

THE COSMOS IN ANCIENT GREEK RELIGIOUS EXPERIENCE

In this book, Efrosyni Boutsikas shows that ancient Greek religious performances were intricately orchestrated displays comprising topography, architecture, space, cult, and myth. These various elements were unified in ways that integrated the body within cosmic space and made the sacred extraordinary. Boutsikas also explores how natural light or the night sky may have assisted in intensifying the experience of these rituals, and how they may have determined ancient perceptions of the cosmos. The author's digital and virtual reconstructions of ancient skylscapes and religious structures during such occurrences unveil a deeper understanding of the importance of time and place in religious experience. She illustrates how they shaped the emotions, cosmological beliefs, and ritual memory of the participants. Her study revolutionises our understanding of ancient emotionality and cognitive experience, demonstrating how Greek religious spaces were vibrant arenas of shared experiences of the cosmos.

EFROSYNI BOUTSIKAS is Senior Lecturer in Classical Archaeology at the University of Kent.

Cambridge University Press
978-1-108-48817-4 — The Cosmos in Ancient Greek Religious Experience
Efrosyni Boutsikas
Frontmatter
[More Information](#)

THE COSMOS IN ANCIENT
GREEK RELIGIOUS
EXPERIENCE

SACRED SPACE, MEMORY, AND
COGNITION

EFROSYNI BOUTSIKAS

University of Kent

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781108488174

DOI: [10.1017/9781108769082](https://doi.org/10.1017/9781108769082)

© Cambridge University Press 2020

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2020

Printed in the United Kingdom by TJ International Ltd, Padstow Cornwall

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

NAMES: Boutsikas, Efrosyni, 1980– author.

TITLE: The cosmos in ancient Greek religious experience : sacred space, memory, and cognition / Efrosyni Boutsikas.

DESCRIPTION: Cambridge, United Kingdom ; New York, NY, USA : Cambridge University Press, 2020. | Includes bibliographical references and index.

IDENTIFIERS: LCCN 2020002812 (print) | LCCN 2020002813 (ebook) | ISBN 9781108488174 (hardback) | ISBN 9781108738491 (paperback) | ISBN 9781108769082 (epub)

SUBJECTS: LCSH: Rites and ceremonies—Greece—History—To 1500. | Astronomy, Greek. |

Astronomy—Religious aspects. | Cosmology, Ancient. | Greece—Religious life and customs.

CLASSIFICATION: LCC BL788 .B68 2020 (print) | LCC BL788 (ebook) | DDC 292.4/2—dc23

LC record available at <https://lcn.loc.gov/2020002812>

LC ebook record available at <https://lcn.loc.gov/2020002813>

ISBN 978-1-108-48817-4 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

A.B.M.

Cambridge University Press
978-1-108-48817-4 — The Cosmos in Ancient Greek Religious Experience
Efrosyni Boutsikas
Frontmatter
[More Information](#)

CONTENTS

<i>List of Illustrations</i>	<i>page</i> ix
<i>List of Graphs and Tables</i>	xiii
<i>Acknowledgements</i>	xv
1 INTRODUCTION	1
Archaeoastronomy – Boundaries and Limitations	5
Greek Timekeeping	6
Research Aims and Context	9
2 METHODOLOGICAL ADVANCES, APPROACHES, AND CONSIDERATIONS	13
Temples and Alignments: Past Approaches and Methodologies	13
Astronomical and Observational Considerations	17
Memory and Experience	21
The Importance of Place	28
3 WORSHIP IN SPACE AND TIME	31
Introduction	31
General Astronomical Considerations on the Orientation of Greek Temples	33
Analysis by Chronological Period	42
Analysis by Deity	49
Discussion	69
4 ASTRONOMY AND PERCEPTUAL COGNITION IN APOLLINE CULTS	71
Apollo’s Cosmic Significance	71
Festivals and Sanctuaries of Apollo	72
Timekeeping and Experience of Apolline Cults: A Summary	111

