
79

INDUCTION INTO THE MYSTERY
OF “STAR-TALK”:
The Case of the Isis Cult During the Graeco-Roman Age

Panayotis Pachis1

Aristotle University of Thessaloniki

THE DISCOURSE OF “STAR-TALK” IN THE MYSTERY CULT OF ISIS
DURING THE GRAECO-ROMAN AGE

Cognitive sciences can provide new and previously unnoticed possibilities for
framing historical investigations, so that historians can identify relevant real-world
variables that have escaped the simplifying and “presentist” biases of contemporary
experimentalists. Recent advances in cognitive sciences have highlighted how the
very processes through which people acquire a sense of themselves and shape their
identity are determined by specific, universal cognitive principles and operations.2
The investigation of these processes could help us understand both the way of
thinking and the attitude of the adherents of the Isis cult during the Graeco-
-Roman oecumene, always based on the data of this particular theoretical approach.

Thus, combining readings from Plutarch and Apuleius based on the metho-
dology suggested by Roger Beck,3 it is possible to reconceptualize the study and

1 I would like to thank R. Beck, L. H. Martin, Y. Papadoyannakis and the editor of
this volume A. Chalupa for their extremely helpful suggestions and criticisms.

2 The importance of this innovative theoretical proposal for the study of religions of
Antiquity can be better understood, if we take into consideration Luther H. Martin,
“The Ecology of Threat Detection and Precautionary Response From the Perspectives
of Evolutionary Psychology, Cognitive Science and Historiography: The Case of
the Roman Cults of Mithras” (paper presented at the workshop on “The Ecology
of Threat Detection,” sponsored by the University of South Africa and held at
Tilodi game park, January 2011), who so aptly says: “the work of cognitive scientists
and that of historians must be complementary. As Simon Baron-Cohen has counseled,
any scientific search for valid generalizations must ‘step out of time’ since, ‘at
a minimum’, those which ‘have been confirmed to occur in the present’ also ‘must
have occurred in the past’” (p. 3). See also Harvey Whitehouse and Luther H. Martin,
eds. Theorizing Religions Past: Archaeology, History and Cognition (Walnut Creek: AltaMira
Press, 2004); Luther H. Martin and Jesper Sørensen, eds. Past Minds: Studies in Cognitive
Historiography (London: Equinox, 2011).

3 Roger Beck, The Religion of the Mithras Cult in the Roman Empire: Mysteries of the Unconquered
Sun (Oxford: Oxford University Press, 2006).

80

Pantheon Vol. 7, No. 1

understanding of this particular cult, which will contribute to the overcoming of
obstacles regarding the understanding of the other “alternative cults” of the
Graeco-Roman oecumene.

Key to the above-mentioned approach to the Isis cult is Plutarch’s 2nd century
AD text De Iside et Osiride,4 where we read:

[N]or did she (i.e. Isis) allow the contests and struggles which she had undertaken,
her wanderings and her many deeds of wisdom and bravery, to be engulfed in
oblivion and silence, but into the most sacred rites (teletais) she infused images
(eikonas), suggestions (hyponoias) (underthoughts, according to Beck) and repre-
sentations (mimēmata) of her experience at that time, and so consecrated at once
a pattern (didagma) of piety and an encouragement (paramythion) to men and women
overtaken by similar misfortunes.5

In light of Beck’s cognitive approach to the study of the Mithras cult, Plutarch’s
text can be the key to a redefinition of the Isis cult. Beck’s insight may form the
basis of our own approach to the cult of Isis during the so-called Imperial Age.
As a consequence of the specific Graeco-Roman religious and intellectual milieu
which was infused with cosmic symbolism, amply manifested in the cosmic
environment that is described in the cosmology of Claudius Ptolemy (mid-2nd
century AD), the Isis cult is invested with a symbolic dimension and cosmic
symbolism.6

Unlike the Mithras cult where information of decisive importance is given by
Porphyry in his De antro nympharum,7 we must extrapolate for the Isis cult this
information from indirect sources and the way these sources relate to the Graeco-
-Roman view of the oecumene. The description of Apuleius, in his novel Meta-
morphoses regarding Lucius’ process of initiation into the Isis cult can supplement
Plutarch’s account and can help fill in the incomplete cosmological information
relevant to the environment of the Isis cult.8 After all, both writers are known
for their common philosophical and devotional preferences; at the same time, as
contemporaries, they naturally shared a common way of viewing the world.9

4 Plutarchus, De Iside et Osiride 27, 361de = Griffiths, PDIO, 158–159, 390–392.
5 Beck, The Religion of the Mithras Cult, 2, 10, 62,136.
6 Luther H. Martin, Hellenistic Religions: An Introduction (Oxford: Oxford University

Press, 1987), 7–8; Roger Beck, Planetary Gods and Planetary Orders in the Mysteries of
Mithras (Leiden: E.J.Brill, 1988), 38, n. 79; Beck, The Religion of the Mithras Cult, 33,
n. 16, 18, 61, 113, 179–180, 236.

7 Beck, Planetary Gods, passim; Beck, The Religion of the Mithras Cult, 16–17, 41–50,
81–87 and passim.

8 Apuleius, Metamorphoses 11.23 = Griffiths, IB, 96–99, 286–308.
9 Griffiths, IB, 48–49, 53–54, 141, 347, 351; Jean Hani, La religion égyptienne dans la

pensée de Plutarque (Paris: Les Belles Lettres, 1976); Nancy Shumate, Crisis and Conversion
in Apuleius’ Metamorphoses (Ann Arbor: University of Michigan Press, 1999), 228,

81

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

Thus Plutarch’s text, as well as that of Apuleius are of particular importance
for the study of the Isis cult during the Graeco-Roman era, because it is through
these that the mystery form, which the structure of this cult acquired during
the 1st century AD, is manifest. This transformation of the worship of Isis into
a mystery cult is an element of vital importance as it shapes the form of the cult
during the Imperial Age. Moreover, this mystery form not only constituted an
essential component of and complement to the overall structure of this cult, but
it was also related to the actualization of certain rituals, participation in which
was not confined just to those who were part of the Isis’ original Egyptian devotional
cultic environment.10 This form, however, constitutes one side of the overall
structure of the cult, which is related to its rituals and festivals.11 This element
differentiates this particular cult from the cult of Mithras, which constitutes the
example par excellence of mystery cult of the Graeco-Roman oecumene.12

An important characteristic of the context of the Isis cult during the Imperial
Age is the goddess’s transformation into a cosmic deity who controls, with her
absolute and determinative power, the movement of the whole heavenly firmament.13

281–282, 314–315, n. 22; Italo Gallo, ed. Plutarco e la religione. Atti del VI Convegno
plutarcheo (Ravello, 29–31 maggio 1995) (Napoli: M. D’Auria Editore, 1996); Luc Van
der Stockt, “Plutarch and Apuleius: Laborious Routes to Isis,” in Aspects of Apuleius’
Golden Ass III: The Isis Book,” eds. Wytse H. Keulen and Ulrike Egelhaaf-Gaiser
(Leiden: E.J.Brill, 2012); Ellen D. Finklepearl, “Egyptian Religion in Met. 11 and
Plutarch’s PDIO: Culture, Philosophy, and the Ineffable,” in Aspects of Apuleius’ Golden
Ass III: The Isis Book, eds. Wytse H. Keulen and Ulrike Egelhaaf-Gaiser (Leiden:
E.J.Brill, 2012).

10 Ugo Bianchi, “Iside dea misterica. Quando?” in Perennitas: Studi in onore di Angelo
Brelich/Promossi dalla Cattedra di Religioni del mondo classico dell’Università degli Studi di
Roma (Roma: Edizioni dell’Ateneo, 1980), 18, 28–35; Panayotis Pachis, “Imagistic
Modes of Religiosity in the Cult of Isis/Sarapis during the Graeco-Roman Age,” in
Imagistic Traditions in the Graeco-Roman World: A Cognitive Modeling of History of Religious
Research, eds. Luther H. Martin and Panayotis Pachis (Thessaloniki: Editions Vanias,
2009), 206–220; Panayotis Pachis, H λατρεία της Ίσιδας και του Σάραπι. Από την τοπική
στην οικουμενική κοινωνία (Thessaloniki: Barbounakis Publications, 2010), 283–288,
358. See also Peter Van Nuffelen, “Words of Truth: Mystical Silence as a Philosophical
and Rhetorical Tool in Plutarch,” Hermathena 182 (2007): 21–28; Douglas L. Gragg,
“Do the Multiple Initiations of Lucius Metamorphoses Falsify the Ritual Form Hypo-
thesis?” in Past Minds: Studies in Cognitive Historiography, eds. Luther H. Martin and
Jesper Sørensen (London: Equinox, 2011).

11 Griffiths, IB, 31–47, 79–85, 167–233; Reinhold Merkelbach, Isis regina-Zeus Sarapis
(Stuttgart and Leipzig: B.G. Teubner, 1995), 147–161, 181–186; Robert Turcan, The
Cults of the Roman Empire (Oxford: Blackwell, 1999), 114–119.

12 Beck, The Religion of the Mithras Cult, 3.
13 See Turcan, “Isis gréco-romaine et l’hénothéisme feminine,” in Nile into Tiber: Egypt

in the Roman World, eds. Laurent Bricault, Miguel J. Versluys, and Paul G. P. Meyboom

82

Pantheon Vol. 7, No. 1

This very idea is further amplified during this time, when perceptions about the
representatives of the divine world undergo a change generally. These deities,
Isis being among them, become transformed from protectors of nature and the
production of earthly goods into cosmic and omnipotent supernatural beings.
Thus Apuleius characterizes her as regina caeli.14 This particular cosmic image of
the goddess is presented throughout the eleventh Book of his Metamorphoses which
could be considered as the “chronotropic template of the Isis’ book.” The tactic
applied by Apuleius in adjusting the way of expression of his age could be deemed
supplementary to the so-called “adventure” and “everyday time” that usually
dominates in the various novels of the time. In this way he adjusts the overall
narration and the cult of Isis as well to the overall way of expression during the
Imperial Age.15

In the same spirit, the text of the Aretalogies of Cyme, Thessaloniki (1st–2nd
century AD), 16 Casandrea (Nea Potidea, Chalkidiki) (2nd century AD)17 and Ios18
(2nd–3rd century AD) reads: “I [Isis] appointed the paths of the stars. I regulated
the passage of sun and moon.”19

These testimonies are further supported by Isis’ representations of this age in
which she appears as a cosmic deity and more specifically as the “Heavenly Panthea
Goddess” (Ourania Panthea thea). This further supports Apuleius’ characterization
of Isis as elementorum omnium domina.20 Such a representation of Isis as a cosmic

(Leiden: E.J.Brill, 2007); Panayotis Pachis, Religion and Politics in the Graeco-Roman World:
Redescribing the Isis-Sarapis Cult (Thessaloniki: Barbounakis Publications, 2010), 187–193,
305–313.

14 Apuleius, Metamorphoses 11.5 = Griffith, IB, 74–75, 141. The same theme is also
found in the so-called magical astrological gems during the Late Antiquity, see about
Doro Levi, “Aion,” Hesperia 13 (1944); Ennio Sanzi and Carla Sfameni, eds. Magia
e culti orientali per la storia religiosa della tarda antichità (Cosenza: Edizioni L. Giordano,
2009), 166–169.

