

STMAC
10

J. Cale Johnson, Alessandro Stavru (Eds.)
VISUALIZING THE INVISIBLE WITH THE HUMAN BODY

DE GRUYTER

J. Cale Johnson, Alessandro Stavru (Eds.)

VISUALIZING THE INVISIBLE WITH THE HUMAN BODY

PHYSIOGNOMY AND EKPHRASIS IN THE ANCIENT
WORLD

Physiognomy and ekphrasis are two of the most important modes of description in antiquity and represent necessary precursors of scientific description. The primary way of divining the characteristics and fate of an individual, whether inborn or acquired, was to observe his external characteristics and behaviour. This volume focuses initially on two types of descriptive literature in Mesopotamia: physiognomic omens and what we might call ekphrastic description. These modalities are traced through ancient India, Ugarit and the Hebrew Bible, before arriving at the physiognomic treatises of the Greek world, where physiognomic discussions become intertwined with ekphrastic descriptions of otherwise non-visible human characteristics or personality traits. In the Graeco-Roman world, literary and visual iconic media often interact, as the representations of famous historical figures such as Pericles, Socrates or Augustus clearly show. The Arabic compendial culture absorbed and remade these different physiognomic and ekphrastic traditions, incorporating both Mesopotamian links between physiognomy and medicine and the interest in the ekphrasis of characterological 'types' that had emerged in the Hellenistic period. This volume offers the first wide-ranging picture of these modalities of description in antiquity.

THE SERIES: SCIENCE, TECHNOLOGY, AND MEDICINE IN ANCIENT CULTURES

STMAC aims to advance an inter-disciplinary and inclusive approach to the study of science in the ancient world, ranging from mathematics and physics, medicine and magic to astronomy, astrology, and divination and covering the Mediterranean world, the Near (Middle) East, and Central and East Asia. The series is open to different types of publications including monographs and edited volumes as well as text editions and commentaries.

SCIENCE, TECHNOLOGY, AND MEDICINE
IN ANCIENT CULTURES

9 783110 618266

www.degruyter.com

ISBN 978-3-11-061826-6

ISSN 2194-976X

DE
|
G

DE
|
G

Visualizing the invisible with the human body

Science, Technology, and Medicine in Ancient Cultures

Edited by
Markus Asper
Philip van der Eijk
Mark Geller
Heinrich von Staden
Liba Taub

Volume 10

Visualizing the invisible with the human body

Physiognomy and ekphrasis in the ancient world

Edited by
J. Cale Johnson and Alessandro Stavru

DE GRUYTER

ISBN 978-3-11-061826-6
e-ISBN (PDF) 978-3-11-064269-8
e-ISBN (EPUB) 978-3-11-064268-1
ISSN 2194-976X

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 License. For details go to <https://creativecommons.org/licenses/by-nc-nd/4.0/>.

Library of Congress Control Number: 2019935643

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the Internet at <http://dnb.dnb.de>.

The book is published with open access at www.degruyter.com.

Au: Please
provide
cover image
info for this
book

© 2019 Walter de Gruyter GmbH, Berlin/Boston
Typesetting: Integra Software Services Pvt. Ltd.
Printing and binding: CPI books GmbH, Leck
Cover image: XXXX

www.degruyter.com

Contents

J. Cale Johnson and Alessandro Stavru

Introduction to “Visualizing the invisible with the human body: Physiognomy and ekphrasis in the ancient world” — 1

Part I: Mesopotamia and India

J. Cale Johnson

1 Demarcating ekphrasis in Mesopotamia — 11

Kenneth Zysk

2 Mesopotamian and Indian physiognomy — 41

Silvia SALIN

3 *Umšatu* in omen and medical texts: An overview — 61

Eric Schmidtchen

4 The series *Šumma Ea liballiṭka* revisited — 81

Marvin Schreiber

5 Late Babylonian astrological physiognomy — 119

Part II: Classical Antiquit

Alessandro Stavru

6 Pathos, physiognomy and ekphrasis from Aristotle to the Second Sophistic — 143

Dorella Cianci

7 Iconism and characterism of Polybius Rhetor, Trypho and Publius Rutilius Lupus Rhetor — 161

Laetitia Marcucci

8 Physiognomic roots in the rhetoric of Cicero and Quintilian: The application and transformation of traditional physiognomics — 185

Gian Franco Chiai

9 Good emperors, bad emperors: The function of physiognomic representation in Suetonius' *De vita Caesarum* and common sense physiognomics — 205

Dr Antti Lampinen

- 10 Physiognomy, ekphrasis, and the ‘ethnographicising’ register in the second sophistic — 229**

Maria Gerolemou

- 11 Representing the insane — 273**

Part III: Semitic traditions

Dr. Cory Crawford

- 12 The question of ekphrasis in ancient Levantine narrative — 289**

Regula Forster

- 13 Physiognomy as a secret for the king. The chapter on physiognomy in the pseudo-Aristotelian “Secret of Secrets” — 331**

Emily Cottrell

- 14 Ekphrasis of a manuscript (MS London, british library, or. 12070). Is the “London Physiognomy” a fake or a “semi-fake,” and is it a witness to the *Secret of Secrets* (*Sirr al-Asrār*) or to one of its sources? — 357**

Johannes Thomann

- 15 A lost Greek text on physiognomy by Archelaos of Alexandria in Arabic translation transmitted by Ibn Abī Ṭālib al-Dimashqī: An edition and translation of the fragments with glossaries of the Greek, Syriac, and Arabic traditions — 447**

Index — 531