viii	CONTENTS	
5	THE COSMOS IN MANIFESTATIONS OF IDENTITY, MEMORY, AND REMEMBRANCE	115
	The Athenian Acropolis: Autochthony and Identity in the Panathenaia and Arrephoria	116
	Memory and Identity in Female Initiation Rites of Sparta and Messene	132
	Discussion: Memory, Remembrance, and Identity	149
6	COSMIC TIME IN GREEK MYSTERY CULTS	154
	The Role of Time in the Eleusinian Mysteries	156
	Mysteries of Despoina in Lykosoura	170
	The Samothracian Mysteries	180
	Discussion	187
7	EPILOGUE	192
	Time, Place, Experience	192
	Shared Experience and the Creation of Memories	196
	Ritual Mnemonics and Astronomy as Educational Props	199
	<i>Appendix</i>	202
	<i>Glossary</i>	211
	<i>Notes</i>	215
	<i>References</i>	239
	<i>Index</i>	261

The plate section can be found between pages xvi and 1

ILLUSTRATIONS

Color plates to be found between pages xvi and 1.

1	Geographical distribution of collected data examined in this chapter	<i>page</i> 35
2	Distribution of azimuths of thirty-one Sicilian temples	42
3	Distribution of all azimuths of temples dating to the Geometric period	48
4	Azimuths of all surveyed temples dating to the Archaic period	49
5	Azimuths of all surveyed temples dating to the Classical period	50
6	Azimuths of all surveyed temples dating to the Hellenistic period	51
7	Distribution of azimuths from temples dedicated to Apollo	52
8	Distribution of the orientations of twenty-two temples dedicated to Artemis	54
9	Orientations of twenty temples dedicated to Athena	56
10	Distribution of fifteen temples dedicated to Hera	58
11	Distribution of nineteen temples dedicated to Zeus	60
12	Distribution of nine temples dedicated to Poseidon	62
13	Comparison of azimuths between ouranic (left) and chthonic (right) cults	64
14	Orientations of thirteen hero shrines	69
15	The temple of Apollo, Delphi, with the Phaedriades rising sharply in front of its entrance	74
16	Reconstruction of the Delphic landscape and night sky at the time of Delphinus' heliacal rising	76
17	Ground plan of the sanctuary of Apollo in Delos	82
18	Reconstruction of the Delian landscape and night sky in front of Apollo's temples at the time of Delphinus' heliacal setting	84
19	Dreros temple north-east horizon profile	87
20	The Classical Delphinion in Miletos	90
21	Klaros ground plan showing temple and crypt levels	97
22	Architectural remains of the crypt under the temple of Klarian Apollo	97
23	Bassae NE–E horizon of Classical temple	102
24	The temple of Apollo as seen from Mt Lykaion	103
25	Ground plans of the Archaic and Classical temples of Apollo in Bassae	104
26	Cooper's reconstruction of the angle of the light beam entering the <i>adyton</i>	105
27	Virtual reality simulation model of the temple's interior showing the visual effect of sunrise during the equinoxes between 500 and 100 BCE	107

28	Virtual reality simulation model of the temple's interior showing the progression of the sunbeam a week before the equinoxes, when the sun was aligned with the east entrance, between 500 and 100 BCE	108
29	Virtual reality simulation model of the temple's exterior between 500 and 100 BCE	109
30	Virtual reality simulation model of the temple's interior showing the visual effect of sunrise during the summer solstice between 500 and 100 BCE	109
31	Ground plan of Classical Erechtheion including Helladic remains of theatral area and paving	117
32	Draco during its upper (A) and lower (B) culminations	120
33	Acropolis plan showing the route of the Panathenaia participants towards the Great Altar, passing between the Old Temple and the Parthenon	124
34	Reconstruction of the north section of the night sky as visible from the Acropolis at the time of the Panathenaia, one hour after sunset	125
35	Eastern horizon in front of the Parthenon	128
36	Reconstruction of the Acropolis eastern horizon and night sky just before dawn at the time of the Arrephoria	128
37	The Acropolis east slope and cave of Aglauros	130
38	Reconstruction of the night sky showing the positions in which the Pleiades, Orion, and Sirius appear	134
39	Ground plan of sanctuary of Artemis Orthia in Sparta showing the two temples and consecutive altar phases	139
40	Remains of the temple, altars, and horizon of Artemis Orthia, Sparta from south	139
41	Reconstruction of the Spartan night sky during the heliacal rising of the Pleiades as seen by Alkman and the participants of the <i>Partheneion</i> rite and for at least three centuries later	141
42	Ground plan of the Hellenistic Asklepieion and the <i>prostyle</i> Classical temple of Artemis	143
43	The Classical <i>prostyle</i> temple of Artemis Orthia in Messene from west and its eastern horizon	144
44	Reconstruction of the rising of Orion as visible from the altar of Artemis Orthia in the Messenian Asklepieion	146
45	Reconstruction of the Messenian Asklepieion from the north-west corner, showing the altar of Artemis Orthia and the horizon visible behind the enclosure	146
46	Ground plan showing Mycenaean remains, successive Telesteria, and the Ploutonion with its <i>peribolos</i> wall	157
47	Photograph of the Eleusinian Telesterion, showing the NW–NE steps cut in the natural rock	158
48	Red figure votive plaque depicting scenes from Eleusinian initiation, fourth century BCE. Museum of Eleusis	161