15 Roger Beck, “Divino quadam stellarum consortio coniunctum. The Astrological Relationship
of Lucius to the Priest of Isis as a ‘Chronotropic’ Template for Apuleius, Metamor-
phoses 11,” in Concentus ex dissonis I: Scritti in onore di Aldo Setaioli, eds. Carlo Santini,
Loriano Zurli, and Luca Cardinali (Napoli: Edizioni Scientifiche Italiane, 2006).

16 Maria Totti, Ausgewählte Texte der Isis und Sarapis-Religion (Hildesheim: Georg Olms,
1985), no. 1–2: Ἐγὼ ἄστρων ὁδοὺς ἔδειξα.

17 Laurent Bricault, Bibliotheca isiaca I (Bordeaux: Ausonius, 2008), 106, no. 113/1201:
Ἐγὼ ἄστρων ὁδοὺς ἔδειξα.

18 RICIS 202/1101: Ἐγὼ ἄστρων ὁδοὺς ἔδειξα.
19 About the connection of Isis with the stars see Apuleius, Metamorphoses 11.25 =

Griffiths, IB, 322.
20 According to this data, Isis is considered to be the indisputable elementorum omnium

domina. See Apuleius, Metamorphoses 11.5, 7 and 25 = Griffiths, IB, 320–325. See also
Pachis, Religion and Politics, 184–187.

83

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

deity comes from a fresco in Pompei, Italy,21 in which she is represented stepping
with one of her feet on the heavenly sphere. Next to her one can see the steering
wheel of a ship, through which her absolute dominance, not only on the cosmic
firmament but also on the whole earth and sea is implied. Her absolute dominance
is thus indisputable. The same idea is also portrayed on an altar in Confinium,
South Italy, where the goddess is represented as Isis-Fortune and Victory, standing
again on the heavenly sphere.22 The presence of this particular notion is directly
connected with the image of Isis as Fortune (Tychē) on inscriptions coming from the
West part of the Empire. On them, Isis is referred to as “thea epēkoos Isidi Tychē ”;23 in
this way she is honored as the absolute regulator of people’s life and of the whole
cosmic firmament. This perception acquires particular significance especially when
we take into account Apuleius’ characterization of the goddess as “elementorum omnium
domina, sæculorum progenies initialis,”24 a fact that implies her connection to time.

One should not forget to mention at this point the statues of Osiris coming
from Rome, where the Egyptian god of the underworld is portrayed as the ruler
of time, obviously connected to eternity. The Figure of Osiris from the sanctuary
of the Syrian deities (2nd century AD) and on a gem from the Janiculum Hill (2nd–3rd
century AD) are also characteristic of this. Of importance is another headless
figurine of Osiris Chronocrator in Rome where the god is represented with a human
trunk. A snake entwines his body as many as seven times, another symbol of
eternal time.25 These representations of time are related to the fact that Isis is
considered to be the goddess who arranges the eternal and harmonic movement
of the cosmos.26 The transformation of chthonic Isis into an almighty cosmic

21 Merkelbach, Isis regina-Zeus Sarapis, 576, fig. 99 = Ermanno A. Arslan, ed. Iside: Il
mito, il mistero, la magia (Milano: Electa, 1997), 441, no. V 67, pl. VII; Stefano de Caro,
ed. Egittomania: Iside e il mistero. Catalogo della mostra (Napoli, 12 ottobre 2006-26 febbraio
2007) (Milano: Electa, 2006), 184–185, no. III 50.

22 Michel Malaise, Inventaire préliminaire des documents égyptiens découverts en Italie (Leiden:
E.J.Brill, 1972), 53, no. 1: Isi Victrici sacr(um). C. Pontius C.L. / fidelis, sevir aug(ustalis),
/ ex imp(erio); Pachis, Religion and Politics, 305.

23 See RICIS 113/0531, 113/0566, 113/0514, 113/0515; SIRIS, 634 = RICIS 515/1001:
Εἰσιτύχη Ἔρως.

24 Apuleius, Metamorphoses 11.5 = Griffiths, IB, 74. See about Athenagoras, Legatio 22.8
= William R. Schoedel, ed. and trans. Athenagoras: Legatio et De resurrectione (Oxford:
Clarendon Press, 1972), 52: περὶ τῆς Ἴσιδος, ἣν φύσιν αἰῶνος, ἐξ ἧς πάντες ἔφυσαν καὶ
δι’ ἣς πάντες εἰσίν, λέγουσι. Cf. also Tim Hegedus, Early Christianity and Ancient Astrology
(New York: Peter Lang, 2007), 245.

25 See Arslan, Iside, 231, no. IV 227, 234, no. IV 231; Fausta Manera and Claudia Mazza,
eds. Le collezioni egizie nel Museo nazionale romano (Milano: Mondadori Electa, 2001),
49, no. 8, 53, no. 12, 56, no. 14.

26 According to this data, Isis is considered to be the indisputable elementorum omnium
domina. See Apuleius, Metamorphoses 11.5 and 7: orbisque totius dominam; 11.25 = Griffiths,

84

Pantheon Vol. 7, No. 1

deity during the Late Antiquity becomes even more important since Isis is a deity
known for her omnipotent as well as philanthropic nature, as expressed in her
providence for the entire firmament, a representation related to the dominant
trends and ideas of this era.27 Thus, the concept of “providence,” originating
from the domain of Stoic discourse, finds its ideal expression in the powerful
personage of Isis.28 Besides, divine providence is the primary presupposition for
the prevalence of order and harmony over chaos.29

IB, 320–325: Tu quidem sancta et humani generis sospitatrix perpetua, semper fovendis morta-
libus munifica, dulcem matris adfectationem miserorum casibus tribuis. Nec dies nec quies nulla ac
ne momentum quidem tenue tuis transcurrit beneficiis otiosum, quin mari terraque protegas
homines et depulsis vitae procellis salutarem porrigas dexteram, qua fatorum etiam inextricabiliter
contorta retractas licia et Fortunae tempestates mitigas et stellarum noxios meatus cohibes. Te
superi colunt, observant inferi, tu rotas orbem, luminas solem, regis mundum, calcas tartarum.
Tibi respondent sidera, redeunt tempora, gaudent numina, serviunt elementa. Tuo nutu spirant
flamina, nutriunt nubila, germinant semina, crescunt germina. Tuam maiestatem perhorrescunt
aves caelo meantes, ferae montibus errantes, serpentes solo latentes, beluae ponto natantes. At ego
referendis laudibus tuis exilis ingenio et adhibendis sacrificiis tenuis patrimonio;; nec mihi vocis
ubertas ad dicenda, quae de tua maiestate sentio, sufficit nec ora mille linguaeque totidem vel
indefessi sermonis aeterna series. Ergo quod solum potest religiosus quidem, sed pauper alioquin,
efficere curabo: divinos tuos vultus numenque sanctissimum intra pectoris mei secreta conditum
perpetuo custodiens imaginabor.

27 Concerning Isis’ providence for humans, see Apuleius, Metamorphoses 11.5: iam tibi
providentia mea inlucescit dies salutaris;; 11.15: en ecce pristinis aerumnis absolutus Isidis magnae
providentia gaudens Lucius de sua Fortuna triumphat.; 11.18: deae providentis adorabile bene-
ficium; Griffiths, IB, 253. See also the characterisation of Isis as πρόνοια, in Papyrus
Oxyrhynchus XI.1380, 43–44 = Grenfell and Hunt, The Oxyrhynchus Papyri, 196 = Totti,
Ausgewählte Texte, 65, no. 20. Cf. Bernard P. Grenfell and Arthur S. Hunt, eds. The
Oxyrhynchus Papyri XI (London: Oxford University Press, 1915), 196, 210; Merkelbach,
Isis regina-Zeus Sarapis, 99; Laurent Bricault, Myrionymi: Les épiclèses grecques et latines
d’Isis, de Sarapis et d’Anubis (Stuttgart: B.G. Teubner, 1996), 62.

28 See SNRIS, no. 03 (Asia Minor, Lydia, Blaundus, Juda II, 20–25 AD); no. 03b (Asia
Minor, Lydia, Blaundus, Juda II, 20–25 AD); no. 03c (Asia Minor, Lydia, Blaundus,
Juda II, 20–25 AD); no. 04 (Asia Minor, Lydia, Blaundus, Juda I, 20–25 AD); no. 02
(Asia Minor, Lydia, Traleis, 134–136 AD); no. 03 (Asia Minor, Lydia, Traleis,
134–136 AD); no. 03a (Asia minor, Caria, Iasos, 151–200 AD ?); no. 02 (Mauretania);
no. 07 (Mauretania).

29 Philo, Legatio ad Gaium, 147.2–3: ὁ τὴν ἀταξίαν εἰς τάξιν ἀγαγών, τὰ ἔθνη καὶ θηριώδη
πάντα ἡμερώσας. In this work, written in 41 AD, Philo praises Augustus not only as
the main factor of the restoration of order and harmony in the entire state, but also
as a factor of harmony in the entire nature, against the forces of chaos. Regarding
the emperor as a factor of providence for the citizens, see Martin P. Charlesworth,
“The Virtues of a Roman Emperor: Propaganda and the Creation of Beliefs,” in
Ideologie und Herrschaft in der Antike, ed. Hans Kloft (Darmstadt: Wissenschaftliche
Buchgesellschaft, 1979), 373–378.

85

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

Analogous ideas are also mentioned in the hymn that comes from the ancient
Thessalic city of Gomphoi, today in the Museum of Volos.30 Isis is presented in
this hymn not only as the goddess of blossoming fields but also, in a unique way,
as the ruler of the entire vegetation.31 It should not escape our notice that this
area is the major source of grains for the Greek mainland and therefore are
heavily dependent on the absolute will of the dominant nature deities. People
offer to their gods everyday oblations and prayers in order to gain their support
and absolute and determinative interference.32

The text of Mesomedes, dating back to the reign of Hadrian, constitutes another
characteristic testimony about the Isis cult.33 In this text she is characterized as
the Lady of Nature as well as the absolute regulator of the eternal succession of
the seasons.34 This is the reason why the goddess is also characterized by her
cosmic nature during this period.35 This text describes the intense and ceaseless
cosmic movement in the cyclical dance of the seasons in honour of Isis. That
intense rhythm of the cosmic dance is implied by the presence of the Curetes,
the madding escorts of Rhea.36 The presence of these goddesses as well as of
Cronus, deities of earth and vegetation, constitutes an evidential element for the
content of this text.37

The respective image that one can find in the representations of the patera of
Parabiago that dates from the 4th century AD reinforces our position.38 In this

30 See Werner Peek, Der Isishymnus von Andros und verwandte Texte (Berlin: Weidenmann,
1930), 132–136.

31 Hymn of Gomphoi, 1–2: καρπὸν [ἀνθῶν] = Supplementum Epigraphicum Graecum 2 (1925),
no. 359 = Peek, Der Isishymnus von Andros, 135 = SIRIS 92 = RICIS 112/0201.

