that have
been discovered to date, only
around two hundred have
been published. This is due, in
part, to the esoteric nature of
the material and the scarcity
of competent palaeographers
and philologists who are able
to read accurately and analyse
the texts. This means that a
crucial corpus of material
remains beyond consultation
for the majority of academics,
especially those who cannot
access the texts in their original
languages. Over the last
fourteen years, Professor Shaul
Shaked (Hebrew University,
Jerusalem) has been engaged
in preparing for publication
the world’s largest collection
of Aramaic incantation bowls
- over 650 texts held in the
Martin Schøyen Collection. In
this task, he has been assisted
by Dr James Nathan Ford (Bar
Ilan University) and, more
recently, by the present author.

The first volume, containing
sixty-two texts, will be
published later this year.6 Once
all the volumes are published,
we will have more than trebled
the number of texts in the
public domain.

Endnotes
1 A useful introduction can be found
in Shaul Shaked, “Jews, Christians
and Pagans in the Aramaic
Incantation Bowls of the Sasanian
Period,” in A. Destro and M. Pesce
(eds.), Religions and Cultures
(Binghamton: Global Publications,
2002), 61–89.
2 See Shaul Shaked, “‘Peace be
Upon You, Exalted Angels’: on
Hekhalot, Liturgy and Incantation
Bowls,” Jewish Studies Quarterly 2
(1995), 197–219 (211–216).
3 See Shaul Shaked, “Manichaean
Incantation Bowls in Syriac,”
Jerusalem Studies in Arabic and
Islam 24 (2000), 58–92.
4 See Shaul Shaked, “The Poetics
of Spells. Language and Structure
in Aramaic Incantations of Late
Antiquity. 1: The Divorce Formula
and its Ramifications,” in T. Abusch
and K. van der Toorn (eds.),
Mesopotamian Magic: Textual,
Historical, and Interpretative
Perspectives (Groningen: Styx,
1999), 173–195 (179).
5 See Dan Levene, “‘... and by the
name of Jesus...’ An Unpublished
Magic Bowl in Jewish Aramaic,”
Jewish Studies Quarterly 6 (1999),
283–308.
6 To be published as: Shaul Shaked,
James Nathan Ford and Siam
Bhayro (eds.), Aramaic Bowl Spells:
Texts from the Schøyen Collection.
Jewish Babylonian Aramaic Bowls,
Volume 1 (JBA 1-60) (Leiden &
Boston: Brill, expected 2011).

Social Cohesion cont’d

Page 6 Societas Magica Newsletter— Spring 2011

Notice
Magic, Ritual & Witchcraft can be made available to members online

While online access to the journal has always been available to members with university affiliations through Project MUSE
and other standard journal portals, those who have no institutional access should be aware that online access can be made
available to all who have current subscriptions. If you would like to obtain online access to Magic, Ritual & Witchcraft,
please forward the receipt from Paypal showing that you have an up to date subscription through the Societas Magica
to Paul Chase (paulbc@pobox.upenn.edu) and request a username and password for the online journal. If you paid by
check, please contact the Societas Magica treasurer, Amelia Carr (acarr@allegheny.edu), for proof of payment.

Copyright Notice: The copyright for individual items published in the Societas Magica Newsletter remains with the authors. Copyright in the collection of articles
comprising the the Societas Magica Newsletter is held by the Societas Magica. Materials from the Societas Magica Newsletter may be reproduced for educational use
provided that (1.) no charge shall be made for the copy (2.) the author(s) and the Societas Magica Newsletter are identified and full correct citation is included. No other
use may be made of these materials, in print or electronic form, without prior written permission from the author(s) and advance notification of the Societas Magica as
represented by the chief executive officer.

1. Session 123, Thursday 3:30 PM, Fetzer 2040
BOOKS AND SECRETS: EPIGRAPHS AS SYMBOLS/CIPHERS AS
SIGNS
(Co-sponsored by the Research Group on Manuscript
Evidence)
 Organizer: Sarah Celentano Parker, Univ. of
 Texas–Austin
 Presider: Sarah Celentano Parker
Cryptic Portraits in the Sobieski Hours: A Mother’s Love
and a Daughter’s Devotions
 Joni Hand, Ringling College of Art and Design
The “Family Tree”: Emblems and Dynastic Desire in the
Carrara Herbal
 Sarah Kyle, Univ. of Central Oklahoma
“Old Stories in Bedes Boke”: The Venerable Bede, MS
Bodleian Hatton 56, and Middle English Prophecy
 Justin Noetzel, St. Louis Univ.
What’s in a Script? The Expressive Power of Monumental
Script in the Catacombs of Rome
 Natalie Hall, Univ. of Arkansas–Fayetteville

2. Session 206, Friday 10:00 AM, Schneider 1245
COGNITION AND MAGIC
 Organizer: David Porreca, Univ. of Waterloo
 Presider: David Porreca
Current Trends in the Application of Cognitive Science to
Magic
 Edward Bever, SUNY College–Old Westbury
Experiencing Medieval Magic: A Classroom Experiment
 Frank Klaassen, Univ. of Saskatchewan
 Respondent: Michael A. Ryan, Purdue Univ

3. Session 260, Friday 1:30 PM, Schneider 1245
AFTER THORNDIKE: THE HISTORIOGRAPHY OF MAGIC
 Organizer: David Porreca, Univ. of Waterloo
 Presider: Claire Fanger, Rice Univ.
Making Sense of Mantic Alphabets
 Lásló Sándor Chardonnens, Radboud Univ.
 Nijmegen
In the Shadow of Trachtenberg: The Study of Medieval
European Jewish Magic, Seventy Two Years Later
 Katelyn Mesler, Northwestern Univ.
The Historiography of Medieval Middle Eastern Magic
 Edgar W. Francis IV, Univ. of Wisconsin–Stevens
 Point
Extracting the “Oyls”: Addressing Academic
Discourses on Witches’ Ointments in Twentieth-Century
Medieval Studies
 Thomas Hatsis, Taft Institute of Government

4. Session 318, Friday 3:30 PM, Schneider 1245
PROPHECY, ESCHATOLOGY, AND MAGIC
 Organizer: David Porreca, Univ. of Waterloo
 Presider: Michael A. Ryan, Purdue Univ.
The Death of Baldur, Norse Mythology, and Ominous
Invisibility in an Icelandic Grimoire
 Thomas B. de Mayo, J. Sergeant Reynolds
 Community College
Between Reality and Unreality: The Female as Witch
in Late Medieval Italian Towns through the Mirror of
Mendicant Preachers
 Fabrizio Conti, Central European Univ.
Apollonius of Tyana through (a) Medieval Lense(s)
 David Porreca, Univ. of Waterloo

Sessions Sponsored by the Societas Magica at the Forty-Sixth
International Congress on Medieval Studies May 12–15, 2011