LIST OF ILLUSTRATIONS

xi

49	Ploutonion. The smaller cave, to the right, is the location from where the priestess of Demeter is believed to have emerged	161
50	The interior of the smaller cave, showing the chasm from where the priestess emerged, and the exterior, showing the steps leading to the chasm	162
51	Examples of Eleusinian reliefs with depictions of wheat	167
52	Ground plan of the sanctuary of Despoina in Lykosoura	170
53	Reconstruction of the <i>megaron</i> in Lykosoura	171
54	Reconstructed view of the sanctuary of Despoina from the northernmost area of the <i>megaron</i> 's platform	172
55	Bird's-eye view of the sanctuary of Despoina	173
56	Reconstructed view of the sanctuary of Despoina from south-east	173
57	The temple of Despoina and south steps outside the temple's side entrance from the east	174
58	Temple of Despoina view of south (side) entrance from south steps	174
59	Reconstruction of the temple's side entrance and south steps showing the restricted views to the east from this position	175
60	Fragment of the Sophilos dinos, 580/70 BCE	176
61	Eastern horizon and open area and altars in front of the temple of Despoina	177
62	Temple of Despoina view of south hill and steps	178
63	Reconstruction of the view from the temple's side entrance towards the south hill and steps during the day (A) and at sunset on the winter solstice (B)	178
64	Samothrace Sanctuary of the Great Gods Theatral Circle	181

Cambridge University Press
978-1-108-48817-4 — The Cosmos in Ancient Greek Religious Experience
Efrosyni Boutsikas
Frontmatter
[More Information](#)

GRAPHS

1	Histogram displaying the general distribution of all collected data	<i>page</i> 37
2	Distribution of all eastern orientations included in the data set	38
3	Distribution of all western orientations included in the data set	39
4	The distribution of data from religious structures located in Greece	41
5	Declinations of all surveyed temples from Sicily	43
6	Distribution of declinations of all surveyed temples from Asia Minor	44
7	Histogram of all temple declinations from the Archaic period	45
8	Histogram of all temple declinations from the Classical period	46
9	Histogram of all temple declinations from the Hellenistic period	47
10	Declinations of Apollo temples from Greece, Asia Minor, and Cyprus	53
11	Declinations of all temples securely identified as dedicated to Artemis	55
12	Declinations of temples dedicated to Athena from Greece and Asia Minor	57
13	Declinations of temples dedicated to Hera from Greece and Sicily	59
14	Declinations of temples dedicated to Zeus from Greece, Asia Minor, and Sicily	61
15	Declinations of all temples associated with ouranic cults from Greece, Asia Minor, Sicily, and Cyprus	65
16	Ouranic cult declinations oriented only within the eastern solar arc	66
17	Chthonic cult declinations from Greece, Asia Minor, and Sicily	67
18	Chthonic declinations oriented only within the eastern solar arc from Greece, Asia Minor, and Sicily	68

TABLES

2.1	Indicative examples of the dates Penrose deduced from his solar alignment method compared to archaeological dates	<i>page</i> 16
3.1	Breakdown of temple orientations in relation to the solar arc	54
4.1	Raw data for temple and altar orientations discussed in this chapter	73
4.2	Comparison of the timings between religious events of Apollo in Delphi and the movement of Delphinus	77
4.3	Religious events of Apollo in Delphi and Attica in relation to the movement of Delphinus and the solstices	80