32 See Panayotis Pachis, Ίσις Καρποτόκος Ι: Προλεγόμενα στον συγκρητισμό των ελληνιστικών
χρόνων (Thessaloniki: Editions Vanias, 2003), 19, 32, 67.

33 See Peek, Der Isishymnus von Andros,143–147.
34 See Hymn of Mesomedes, 5–8 = Powell, Collectanea Alexandrina, 198 = Peek, Der Isis-

hymnus von Andros, 145 = Totti, Ausgewählte Texte, 83, no. 25: ἁ βαθύκερως Ἶσις, ἅτ’
ἔαρος ἅτε θέρεος ἅτε χείματος ἄγει νεογόνους ἡνίας.

35 See Robert Turcan, “Isis gréco-romaine.”
36 See Hymn of Mesomedes, 15–19 = Powell, Collectanea Alexandrina, 198 = Peek, Der

Isishymnus von Andros, 145 = Totti, Ausgewählte Texte, 84, no 25: οἱ ῾Ρέας Κούρήτες
ὅ τε Κρόνιος ἄμητος, ἄστα διφρηλάτᾳ πάντα δι’ ἀνακτόρων Ἴσιδι χορεύεται.

37 For Cronus and his connection to fertility, see Henk S. Versnel, Inconsistencies in Greek
and Roman Religion II: Transition and Reversal in Myth and Ritual (Leiden: E.J.Brill, 1993),
90–227. Cf. also CIMRM, index, s.v. Saturnus.

38 About the patera di Parabiago see Alda Levi, La patera d’argento di Parabiago (Roma:
Istituto poligrafico della stato, 1935); Aldo Levi, “La lanx di Parabiago e i testi orfici,”
Athenaeum (n.s.) 15 (1937); Maarten J. Vermaseren, The Legends of Attis in Greek and
Roman Art (Leiden: E.J.Brill, 1966), 27–28; Maarten J. Vermaseren, Cybele and Attis:
The Cult and the Cult (London: Thames and Hudson, 1977), 72 and pl. 53; Luisa

86

Pantheon Vol. 7, No. 1

image, Rhea-Cybele, an analogous nature deity, is depicted on her chariot which
is dragged by lions in the cosmic environment. This space is delineated by the
presence of the dancing Curetes, and of Aeon-Cronus surrounded by the Zodiac
cycle. This image of the Aeon-Cronus, whose body is surrounded by a snake,
constitutes the reflection of the Eternal Time in accordance with the ideas of
the Late Antiquity.39

The characterization of Isis as bathykerōs in this hymn also associates her with
the devotional epithet of Isis-Moon.40 This divine epithet and the whole affinity

Musso, Manifattura suntuaria e committenza pagana nella Roma del IV secolo: indagine sulla lanx di
Parabiago (Roma: «L̓’Erma» di Bretschneider, 1983), 13, 15, 22–29, 87–88, 106–148;
Panayotis Pachis, “Γαλλαῖον Κυβέλης ὀλόλυγμα (Anthol. Palat. VI 173): L’element
orgiastique dans le culte de Cybele,” in Cybele, Attis and Related Cults: Essays in Memory
of M. J. Vermaseren, ed. Eugene J. Lane (Leiden: E.J.Brill, 1996), 215, 218; Turcan,
The Cults of the Roman Empire, 73, pl. 10.

39 For the relevant representations, see Arslan, Iside, 231, no. IV 227V, and 234, no. IV
231. See also Manera and Mazza, Le collezioni egizie, 49, no. 8, 53, no. 12, 56, no. 14;
Valentino Gasparini, “Iside a Roma e nel Lazio,” in La Lupa e la Sfinge. Roma e l’Egitto
dalla storia al mito, ed. Eugenio Lo Sardo (Milano: Mondadori Electa, 2008), 106;
Giovanni Casadio, “From Hellenistic Aion to Gnostic Aiones,” in Religion im Wandel
der Kosmologien, ed. Dieter Zeller (Bern: Peter Lang, 1999).

40 Wilhelm Drexler, “Isis,” in Ausführliches Lexikon der griechischen und römischen Mythologie II.1,
ed. Wilhelm H. Roscher (Leipzig: B.G. Teubner, 1890–1894), 437–438; Friedrich
Zimmermann, Die ägyptische Religion nach den Darstellung der Kirchenschriftsteller und die
ägyptischen Denkmäler (Paderborn: F. Schöningh, 1912), 48; Friedrich Schwenn, “Se-
lene I,” RE II.A.1 (1921); Franz Cumont, L’Égypte des astrologues (Bruxelles: La
Fondation Égyptologique Reine Élisabeth, 1937), 169, n. 2; Theodor Hopfner, Plutarch
über Isis und Osiris II (Darmastadt: Wissenschaftliche Buchgesellschaft, 1967), 197;
Godwinus Vandebeek, De intepretatio graeca van de Isis figuur (Louvain: Bibliotheca
Universitatis, 1946), 127–128; Griffiths, PDIO, 463; Griffiths, IB, 111–112, 114–115,
124–125, 130, 166; Yves J. Grandjean, Une nouvelle arétalogie d’Isis à Maronée (Leiden:
E.J.Brill, 1975), 58; Bricault, Myrionymi, 64–65; Giulia Sfameni Gasparro, “The Hellenistic
Face of Isis: Cosmic and Saviour Goddess,” in Nile into Tiber: Egypt in the Roman
World, eds. Laurent Bricault, Miguel J. Versluys, and Paul G. P. Meyboom (Leiden:
E.J.Brill, 2007), 43, n. 11. See also Hecataeus Abderitas, Aegyptiaca, FHG II, fr. 7
[p. 388] = Hecataeus Abderitas, Aigyption (?), FGrH 264 F, fr. 1 [p. 12–13]; Manen-
thon, Fisicôn Epitome = FGrH 609 F, frg. 82 [p. 99–100] = Diogenes Laertius, De vita et
moribus philosophorum, Prooemium 10 = Hopfner, Fontes, 73; Diodorus Siculus 1.11.1=
Eusebius Caesariensis, Preparatio euangelica 3.3.1 (PG XXI, 164bc) and 1.25.1 (PG XXI,
64d–65a); Apuleius, Metamorphoses 11.2 and 5; Plutarchus, De Iside et Osiride 52;
Porphyrius, De imaginibus = apud Eusebius Caesariensis, Preparatio euangelica 3.11.49 (PG
XXI, 93cd–114d) = Hopfner, Fontes, 470–471; Suidas, s.v. δογματίζει; SIRIS, 320, v. 2;
Aretalogy from Maroneia, 18 = Totti, Ausgewählte Texte, 61, no. 19; Papyrus Oxyrhynchus
XI 1380, 72–73, 104 = Grenfell and Hunt, The Oxyrhynchus Papyri, 197, 213, 216 =
Totti, Ausgewählte Texte, 66–67, no. 20; Lydus, De mensibus 4.30 and 45 = Hopfner,

87

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

of the text supports her absolute cosmic character.41 The goddess is not only the
goddess of rural fertility and Lady of Nature (according to the hymn of Gomphoi);
she is actually represented as a dominant cosmic deity. This image of the goddess
is further amplified by the usage, in this text, of the term difrēlatai.42 This term,
in combination with the above characterization of the goddess, corresponds to
relevant representations of the Moon, which leads her celestial chariot. According
to the same text, the goddess is portrayed riding on her cosmic chariot around
the eternal cycle of the seasons.43 For a start, Isis-Moon constitutes, according to
the teachings and ideology of this period, the necessary complement to Sarapis
(Osiris)-Sun.44 In addition, the term pyrigenēs is relevant to the characterization of
Isis found in the text of her Hymn from the Oxyrhynchus Papyri.45 Furthermore,
the terms ploutodoteira46 and karpophoros47 could constitute characteristic features
of her fecundity. Finally, the reference to the succession of the seasons is a typical
idea of this period and implies the Zodiac cycle, a route that the Moon and the
Sun follow daily in their celestial journey. We also find this kind of representations

Fontes, 698; Plutarchus, De Iside et Osiride 44.368d, 52.372d = Griffiths, PDIO, 186,
202, 465, 500–501; Hymn of Mesomedes, 5 = Powell, Collectanea Alexandrina, 198 = Peek,
Der Isishymnus von Andros, 146 = Totti, Ausgewählte Texte, 83, no. 25.

41 For the relevant representation of the goddess as a cosmic deity, see Merkelbach,
Isis regina-Zeus Sarapis, 576, fig. 99 = Arslan, Iside, 441, no. V67, pl. VII ; de Caro,
Egittomania,184–185, no. III 50.

42 See also Hymn of Mesomedes, 5–8 = Powell, Collectanea Alexandrina, 198 = Peek, Der
Isishymnus von Andros, 145 = Totti, Ausgewählte Texte, 83, no. 25: ἁ βαθύκερως Ἶσις, ἅτ’
ἔ(ι)αρος ἅτε θέρεος ἅτε χείματος ἄγει νεογόνους ἡνίας.

43 See Panayotis Pachis, Δήμητρα Καρποφόρος. Θρησκεία και αγροτική οικονομία του
αρχαιοελληνικού κόσμου (Athens: Hellinica Grammata, 1998), 19, 32, 67; Pachis, Religion
and Politics, 309. A similar image, this time about the route of the Sun, is found in a
passage of Euripides (frg. 941, 3–946 = Nauck, Fragmenta Euripidea, 663–665 = TrGF
V2 937–938, 1022) where τόνδ᾿ ἡγοῦ θεὸν … πυριγενὴς δὲ δράκων ὁδὸν ἡγεῖται [ταῖς]
τετραμόρφοις ὥραις ζευγνὺς ἁρμονίᾳ πολύκαρπον ὄχημα καὶ Γαῖα μῆτερ Ἑστίαν δὲ σ᾿οἱ σοφοὶ
βροτῶν καλοῦσιν ἡμένην ἐν αἰθέρι ἀεί τι καινὸν θύῃ θεοῖς. We believe that the relevant
terminology Euripides uses in this passage can perfectly fit the image of Isis.

44 The above mentioned ideas find their ideal expression in the connection of the
goddess with the Moon and Tyche. For this reason the goddess is characterized as
ταυρῶπις, πολυώνυμος and σώτειρα. See Lydus, De mensibus 4.46, who informs us
that: τὴν Τύχην οἱ Ἕλληνες γράφουσι βουπρόσωπον εἶναι.

45 See Papyrus Oxyrhynchus XI 1380, 248–249 = Grenfell and Hunt, The Oxyrhynchus Papyri,
200, 220 = Totti, Ausgewählte Texte, 74, no. 20: σὺ κ[αὶ] φωτὸς καὶ φλ[ε]γμάτων κυρία.

