
Cover photograph: Warrior #1 by Lizzie Biscuits | lizziebiscuits.com
Cover design: Mark Lee | hisandhersdesign.co.uk

Just as we speak of ‘dead’ languages, we say that religions ‘die out’. Yet, sometimes,
people try to revive them, today more than ever. New Antiquities addresses this
phenomenon through critical examination of how individuals and groups appeal
to, reconceptualize, and reinvent the religious world of the ancient Mediterranean
as they attempt to legitimize developments in contemporary religious culture and
associated activity.
Drawing on the disciplines of religious studies, archaeology, history, philology, and
anthropology, New Antiquities explores a diversity of cultic and geographic milieus,
ranging from Goddess Spirituality to Neo-Gnosticism, from rural Oregon to the
former Yugoslavia. As a survey of the reception of ancient religious works, figures,
and ideas in later twentieth-century and contemporary alternative religious practice,
New Antiquities will interest classicists, Coptologists, comparatists, and historians
of religion of many stripes, particularly those focused on modern Theosophy,
Gnosticism, Neopaganism, New Religious Movements, Magick, and Occulture. The
book is written in a lively and engaging style that will appeal to professional scholars
and advanced undergraduates as well as lay scholars.

Dylan M. Burns is a Research Associate at the Egyptological Seminar of the Freie Universität
Berlin, and author of Apocalypse of the Alien God: Platonism and the Exile of Sethian Gnosti-
cism (University of Pennsylvania Press, 2014).

Almut-Barbara Renger is Professor of Ancient Religion and Culture and Their Reception
History at the Institute for Religious Studies of Freie Universität Berlin, and author of Oedipus
and the Sphinx: The Threshold Myth from Sophocles through Freud to Cocteau (Chicago
University Press, 2013).

9 7 8 1 7 8 1 7 9 5 0 4 0

ISBN 978-1-78179-504-0

New Antiquities
Transformations of Ancient Religion

in the New Age and Beyond

Edited by Dylan Michael Burns
and Almut-Barbara Renger

N
ew

 A
ntiquities

Burns and Renger