4.4	Religious events of Apollo in Delphi, Attica, and Delos in relation to the movement of Delphinus and the solstices	85
4.5	Religious events of Apollo in Delphi, Attica, Delos, Miletos, and Didyma in relation to the movement of Delphinus and the solstices and equinoxes	91
5.1	Timings of the culminations of Draco's head in 600–300 BCE	123
5.2	Calendrical correlation between festivals involving young girls and the movement of the Hyades and Auriga	127
5.3	Summary of declinations of the discussed astronomical targets and the sun	140
5.4	Orientations of the structures dedicated to Artemis Orthia in Sparta and Messene	145
6.1	Orientations of the structures discussed in this chapter	163
6.2	The timing of the mysteries compared to the movement of Virgo and Spica	164
6.3	The timing of the mysteries compared to the movement of the sun and Gemini	185

ACKNOWLEDGEMENTS

The beginnings of this project go back a decade. There are so many people who have helped me during this time and there is such little space to thank them all individually.

This work could not have been completed without the permissions of numerous Archaeological Services and Institutes. I am thankful to the Greek Ephorates of Antiquities in the following areas: Aetoloacarnania and Lefkada, Argolida, Arkadia, city of Athens, east Attica, west Attica, Boeotia, Corinth, Cyclades, Dodecanese, Evros, Ilia, Ioannina, Lakonia, Lasithi, Lesbos, Messinia, Pella, Phocis, Pieria, Piraeus and Islands, Samos and Icaria, Serres, and Thesprotia; to the Department of Antiquities in Cyprus, the Deutsches Archäologisches Institut (German Archaeological Institute) in Istanbul, and the Dipartimento dei Beni culturali e dell' Identità siciliana (Regional Department of Cultural Heritage and Sicilian Identity). Everyone involved has been, without exception, accommodating and extremely helpful. I am particularly indebted to the Ephorate of the city of Athens for granting me permission to enter the Erechtheion and the Parthenon at a busy time and to the Ephorate of Lakonia for allowing me to revisit the Sanctuary of Artemis Orthia despite the difficulties involved. Similarly, I am indebted to Alexander Herda for his warm invitation, immaculate hospitality in Miletos, and guided tour of Didyma and Monodendri. I cherish those memories. I am also grateful to the French School in Athens for allowing me to stay overnight at Delos during my survey. It was a truly magnificent experience.

I am extremely thankful to the British Academy, British School at Athens, Royal Society of New Zealand, Society of Antiquaries of London, and the University of Kent for their generous funding towards travel and equipment necessary for this project.

Clive Ruggles and Huw Barton have been invaluable mentors and friends during the earlier stages of this research. Their incredible depth of knowledge and care has been decisive in pushing my thinking further, in helping me develop as a researcher and aiding me to explore fields beyond the remit of my specialisation. I am forever indebted to both for their time, patience, faith, and friendship.

For their feedback and faith in this project, especially during moments of doubt, I cannot forget the support I received from Anne Alwis, Joan Connelly, Lin Foxhall, Alexandra Livarda, Hector Orengo, Ian Rutherford, Graham Shipley, Amy Smith, and Rosie Wyles.

I would also like to thank Huw Barton; Andreas, Maria, and Vassilis Boutsikas; Anna Foka; Robert Hannah; Clive Ruggles; and Fabio Silva – friends and colleagues who from time to time volunteered as field assistants and made this project possible, with no complaint despite the very long days in the field, the Mediterranean summer heat, and lack of breaks.

For their meticulous work on the many illustrations included in this book, I am thankful to Lloyd Bosworth, Ben Price, and Socratis Tsacos. I know they are just as relieved as I am to see this work completed!

I could not have hoped for a better editor than Beatrice Rehl at Cambridge University Press. I wish to thank her for believing in this book from the moment she received the proposal. Annalisa Bolin has been a most efficient copy editor.

Both my parents have taken various roles along this long trip. They have provided emotional support, been tireless travel companions in some of the most remote areas of Greece even after long working days and more than ten hours of driving, as well as the recipients of venting frustration and anxiety. This project has created so many memories, which turned out to be the final memories of us being all together. Finally, I am grateful for Maria Leontiou, Alexandra Livarda, Loukia Shiakalli, and Christina Stavrou for their love and unconditional friendship and for pushing me to persevere.