46 SIRIS 165 = RICIS 203/0602.
47 SIRIS 317 = RICIS *301/0601.

88

Pantheon Vol. 7, No. 1

of the Moon in the depictions of the Mithraic iconography, where the goddess
is portrayed on a chariot that is going around the cosmic firmament.48

All the references cited above provide us with the opportunity to approach
the Isis cult, and especially the ritual of initiation into this cult, in an innovative
way, i.e. “in the mode of cognition.” Initiation, as a “turning point,” offered initiates
a chance to acquire a personal relationship with Isis, who as the elementorum omnium
domina had the power to save them from the revulsions of the impious Tychē (For-
tuna), manifesting to them a new dynamic strategy of being. In this way the cult’s
adherents come to acquire mystical knowledge about the cosmic order as a result
of their personal choice and actually transform their whole existence and orientation
in life; all of which signified a possibility for them to overcome the apparent chaos
that dominated the world. It should not escape our notice that the overall way of
preparation and realization of Lucius’ initiation, the hero of Apuleius’ narration,
is articulated as “mystagogy.” The meaning of this term, according to Beck, is
“inducting in a mystery”49 (mystagogein), and in this way “the initiate gets to know
his [or her] mysteries in the context of the life and physical environment.”50

It is apparent that the personal bonds between the initiator and the initiate are
reinforced, a fact of decisive importance for the life of the adherent. Plutarch’s
text leads us to understand that just as the “underthoughts” (hyponoias), “mental
representations,” and their visual realization (eikonas) include but are not limited
to material icons, so the realization of the ritual (mimēmata) include but are not
limited to mimetic rituals. Therefore, according to Beck, this “mode of cognition,”
which constitutes a “doctrine” for this cult gives the initiator the opportunity “to
recapture and express this knowledge, in a propositional language,” which he defines
as “star talk” and which is directly related to Hellenistic astronomy.

This “language, if language it is, is the idiom of the mysteries, not just of the
icons”;51 “it is [a] medium.”52 In this way, the manifestation of this knowledge
should not be regarded as an esoteric reading restricted to a learned minority, but
rather as readily accessible to a general audience. This opinion is further amplified
by Boll’s position,53 who wrote:

It presupposes a learned education neither with the writer nor the readers: a person
knew the twelve signs of the zodiac and the most important constellations of the
sky as well as the twelve months that are known today. He can have reckoned on

48 See CIMRM, index, s.v. Luna.
49 Beck, The Religion of the Mithras Cult, 42, 62, 65, 128, 129.
50 Beck, The Religion of the Mithras Cult, 2.
51 Beck, The Religion of the Mithras Cult, 161.
52 Beck, The Religion of the Mithras Cult, 8.
53 Franz Boll, Aus der Offenbarung Johannis (Leipzig: B.G. Teubner, 1914), 103.

89

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

what for a reader would also be the true, no less advanced, indeed childish
cosmology.54

This particular view of the symbols of the Mithras and Isis cults, which are
directly connected to the world-view of the Graeco-Roman oecumene, finds its
best expression in Dan Sperber’s theoretical approach, which Beck follows in his
study of the Mithraic cult. According to Sperber, the cultural phenomena which
religion is directly related to, constitute a complex of mental as well as public
representations. The former pertain to the stellar world and the latter to the
expressions of mental representations in the common world: the observable ritual.
“[A] ‘pairing’ of sign and meaning ‘in a code structure’ is the key criterion: [the]
language [of star talk] meets it.”55 This theoretical approach finds its application
in Plutarch’s testimony, following Beck’s redefining view. As he so aptly concludes:
“[o]nly by metaphoric licence do symbols mean,”56 or to be more accurate,
the “symbols evoke. And to say that symbols evoke is really just another way of
speaking of the apprehension of symbols by the cognizing agent when the object
of cognition is made the grammatical subject.”57 In this way: “the initiate apprehends
whatever the symbols evoke,” or intimate.58

So, the ritual of initiation, as described in Apuleius’ account, can be incorporated
into the framework of “star-talk”; it can also be directly connected with the
“underthoughts” (hyponoias) that are mentioned in Plutarch’s text and are related
to the overall cosmological world-view, that is used, according to Mastrocinque,
as the “esperando” of the Graeco-Roman age.59 Therefore, this tactic of Apuleius
could be directly connected to a kind of evocation, through which the character
of Lucius, as a representation of every initiate of this period, could comprehend
the symbols, as those are expressed throughout the “mystagogy.”

It should be noted here that the space where the adherents’ initiation takes
place can be identified with the “image of the world” in which the adherent
actualizes his (her) cosmic journey. Initially, he (she) goes down – always according
to Apuleius’ narration – to the Underworld, the realm of Osiris, and then ascends
through the planets (elementa), according to the dominant cosmological view of

54 Hegedus, Early Christianity and Ancient Astrology, 252 (whose translation we follow).
About the importance of astrology during the Graeco-Roman age see also Bert
Selter, “Eadem spectamus astra: Immortality as Common Ground Between Pagan and
Christina Monotheism,” in Monotheism Between Pagans and Christians in Late Antiquity,
eds. Stephen Mitchell and Peter Van Nuffelen (Leuven: Peters, 2010).

55 Beck, The Religion of the Mithras Cult, 157.
56 Beck, The Religion of the Mithras Cult, 158.
57 Beck, The Religion of the Mithras Cult, 159
58 Beck, The Religion of the Mithras Cult, 159.
59 See about Attilio Mastrocinque, Studi sul mitraismo: Il mitraismo e la magia (Roma: G.

Bretschneider, 1998), 147.

90

Pantheon Vol. 7, No. 1

this era.60 In this ascent he (she) reaches the space of the fixed stars, the realm
of Sarapis (=Helios/Horus) and of Isis, who is considered as the elementorum
omnium domina and regina caeli.61

The whole initiation process was accompanied by several sensory stimuli (visual,
auditory, olfactory) amplifying the adherents’ experience moving within the cosmic
space. After all, the communicative practices of human societies, just like rituals and
visual arts, are based on mental representations that intentionally or not, convey
a meaning. The means through which the meaning of a representation is conveyed
is not restricted to the natural environment; it also includes the “representational
environment” that symbolic systems generate within human minds, which can
transform the perceived world. In this light, both symbolic systems and their
representational relationships are not independent; they are dependent on the
cosmic and cultural context in which they have developed.

In the symbolic mental mappings that are found in Apuleius’ account, we also
find experiences of the symbolic transition of the initiate from the microcosm
to the cosmic macrocosm, where he will eventually gain salvation from his mortal
nature. Moreover, Isis is the goddess who “guides the errant stars of heaven”62
and gives hominibus vagis vitam.63 As a matter of fact, this journey was taking place
symbolically at a vertical level, with intermediate stops on the seven planets that
surround the earth, as well physically within the environment of the cults’ temples.
The metaphorical conception of movement in space and time is, according to the
cognitive approach, largely reliant on the basic structures of the human body and
brain and, by extension, on the special nature of the human somatic experience.

Lucius appears after his initiation to the other members of the cult dressed in
a cloak that bears the symbols of the cosmic environment in which Isis prevails.

60 Apuleius, Metamorphoses 11.23 = Griffiths, IB, 96–99, 286–308. See also Jan Bergman,
“Per omnia omnia elementa remeavi. Réflexions sur l’arrière-plan égyptien du voyage de
salut d’un myste isiaque,” in La soteriologia dei culti orientali nell’impero Romano, eds. Ugo
Bianchi and Maarten J. Vermaseren (Leiden: E.J.Brill, 1982). About elementa, or “cosmic
stoicheia,” according to Beck, Planetary Gods, 78, n. 187. See also Porphyrius, De antro
nympharum 6 (Nauck 60 = Arethusa 8): ὃν ὁ Μίθρας ἐδημιούργησε, τῶν δ’ ἐντὸς κατὰ
συμμέτρους ἀποστάσεις σύμβολα φερόντων τῶν κοσμικῶν στοιχείων καὶ κλιμάτων.

61 Ioan P. Culiano, Psychanodia I: A Survey of the Evidence Concerning the Ascension of the
soul and Its Relevance (Leiden: E.J.Brill, 1983), 5–15; Ioan P. Culiano, “The Mithraic
Ladder Revisited,” in Studies in Mithraism, ed. John R. Hinnells (Roma: «L’Erma» di
Bretschneider, 1994); Jacques Flamant, “Sotériologie et systémes planétaires,” in La
soteriologia dei culti orientali nell’impero Romano, eds. Ugo Bianchi and Maarten J. Ver-
maseren (Leiden: E.J.Brill, 1982); Beck, Planetary Gods, 73–85; Roger Beck, “The
Mithras Cult as Association,” Studies in Religion/Sciences religieuses 21 (1992): 5–6;
Hegedus, Early Christianity and Ancient Astrology, 340.

62 Claudianus, De consulatu Stilichonis 1.63.This text refers to the cult of Mithras but it
could also be used, mutatis mutandis, for the cult of Isis.

63 CIMRM 823. Cf. also Martin, “The Anti-Individualistic Ideology,” 128, 139.

91

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

He is now dressed in all the symbols that characterize the space of the goddess’
dominion, a fact that proves the relationship of their acquired kinship. In this
way Lucius’ ritual appearance could in fact be equated with Isis’ theophany
according to Apuleius who writes that “around the embroidered hem and on the
surface of the (goddess’) cloak twinkling stars were scattered, and in their center
a full moon was breathing, fiery flames.”64

This system of symbols mentioned in the above two cases, i.e. in Lucius’ as
well as in Isis’ appearance, can be deemed to be a “star-talk” that is understood
not only by the initiate but also by all members of this cult. Finally, his full
integration into the cultic community and amplification of his communication
with its members take place during a common meal. These practices, along with
the initiation, constitute tactics of “ritualized stabilization,”65 through which his
entrance to the “safe site” of the Isis cult is accomplished.

The astrological descriptions that are related to the “horotropic template of
the Isis cult” could be considered, mutatis mutandis, equivalent to the cave of the
Mithraic cult as an “image of the world.” Furthermore, what is created within
the “liturgical environment” of those cults – which is equivalent to the material
world – is the appropriate conditions for the creation of “a cognized environment,”
according to Beck,66 or “a ‘mental’ or ‘cognitive map’,” according to Martin.67
As Martin argues, “these maps could be considered as ‘cognitive navigation’
and as such, have been largely accepted for humans as memory-related firings
of hippocampal neuronal ensembles, even for highly abstracted representations of
space, i.e., representations independent of sensory input.”

THE DISCOURSE OF “STAR-TALK” IN THE FESTIVE AND DAILY LIFE
OF ISIS CULT DURING THE GRAECO-ROMAN AGE

The existence of “a cognized environment” within the cult of Isis during Graeco-
-Roman times may find application not only in the process of mystery rites but

64 Apuleius, Metamorphoses, 11.4: per intextam extremitatem et in ipsa eius planitie stellae dispersae
coruscabatur earum media semenstris luna flammeos spiribat ignes. = Griffiths, IB, 72–75,
130–132. Cf. also Apuleius, Metamorphoses 11.3: et ecce pelago medio venerandos diis etiam
vultus attollens emergit divina facies;; ac dehinc paulatim toto corpore perlucidum simulacrum exculso
pelago ante me costituisse visum est. = Griffiths, IB, 72–73. See also Wilhelm Gundel,
“Zodiakos,” RE Χ.Α.19 (1972), 603–604;; Hegedus, Early Christianity and Ancient
Astrology, 235 (whose translation we follow in the above mentioned text of Apuleius).

65 Martin, “The Ecology of Threat Detection,” 12.
66 Beck, The Religion of the Mithras Cult, 141–148.
67 Martin, “The Ecology of Threat Detection,” 18, n. 15.

92

Pantheon Vol. 7, No. 1

also in daily cultic life. The latter form of this cult is part of a rich ritual framework
that completes the complex system of this cult with a number of feasts. This can be
seen in textual and epigraphical testimonies as well as in archaeological monuments.

The elaborate ritual of the cult that takes place daily or at regular intervals can
be integrated into the context “of an ability to apprehend a culture’s artefacts
and structural activities.”68 At the same time, this ability can be understood,
according to Plutarch’s testimony, as a visual realization in the icοnography (eikonas)
as well as in their performative realization in the rituals (mimēmata) of this cult.
So, as Beck so apty suggests, “one might think of the central term hyponoiai (literally
‘underthoughts’) as the realization of the mysteries in the mode of cognition,
just as their visual realization is the icon (eikonas) and their performative realization
the ritual (mimēmata). The latter two are public representations, the former private
representations of the thinking and experiencing mind.”69 In this way, “[d]octrine,
we might say, is that central term hyponoia, the ‘under-thought’ which is the
realization of the mysteries in the mode of cognition, just as their visual realization
is the icon and their performative realization the ritual.”70

Participation in the rituals of the cult acquires meaning with an “assimilation
of the believer to the holy symbols by habituation by re-cognition.”71 As Beck
maintains, “[m]inds wander, and in the ritual context the acceptance of a set of
conventions (‘let this be so’) is what matters, not belief (‘this really, really is so’),
however strongly held. The sense of access to some alterative representation of
space afforded by ritual is temporary, provisional, and intermittent. This is not
intended as a religious statement about humanity’s limitations in approaching the
divine. Rather, it is meant as a factual, verifiable statement about the experiencing
of ritual. Neurocognitively, the altered mental of the participant in ritual is indeed
intermittent and inchoate.”72 In this way, all these symbols would be made by
“the ritual . . . ‘visible and actual’. And that is a matter of commitment to the
symbols and what they symbolize.”73

We should not of course forget that the overall structure of all those
sanctuaries of the cult and especially their iconography is directly connected

68 Beck, The Religion of the Μithras Cult, 136.
69 Beck, The Religion of the Mithras Cult, 136. About “surmise” (ὑπονοῆσαι) see also,

Beck, The Religion of the Mithras Cult, 99–101, 133–136.
70 Beck, The Religion of the Mithras Cult, 62.
71 See Proclus, In Platonis Republicam commentarii 2.108.17–30: συνδιατίθεσθαι τοῖς ἱεροῖς

συμβόλοις. Cf. Beck, The Religion of the Μithras Cult, 151, 237, where he says, citing
Dan Sperber, Explaining Culture: A Naturalistic Approach (Oxford: Blackwell, 1996), 31:
“[t]he most obvious lesson of recent cognitive work is that recall is not storage in
reverse, and comprehension is not expression in reverse. Memory and communication
transform information.”

72 Beck, The Religion of the Mithras Cult, 151.
73 Beck, The Religion of the Μithras Cult, 152.

93

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

to the existence of symbols through which the basic principles of the teachings
are being imprinted, usually through a polysemical and a metaphorical way of
thinking.74 This is better understood when we take into consideration Beck’s position
who mentions: “we should bear in mind that ‘doctrine’, formulated as a set of
propositions, is sometimes just a proxy – a necessary scholar’s proxy – for describing
what is apprehended by the initiates not as information imparted in propositional
form, but in other modes altogether. Truly to comprehend the ‘meaning’ of the
Mysteries was to experience them by sight, hearing, and action . . . and its ritual.
Only thus would that extraordinary array of visual symbols ‘make sense’.”75 All
these can be considered to be a complete system of symbols, which constitute
“a language of instruction” and a distribution of the basic teachings that impinge
decisively on the way of thinking and living of the believers of this specific cult.76

The sanctuary of Isis in Dion constitutes a characteristic example for the meaning
of symbols.77 This particular sanctuary is part of a complex of sanctuaries found
in the eastern part of the archaeological site and near the river Daphiras. It holds
a central position between the two nearby sanctuaries of Aphrodite Hypolympidia
and Tyche, and, according to the testimonies found in the site (in situ) is dedicated
to the cult of Isis Lochia. This sanctuary is a four column Ionian temple, built
on a tall podium which seems to follow the usual architectural models of the
goddess’ sanctuaries found throughout the Graeco-Roman world. We can compare
this specific temple with, for example, the one found at the archaeological site of
Pompei.78

74 Beck, The Religion of the Mithras Cult, 57–58, 99, 143, 151, 158, 163. For the use of
“metaphor” see also Edward Slingerland, What Science Offers to Humanities: Intergrating
Body and Culture (Cambridge: Cambridge University Press, 2008), passim.

75 Beck, The Religion of the Mithras Cult, 62.
76 Beck, The Religion of the Mithras Cult, 154–155. Cf. also Robert Turcan, “Feu et sang:

À propos d’une relief mithriaque,” Comptes rendus de l’Académie des inscriptions et
belles-lettres 130 (1986): 220.

77 RICIS 113/0219; Supplementum Epigraphicum Graecum 48 (1998), 788. See also Di-
mitrios Pandermalis, “Ein neues Heiligtum in Dion,” Archäologische Anzeiger 1982;
Dimitrios Pandermalis, Δίον: Η Ανακάλυψη (Athens: Adam Publications, 1999), 89–117;
Miltiades B. Hatzopoulos, “Macédonie,” Bulletin épigraphique (in Revue des études grecques)
112 (1999): 634; Robert A. Wild, “The Known Isis-Sarapis Sanctuaries of the Roman
Period,” ANRW II.17.4 (1984): 1841–1842; Ulrike Egelhaaf-Gaiser, Kulträume im
römischen Alltag: Das Isisbuch des Apuleius und der Ort von Religion im kaiserzeitlichen Rom
(Stuttgart: Franz Steiner, 2000), 173, n. 348; Panayotis Pachis, “Hominibus vagis vitam:
The Wandering of Homo Hellenisticus in an Age of Transformation,” in Introducing
Religion: Essays in Honor of Jonathan Z. Smith, eds. Willi Braun and Russell T. McCutcheon
(London: Equinox, 2008), 388–389.

78 About the temple of Isis in Pompei see Robert A. Wild, Water in the Cultic Worship of
Isis and Sarapis (Leiden: Brill, 1981), 44–47, 71, 76–84; Wild, “The Known Isis-Sarapis
Sanctuaries,” 1809–1810; [Anonymous], Alla ricerca di Iside: analise, studi e restauri

94

Pantheon Vol. 7, No. 1

At the forefront of this temple was a carved screen that portrays the goddess in
a frontal pose that enhances her gallant and omnipotent figure. This carved screen
dates back to the second century BCE. On the upper right of the carved screen we
find the following inscription:

Σαράπιδι Ἴσιδι To Sarapis, Isis
Ἀνούβιδι and Anubis
Καλλίμαχος Callimachus
καὶ Κλήτα [.] and Cleta [.]
χαριστήριον for thanks-­offering
τῆς πλανητέας to the wandering (deity).

The element that makes both the inscription and the carved screen especially

important is Isis’ designation as planetea. This devotional adjective is an hapax
legomenon, with respect to the Isis cult during the Graecο-Roman oecumene. The
importance of this specific adjective is supported by the fact that it underlines
the henotheistic yet syncretistic figure of the goddess as Isis – Luna (vaga).

In the beginning of the eleventh book of the Metamorphoses, Apuleius describes
the prayer of Lucius – the protagonist – to the Moon. It is a supplication of
a hero, who is in despair, to the Moon, by calling her by the names of all the
fertility deities of the Mediterranean area.79 The fertility deities are directly connected
to the Moon, already since the early Neolithic era. The succession of the phases
of the Moon (waxing and waning) could be connected to the everlasting cycle of
life and death. It is possible that the writer, at this point in his account, follows
the spirit of such ideas that dominated the Roman world, which reached their
peak with the influence of the Stoic worldview.80 After all, Apuleius is a clear-cut
example of this cultural tradition, which he respects and follows.

dell’Iseo pompeiano nel Museo di Napoli (Roma: ARTI, 1992), 338–345; Nicole Blanc,
Hélèn Ersitove, and Myriam Fincker, “A fundamento restituit? Reflections dans le
temple d’Isis a Pompei,” Revue Archéologique 2 (2000); De Caro, Egittomania, 86–119;
Beard, The Fires of Vesuvius: Pompeii Lost and Found (Cambridge, MA: The Belknap
Press of Harvard University Press, 2008), 14–15, 205, 256, 304–308; Pachis, H λατρεία
της Ίσιδας και του Σάραπι, 302–302, n. 2 (where relevant bibliography).

79 See about Apuleius, Metamorphoses 11.2 = Griffiths, IB, 70–73,114–123.
80 Henri Le Bonniec, Le Culte de Cèrès à Rome, des origines à la fin de la Republique (Paris:

C. Klicksieck, 1958), 192. See also Servius, ad Vergilius Georgica 1.5 = George Thilo
and Hermann Hagen, eds. Maurus Servius Honoratus: Servii Grammatici qui feruntur in
Vergilii Carmina commentarii (Leipzig: B.G. Teubner, 1881), 201: [Stoici] item, eandem
Dianam, eandem Cererem, eandem Proserpinam dicunt.

95

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

If we take into consideration the identification of Isis with the Moon,81 a matter
known already since the time of Hecataeus of Abdera,82 then the above-mentioned
connection becomes clear and is reinforced until Late Antiquity, when the goddess
is transformed into an almighty cosmic deity.83 In this way her almighty cosmic
form is manifested, since with her decisive influence she adjusts the course not
only of nature but also of the whole cosmic firmament. Isis’ majestic henotheistic
form is stressed, a form that dominates the whole Graeco-Roman world already
since the beginning of the imperial age. Her multi-faceted character contributes
to her characterization as myriōnymos in the imperial texts, as it becomes clear
from the terminology that Apuleius uses in describing the goddess.84

An expression of this multi-faceted character that Isis acquires during the
Graeco-Roman age is her connection to Sirius, the constellation of Dog. This
results in her worship as Isis-Sothis, according to contemporary testimonies. In
the Egyptian tradition of the goddess’ cult, Isis is for the first time connected to
this particular star, which is located near Orion; in Egypt the star is known as
Sōthis, while in Greek it is known as Seirios (Sirius in Latin).85 The Greeks also
ascribe to this star the name astrokyōn, according to Horapollo, an Egyptian writer

81 About the connection of Isis with the Moon see Drexler, “Isis,” 437–438; Zimmer-
mann, Die ägyptische Religion, 48; Schwenn, “Selene”; Cumont, L’Égypte des astrologues,
169, n. 2; Hopfner, Plutarch II, 197; Vandebeek, De intepretatio graeca, 127–128;
Griffiths, PDIO, 463; Griffiths, IB, 111–112, 114–115, 124–125, 130, 166; Grandjean,
Une nouvelle arétalogie, 58; Bricault, Myrionymi, 64–65; Sfameni Gasparro, “The Hellenistic
Face of Isis,” 43, n. 11; Pachis, Religion and Politics, 181.

82 See about Diogenes Laertius, De vita et moribus philosophorum 1.10, 4–5 = FHG II 7 =
Hopfner, Fontes Ι, 60: θεοὺς δ’ εἶναι ἥλιον καὶ σελήνην, τὸν μὲν Ὄσιριν, τὴν δ᾽ Ἶσιν
καλουμένην. Cf. also FHG II 80 = Hopfner, Fontes I, 73.

83 See Plutarchus, De Iside et Osiride 52.372d = Griffiths, PDIO, 202, 500–501: τὴν δ’ Ἴσιν
οὐχ ἑτέραν τῆς σελήνης ἀποφαίνοντες. Cf. also Diodorus Siculus 1.11.1 = Eusebius
Caesarensis, Preparatio Evangelica 3, 2.6 (PG XXI, 161c–164bc) = Hopfner, Fontes IV,
477; Firmicus Maternus, De errore profanarum religionum 8 = Hopfner, Fontes IV, 520;
Macrobius, Saturnalia I.21.11–12 = Hopfner, Fontes IV, 598.

84 See about Plutarchus, De Iside et Osiride, 21.359cd = Griffiths, PDIO, 20–21; Apuleius,
Metamorphoses 11.5 = Griffiths, IB, 74–77, 137–157. See also RICIS 309/0102, 515/1402
= SIRIS 639 = Michel Malaise, Inventaire préliminaire des documents égyptiennes découvert
en Italie (Leiden: E.J.Brill,1972), 17, no. 2 (Sublavio [Chiusa-Sabiona]); Michel Malaise,
Conditions de pénétration et de diffusion des cultes égyptiennes en Italie (Leiden: E.J.Brill,
1972), 90, 344; RICIS 602/0101, 603/1101; Giulia Sfameni Gasparro, “The Hellenistic
Face of Isis.” Cf. Laurent Bricault, “Isis Myrionyme,” in Hommages à J. Leclant III:
Études Isiaques, eds. Catherine Berger, Gisèle Clerc, and Nicolas Grima (Le Caire:
Institut Français d’Archéologie Orientale, 1994); Bricault, Myrionymi; Panagiota Saris-
chouli, Πλουτάρχου Περί Ίσιδος και Οσίριδος. Ο Μύθος (Thessaloniki: University
Studio Press, 2011), 134–135, 258–261.

85 See about Plutarchus, De Iside et Osiride 61.375f = Griffiths, PDIO, 216–217, 521.

96

Pantheon Vol. 7, No. 1

of the 5th century AD from Nicopolis of Egypt,86 while the Romans also call it
Canicula. According to astronomical measurements, this star can be seen in the
sky between 17–19 of July. These ideas can be found in the age of the Middle
Kingdom, during which the astral calendars are invented. In those calendars
the “decans”87 hold a dominant position and they are connected to the astral
deities. These particular deities were rising and traveling in the sky for a period
of ten days. Among them Sōthis (Sirius) holds an important position.

In the Pyramids Texts,88 we find for the first time that the goddess acts decisively
on the emergence of Sōthis.89 Sources of Late Antiquity deem the star Sōthis as
decan of the constellation of Cancer.90 The appearance of Sōthis is the main

86 Horapollo, Hieroglyphica I.3 = Sbordone, Hori Apollinis Hieroglyphica, IV 577 = Hopfner,
Fontes IV, 577. See also Timotheus (Rhodius), Ad Apolllonii Rhodii Argonautica 22, 517 =
Rudolph Merkel and Heinrich Keil, eds., Apollonii Argonautica: scholia vetera e codice Lauren-
tiano (Leipzig: B.G. Teubner, 1854), 419 = Hopfner, Fontes I, 75: εἶναι δὲ τὸ ἄστρον οἱ
μὲν [τοῦ] Ὠρίωνος κυνὸς, οἱ δὲ τῆς Ἠριγόνης, οἱ δὲ τοῦ Άλκυονέως, οἱ δὲ τῆς Ἴσιδος, οἱ
δὲ Κεφάλου, οἱ δὲ κύριον, ὡς Τιμοσθένης φησίν. 84.

87 See about Franz Cumont, Astrology and Religion among the Greeks and Romans (New York:
Dover Publications, 1960), 20, 36; Wilhelm Gundel, “Dekane,” RE Supl. VIΙ (1940);;
Tamsyn Barton, Ancient Astrology (London and New York: Routledge, 1994), passim. See
also Panagiota Sarischouli, “Fragment of an Anonymous Astrological Treatise: Another
Apotelesmatikon,” Archiv für Papyrusforschung und verwandte Gebiete 52 (2006), 194 (where
relevant bibliography); Sarischouli, Πλουτάρχου περί Ίσιδος και Οσίριδος, 260; Beck,
Ancient Astrology (Malden, MA: Blackwell Publihing, 2007), 68, 88; Kocku von Stuckrad,
Geschichte der Astrologie von den Anfängen bis zur Gegenwart (München: C.H.Beck, 2007),
72–74, 75–76, 116, 176, 312; Josèphe-Henriette Abry, “Les diptyches de Grand: noms
et images des décans,” in Les tablettes astrologiques de Grand (Vosges) et l’astrologie en Gaule
romaine. Actes de la table-ronde du 18 mars 1992, eds. Josèphe-Henriette Abry and André
Buisson (Paris: De Boccard, 1993); Giulia Sfameni Gasparro, “Le gemme magiche
come ogetto d’inda gine storico-religiosa,” in Bolletino di Numismatica. Sylloge Gemmarum
Gnosticarum I, ed. Attilio Mastrocinque (Roma: Istituto poligrafico e zecca dello Stato
and Libreria dello Stato, 2003), 41–43; Maria G. Lancellotti, “Le gemme e l’astrologia,” in
Bolletino di Numismatica. Sylloge Gemmarum Gnosticarum I, ed. Attilio Mastrocinque (Roma:
Istituto Poligrafico e Zecca dello Stato and Libreria dello Stato, 2003), 115–124; Ennio
Sanzi, “Magia e Culti orientali X. Osservazioni storico-religiose su alcune testimonianze
in lingua copta relative ad iside, Sarapide, agli dei synnaoi ed Alla magia,” in Bibliotheca
Isiaca II, eds. Laurent Bricault and Richard Veymiers (Bordeaux: Ausonius, 2011), 233.

88 Pyramid Texts §632 = Kurt Sethe, Die altägyptische Pyramidentexte nach den Papierabdrücken
und Photographien des Berliner Museums I (Hildesheim: Olms, 1960), 341; Sarischouli,
Πλουτάρχου περί Ίσιδος και Οσίριδος, 84.

89 See about Plutarchus, De Iside et Osiride 22.359e, 61.376a = Griffiths, PDIO, 150–153,
216–217, 521.

90 See Firmicus Maternus, Matheseos libri 4.22.11; Hephaestio (Astrologus Thebanus),
Apotelesmatica 1.69 = David Pingree, ed. Hephaestionis Thebani libri tres I (Leipzig:
B.G. Teubner, 1973) 11.

97

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

cause for the beginning of the annual Nile floods, according to ideas in Memphis
already since the age of the 1st Dynasty.91 In some texts coming from Entfou,
Dendera and Assuan, Isis is addressed as “the heavenly Sōthis that causes Nile’s
tide in the first day of the year.” The first day of the month Thoth (19th July) is
distinct for its sacredness and it is considered to be the New Year’s Day for the
Egyptians.92 The connection of the river’s flooding with the beginning of the
New Year declares a fact of cosmogonic significance. The same ideas prevail
during the reign of the Ptolemaic dynasty.93

The Isis-Sōthis cult acquires wide popularity throughout the Roman Empire,
especially during the Imperial Age.94 The Isis-Sōthis relationship to the star of
Sirius could be deemed as a kind of “catasterism.”95 As proof, we can mention
her depictions on coins and amulets dated from this period, as well as the central
depiction of the goddess’ drum in Rome’s Campus Martius.96 A carved repre-
sentation (end of 2nd century AD) coming from the area Savaria in Pannonia

91 The Nile is part of Nun, i.e. of the primordial ocean. The Nile’s tide is the par
excellence present of the goddess because it creates the ideal conditions for the
growth of grains. Pyramid Texts §632 = Kurt Sethe, Die altägyptische Pyramidentexte,
341.

92 Porphyrius (De antro nympharum 24 [Nauck 72 = Arethusa 22–24]) informs us regarding
this important fact of the Egyptian country as follows: Αἰγυπτίοις δὲ ἀρχὴ ἔτους οὐχ
ὁ ὑδροχόος, ὡς Ρωμαίοις, ἀλλὰ καρκίνος. πρὸς γὰρ τῷ καρκίνῳ ἡ Σῶθις, ἣν κυνὸς ἀστέρα
Ἕλληνες φασί. νουμηνία δ᾿ αὐτοῖς ἡ Σώθεως ἀνατολή γενέσεως κατάρχουσα τῆς εἰς τὸν
κόσμον. See also Porphyrius, De antro nympharum 22.11–14 [Nauck 71 = Arethusa 22]:
καὶ ἔχουσί γε ἐφεξῆς αἱ θέσεις τῶν ζῳδίων. ἀπὸ μὲν καρκίνου εἰς αἰγόκερων … Σελήνης
(sc. οἶκον) λοιπὸν καρκίνον.

93 Decisive role for the final identification of Isis with this particular constellation
plays Ptolemy III and his wife Berenice. In the Decree of Kanopos, enacted by
Ptolemy and Berenice, this constellation is characterized as the “Isis’ star.” Pachis,
Ίσις Καρποτόκος, 204–205, n. 78 (where relevant bibliography), 280, n. 83–84.

94 About Isis-Sōthis see also Gisèle Clerc, “Isis-Sothis dans le monde romaine,” in
Hommages à M. J. Vermaseren I, eds. Margreet B. de Boer and T. A. Edridge (Leiden:
E.J.Brill, 1978); Vincent Tram tan Tinh, “Isis,” LIMC V.1 (1990): 787, no. 320–331,
and LIMC V.2 (1990): 523–524, fig. 321–325a; Pachis, Ίσις Καρποτόκος, 336; Pachis,
Η λατρεία της Ίσιδας, 65 (where relevant bibliography), 334, 360–361.

95 About catasterism see Franz Cumont, Astrology and Religion, 46–50, 65–68, 78, 84–86,
97, 99, 107; Karl Reinhardt, Kosmos und Sympathie (München: C.H.Beck, 1926); Peter
Green, From Alexander to Actium: The Hellenistic Age (London: Thames and Hudson,
1990), 595–597, 631, 635, 639, 641–642, 645; Anthony A. Long, Η Ελληνιστική
Φιλοσοφία. Στωϊκοί, Επικούρειοι, Σκεπτικοί (Athens: M.I.E.T., 1997), 344–347; Pachis,
Ίσις Καρποτόκος, 279, 292; Katharina Volk, Manilius and His Intellectual Background
(Oxford: Oxford University Press, 2009), passim.

96 See about Gisèle Clerc, “Isis-Sothis,” 255; Tram tan Tinh, “Isis,” LIMC V.1 (1990):
787, no. 328; Merkelbach, Isis regina-Zeus Sarapis, 587, fig. 111.

98

Pantheon Vol. 7, No. 1

(Hungary) indicates the dissemination of Isis-Sothis cult in the northern districts
of the Roman Empire.97 This is also, well documented by the hymn to the goddess
that comes from the area of Oxyrhynchus, where we read: κυρία Ἶσι, μεγίστη θεῶν,
πρῶτον ὄνομα Ἰοῖ Σῶθι. 98

In the Aretalogies of Diodorus Siculus,99 of Ios, Kyme, Thessaloniki (1st century
AD), Cassandrea (Nea Potidea, Chalkidiki) (2nd century AD), Telmessos (Lycia,
Asia Minor), the goddess declares “I am (i.e. Isis) she who rises in the Dog Star.”100
The use of the term epiteleisthai (i. e. rise of a star), according to the Aretalogies’s
texts, is another concrete reference to Isis’ connection to the emergence of the
star. It should be noted here that the terms epiteleisthai and epitolē (rising of a star)
belong to the special terminology used by the writers of this period in order to
declare the rising of the stars in the heavens.101 The goddess’ connection to this
terminology and especially in the context of one of her Aretalogies, can constitute
one further proof for her very important role in determining the year; which
also implies her omnipotent imposition onto Destiny/Fate.102

97 See about Vilmos Wessetzky, Die ägyptischen Kulte zur Römerzeit in Ungarn (Leiden:
Brill, 1961), 32–34; Merkelbach, Isis regina-Zeus Sarapis, 588, fig. 112; Tram tan Tinh
“Isis,” LIMC V.1 (1990): 787, no. 322.

98 See about Papyrus Oxyrhynchus XI 1380,8–10 = Grenfell and Hunt, The Oxyrhynchus
Papyri, 196, 203–204 = Totti, Ausgewählte Texte, 69, no 20.

99 Diodorus Siculus 1.27: ἐγὼ εἰμὶ ἡ ἐν τῷ ἄστρῳ τῷ ἐν τῷ κυνὶ ἐπιτέλλουσα.
100 (…) ἐγὼ εἰμὶ ἡ ἐν τῷ τοῦ Κυνὸς ἄστρῳ ἐπιτέλλουσα. See about RICIS, 302/0204;

RICIS, 113/054 = Totti, Ausgewählte Texte, no. 1, v. 2; Bricault, Bibliotheca isiaca I, 105–107,
no. 113/201; RICIS 306/0201. Cf. also the Aretalogy of Andros (1st century AD),
RICIS 202/1801 = Totti, Ausgewählte Texte, 5, no. 2, v. 6, where Isis declares: Ἀστροφόροις
λάμπω συ[ν]ο[μό]δ[ρομος ἐν Κυνὸς κύκλοις].

101 See about Hesiodus, Opera et dies 383, 567; Euripides, Phoenissae 1116; Ptolemaeus,
Almagest 8,4; Hippocrates, Aër 2; Theopharustus, De causis planetarum 2.19.4; Aris-
toteles, Historia animalium 602a26; Geminus, Introductio ad Phaenomena 13.3 = James
Evans and J. Berggren, eds. Geminos’s “Introduction to the Phenomena”: A Translation and
Study of a Hellenistic Survey of Astronomy (Princeton: Princeton University Press, 2006),
200–201. See also Tim Hegedus, “The Magi and the Star in the Gospel of Matthew
and Early Christian Tradition,” Laval théologique et philosophique 59 (2003), 83.

102 About Isis connection with Fate see Apuleius, Metamorphoses 11.15 = Griffiths, IB,
240–256. See also Gertrud Herzog-Hauser, “Tyche,” RE VII.A.2 (1948): 1643–1689;
Iiro Kajanto, “Fortuna,” ANRW II.17.1 (1972); Martin P. Nilsson, Geschichte der
Griechischen Religion II: Die hellenistische und römische Zeit (München: C.H.Beck, 1974),
200–210; Luther H. Martin, “Fortuna,” in Dictionary of Deities and Demons in the Bible,
eds. Karel Van der Toorn, Bob Becking, and Pieter W. Van der Horst (Leiden: E.J.Brill,
1995); Luther H. Martin, “Tyche,” in Dictionary of Deities and Demons in the Bible, eds.
Karel Van der Toorn, Bob Becking, and Pieter W. Van der Horst (Leiden: E.J.Brill,
1995); Giulia Sfameni Gasparro, “Daimon and Tychê in the Hellenistic Experience,”
in Conventional Values of the Hellenistic Greeks, eds. Per Bilde, Troels Engberg-Pedersen,

99

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

The identification of Isis-Sothis with Sirius, as (Pseudo) Eratosthenes (3rd century
BC) informs us, contributes to the identification of the goddess with the constellation
of Virgo during the Graeco-Roman era.103 We should keep in mind that this
identification is related to the beginning of the New Year and Sirius’ consideration
as the first decan of Cancer.104 This particular identification of Isis with Sirius is
implied on representations of the goddess, such as in that in the Dion relief, on
which we find her holding wheat. This symbol implies the fruits of the earth

and Lise Hannestad (Aarhus: Aarhus University Press, 1997); Sfameni Gaparro,
“The Hellenistic Face of Isis,” 52, 57; Pachis, Ίσις Καρποτόκος, 22, 56–57, 317–324,
336, 348. See also Isis’ epithet, Ἰσιτύχη in RICIS 113/0216, 114/1902, 501/0139,
504/0216; RICIS 515/1001= SIRIS, 634. Vladislav Vidman, Isis und Sarapis bei den
Griechen und Römern (Berlin: Walter de Gruyter, 1970), 98; Françoise Dunand, Le culte
d’Isis dans le bassin oriental de la Méditeranée (Leiden: E.J.Brill, 1973), I.92, n. 3, I.93, II.57,
II.78, II.81 and n. 7, II.142 and n. 3, II.179, II.206, III.16–17, III.102, III.104,
III.271–272 and n. 2, III. 334 and n. 1; Malaise, Inventaire Préliminaire, 16, no. I (MAMMA);
17,1 ; 28, no. II.4; 95, no. I.1 (PRAENESTE [Palestrina]); Michel Malaise, Pour une
terminologie et une analyse des cultes isiaques (Bruxelles: Academie Royale de Belgique,
2005), 143–144, 147, 168, 175–176, 186, 214; Turcan, “Isis gréco-romaine,” 77. See
also Apuleius, Metamorphoses 11.12 and 15 = Griffiths, IB, 233,241–244. Regarding
the representations of Isis as Fortuna see also Tram tan Tinh, “Isis,” LIMC V.1 (1990):
784–786, no. 303–318, and LIMC V.2 (1990): 520– 523, fig. 303–319a; Malaise, Inventaire
Préliminaire, 7–8, no. 6, 17, no. 1, 28, no. 4, 33, no. 9–10, 34–35, no. 2–6, 40, no. 2,
255, 10bis, and 10ter, 273; pl. 39; Merkelbach, Isis regina-Zeus Sarapis, 573–576, figs.
95–98; Arslan, Iside, 113–114, figs. III 30–32, 265–269, figs. IV 293–299, 441, fig.V
67, 442, fig, V 68, 446, fig. V 76, 489, fig. V 147, 499, fig. V 182, 553, fig. VI 4, 584,
fig. VI 47. De Caro, Egittomania, 127, fig. II 86, 176, figs. III 28 and 30; 177, fig. III
31, 180, fig. III 40, 185, fig. III 51; Pachis, Religion and Politics, 191–193, 262–268,
Luca Graverini, “Prudentia and Providentia, Book XI in Context,” in Aspects of Apuleius
Golden Ass III: The Isis Book. A Collection of Original Papers, eds. Wytse H. Keulen
and Ulrike Egelhaaf-Gaiser (Leiden: E.J.Brill, 2012); Friedmann Drews, “ASINUS
PHILOSHOPHANS: Allegory’s Fate and Isis’ Providence,” in Aspects of Apuleius
Golden Ass III: The Isis Book, eds. Wytse H. Keulen and Ulrike Egelhaaf-Gaiser (Leiden:
E.J.Brill, 2012).

103 (Pseudo)Eratosthenes in his work Catasterismoi I.9–12, informs: οἱ μὲν γὰρ αὐτὴν (sc.
τὴν Παρθένον) φασὶν εἶναι Δήμητρα διὰ τὸ ἔχειν στάχυν, οἱ δὲ Ἶσιν, οἱ δὲ Ἀτάργατιν, οἱ
δὲ Τύχην. Cf. Franz Boll, Sphaera: Neue Griechische Texte und Untersuchungen zur Geschichte
der Sternbilder (Leipzig: Teubner, 1903), 209; John Ferguson, The Religions of the Roman
Empire (Ithaca, NY: Cornell University Press, 1979), 215; Hegedus, Early Christianity
and Ancient Astrology, 237–238.

104 (Pseudo) Eratosthenes in his work Catasterismoi (1.4.24) says: τῷ μὲν πρώτῳ δεκανῷ
παρανατέλλουσι (παρανατέλλει) θεά τις ἐπὶ θρόνου καθεζομένη καὶ τρέφουσα παιδίον,
ἥν τινες λέγουσι τὴν ἐν ἀτρίῳ θεὰν Ἶσιν τρέφουσαν Ὧρον. See also Boll, Sphaera, 210;
Boll, Aus der Offenbarung Johannis, 109–110; Bouché-Leclercq, L’Astrologie grecque (Paris:
E. Leroux, 1899), 226. Cf. Hegedus, Early Christianity and Ancient Astrology, 237, n. 57.

100

Pantheon Vol. 7, No. 1

and, at the same time, constitutes one of the most distinct characteristic symbols
of Virgo, since wheat (spica) is the brightest star of this constellation.105 This fact
reinforces the idea regarding the polysemy of the symbols in her iconography
and is of decisive importance for the formation of both the overall way of
thinking and the devotional life of the people. After all, we should not forget the
various representations of the goddess as Isis lactans, in which a star is located
above the goddess’ head, while her son Horus holds wheat.106

All the above-mentioned elements are of great importance for the overall
spirit of this era. “Star-talk” is becoming a frame of reference, through which
the people shape, by a symbolic polyvalence, both the monuments and the
performances of this time, but also their overall way of thinking and their religious
expression.107 A characteristic example of this case could be the presence of an
iconographical element in the representation of Isis at Dion, namely her hat
(petassos) which Isis wears as the planetea goddess. In addition, her hat may represent
the heavenly firmament, in which she enforces her omnipotence.108 This position
may be further amplified if we take into account the representation of Isis as
the Moon and the Sun who emerges from the heavenly dome. This particular
moment of the Sun’s emergence could be associated to the term epiteleisthai and
epitolē (i.e. rising of a star) that we find in the Aretalogy of Isis from Kyme and
Thessaloniki.109 This element can amplify the integration of the representation
from Dion within the context of concepts relevant to the horoscope of the
particular period. This view is supported if we take into account Beck’s argument,
that the “horoscope is a determination (a) of the positions of each of the planets
(Sun and Moon included), both in celestial longitude (i.e. zodiacal sign and degree

105 See (Pseudo) Eratosthenes in his work Catasterismoi 1.4.24: παρανατέλλουσι δὲ καὶ
Στάχυς. Hegedus, Early Christianity and Ancient Astrology, 237, 244.

106 Boll, Sphaera, 211; Hegedus, Early Christianity and Ancient Astrology, 237. About Isis lactans
see Vincent Tram tan Tinh and Yvette Labrecque, Isis lactans: Corpus ses monuments
greco-romains d’Isis allaitant Harpocrate (Leiden: E.J.Brill, 1973); Vincent Tram tan Tinh,
“Du nouveau Isis lactans,” in Hommages à M. J. Vermaseren III, eds. Margreet B. de
Boer and T. A. Edridge (Leiden: E.J.Brill, 1978); Tram tan Tinh, “Isis,” LIMC V.1
(1990): 777–779, no. 211–248; LIMC V.2 (1990): 514–516, no. 216–248; Hans
W. Müller, “Isis mit dem Horuskinde,” Münchner Jahrbuch der bildenden Kunst 14 (1963).

107 Beck, The Religion of the Mithras Cult, 162.
108 See about Turcan, “Isis gréco-romaine.”
109 Totti, Ausgewählte Texte, 2, no. 1. See also Geoponica I.8.1–2, according to Joseph Bidez

and Franz Cumont, Les mages hellénisés: Zoroastre, Ostanès et Hystaspe d’après la tradition
grecque II: Les Textes (Paris: Les Belles Lettres, 1938), 179: ἡ τοῦ Κυνὸς ἐπιτολὴ γίνεται
διαφαινούσης εἰκοστῆς τοῦ Ἰουλίου μηνὸς. χρὴ δὲ παρατηρεῖν, ἐν ποίῳ οἴκῳ οὔσης τῆς
σελήνης ἡ τούτου γίνεται ἀνατολή. ἐν Λέοντι οὔσης τῆς σελήνης, ἐὰν ἀνατολὴ γένηται
τοῦ Κυνὸς, σίτου φορὰ πολλὴ καὶ ἐλαίου καὶ οἴνου ἔσται καὶ τῶν ἄλλων πάντων εὐωνία.
Cf. also Beck, Ancient Astrology, 11, 110; Beck, The Religion of the Mithras Cult, 254–256.

101

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

of sign) and relative to the local horizon, at a particular moment in (quotidian)
time; and (b) of the longitudes (as above) of the points of the ecliptic then
(i) rising, (ii) culminating, (iii) setting, (iv) at ‘lower culmination’.”110 In this way
the simultaneous depiction of the Moon and of the Sun in the Dion relief could
imply their meeting on the cusp of Cancer and Leo at the northern point of the
sky.111 This can be confirmed by Porphyrius who wrote that “Numenius and his
pupil Cronius assert that there are two extremities in the heavens: the winter
tropic than which nothing is more southern, and the summer tropic than which
nothing is more northern. The summer tropic is in Cancer…since Cancer happens
to be closest to us upon earth, it has, with good reason, been assigned to the
Moon, which is nearest to the earth,”112 who also mentions that “from Cancer to
Capricorn we have first of all, which is the house of Leo.”113

The cusp of Cancer and Leo is a cardinal point in “star-talk” during the
Graeco-Roman age. The interpretation of the emergence of the constellation of
Dog in the firmament is considered to be one of the most important indexes of
seasonal and astronomical time. This is the reason it is directly related to the
beginning of the New Year (or, more particularly, of theso-called Sothiac year).114
This fact is confirmed by Porphyrius who writes that: “[b]ut for the Egyptians
the beginning of the year is not Aquarius as it is for the Romans, but Cancer. For
near Cancer is Sothis, which the Greeks call the dog star. And for them, the
tendency of Sothis, which makes a beginning of genesis to the Cosmos, is the
New Year.”115 According to Manilius, this declares the Moon’s position (in what
“house”) at the moment of Sirius’ emergence.116 This always depends on the

110 Beck, “Divino quadam stellarum consortio coniunctum,” 88.
111 Beck, The Religion of the Mithras Cult, 218, 254–255.
112 Porphyrius, De antro nympharum 21.5 (Nauck 71 =Arethusa 22): Νουμήνιος καὶ ὁ τούτου

ἑταῖρος Κρόνιος δύο εἶναι ἐν οὐρανῷ ἄκρα, ὧν οὔτε νοτιώτερόν ἐστι τοῦ χειμερινοῦ
τροπικοῦ οὔτε βορειότερον τοῦ θερινοῦ. ἔστι δ’ ὁ μὲν θερινὸς κατὰ καρκίνον, ὁ δὲ χειμερινὸς
κατ’ αἰγόκερων. καὶ προσγειότατος μὲν ὢν ἡμῖν ὁ καρκίνος εὐλόγως τῇ προσγειοτάτῃ
Σελήνῃ ἀπεδόθη. See also Beck, Planetary Gods, 42, n. 91, 93; Beck, The Religion of the
Mithras Cult, 86.

113 Porphyrius, De antro nympharum 22 (Nauck 71 = Arethusa 22): ἀπὸ μὲν καρκίνου εἰς
αἰγόκερων. πρῶτα μὲν λέοντα οἶκον Ἡλίου.

114 Beck, The Religion of the Mithras Cult, 254–255.
115 Porphyrius, De antro nympharum 24 (Nauck 72 = Arethusa 22–24): Αἰγυπτίοις δὲ ἀρχὴ

ἔτους οὐχ ὁ ὑδροχόος ὡς Ῥωμαίοις, ἀλλὰ καρκίνος. πρὸς γὰρ τῷ καρκίνῳ ἡ Σῶθις, ἣν
κυνὸς ἀστέρα Ἕλληνες φασί. νουμηνία δ᾽ αὐτοῖς ἡ Σώθεος ἀνατολὴ, γενέσεως κατάρχουσα
τῆς εἰς τὸν κόσμον.

116 Manilius, Astronomica 1.403: qua nullum terris contenta Canicula cursu, qua nullum Terris
violentius advenit astrum nec gravius cedit. Nunc horrida frigore surgit, nuc vacuum soli fulgentem
deserit orbem: sic in utrumque movet mundum et contraria reddit. About Manilius and his
thought in context of his intellectual background see George P. Goold, ed. and trans.

102

Pantheon Vol. 7, No. 1

observer’s latitude.117 The peak of the star’s appearance coincides with the first
days of August, when it can be seen in all klimata.118

The presence of the Sun however, can be of great importance with decisive
consequences for the people. After all, each symbol that we find in the domain
of the devotional world, as well as in the everyday life, is always surrounded by
manifold interpretations. Hence, the position of the Sun-Sarapis at the highest
point of the goddess’ head can also be connected to the period of the year that is
characterized as hopōra (late July – early September). It is for this reason that Sirius
is characterized as the star of hopōras, which is associated with the dominion of
its creative powers on earth.119 In the calendar of the agricultural areas of the
ancient world, this period coincides with the Sun’s entrance in the constellation
of Leo and the appearance of Sirius, which constitutes one of the paranatellonta
of Leo.120 It is for this reason that, according to the prevailing “star-talk” of the
Graeco-Roman period, their emergence is closely associated. Manilius mentions
that Sirius is closely associated with the high temperatures of summer, when the
star makes its appearance.121 During this period rising of the Nile’s level is being
observed and, thus, the star is deemed forerunner of the river’s flood, and it is
for this reason that Plutarch calls the star “hydragōgos.”122 It should not escape our

Manilius: Astronomica (Cambridge, MA: Harvard Univesity Press, 1977); Volk, Manilius
and His Intellectual Background. Cf. also Beck, The Religion of the Mithras Cult, 252,
n. 18.

117 Beck, The Religion of the Mithras Cult, 255.
118 Beck, Planetary Gods, 78, n. 187; Beck, The Religion of the Mithras Cult, 253; Klimata,

according to Beck, Planetary Gods, 78, n. 187, are: “astronomicaly…latitiudes; hence, in
the symbolic context of the mithraeum, stations from north to south – perhaps
from the miming of a progress from the gate of descent in Cancer at the universe’s
far north to the gate of accent in Capricorn at the south.” See also Beck, Ancient
Astrology, 31–33, 104–107, 139, 147; von Stuckrad, Geschichte der Astrologie, 95, 179.

119 See about Homerus, Ilias 22.27. Homerus, Odyssea, 11.192. Xenophon, Historia Graeca
(Hellenica) 3.2.10. Aristophanes, Aves 709. Herodotus, 4.109.

120 According to Beck, Planetary Gods, 20, n. 46, “[t]he paranatellonta are those constella-
tions which lie to the north or south of the zodiac … and which ‘rise alongside’ the
signs of the zodiac. They are hence, in a sense, surrogates of the zodiac signs or
constellations.” About the “southern paranatellonta to the summer quadrant of the
zodiac,” see Beck, The Religion of the Mithras Cult, 197, fig. 7. See also Aratus, Phaenomena
559–732; Manilius, Astronomica 5.32–709; Beck, Planetary Gods, 20, 22, 28, 40, n. 84;
Beck, The Religion of the Mithras Cult, 161, 197, 203, 255–256.

121 Manilius, Astronomica 1.396–400 = Goold, Manilius: Astronomica, 34–36.
122 See Plutarchus, De Iside et Osiride, 38.366e = Griffiths, PDIO, 176–177, 444–445: τῶν

δἐ ἄστρων τὸν σείριον Ὀσίριδος νομίζουσιν ὑδραγωγὸν ὄντα καὶ τὸν λέοντα τιμῶσι καὶ
χάσμασι λεοντείοις τὰ τῶν ἱερῶν θυρώματα κοσμοῦσιν, ὁτι πλημμυρεῖ Νεῖλος ὡς δὲ
Νεῖλον Ὀσίριδος ἀπορροὴν, οὕτως Ἴσιδος σῶμα γῆν ἔχουσι καῖ νομίζουσιν ού πᾶσαν,
ἀλλ’ ἧς ὁ Νεῖλος ἐπιβαίνει σπερμαίνων καῖ μιγνύμενος.

103

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

notice that, as the same author mentions, Sirius is one of the adjectives that
characterize the Sun and in many cases it is identified with Osiris.123 After all, the
representation of the Sun is one more symbol that declares the beginning of the
Nile flooding, which is usually depicted along with a lion and a star, as the sun
enters the constellation of Leo during this period.124

It is the position held by the “all-seeing” Sun in the entire cosmic firmament
with beneficent results for the people’s lives. Its presence is justified, in this case,
by the identification with Osiris and, later, with Sarapis, who after all constitutes
one of the most honored deities in the Dion relief. The interrelation between
Sarapis and the Sun is one of the most dominant concepts of this period, which
acquires great popularity especially during the Late Antiquity. This feature of the
Sun is another loan from Osiris, whom Sarapis succeeds during the dissemination
of the Egyptian deities’ cults in the Graeco-Roman world. It is in this capacity
that he affects the fructification of the whole nature. The beneficent effect of
the Sun’s vivifying rays is of great importance for the smooth growth of the
crops.125 They lead to the success of the annual harvest by making the fields full
of mature fruit that constitute the par excellence example of the dominion of
powers of life and harmony. This period coincides with the summer’s peak, during
which the harvest has been concluded and the fruits have been accumulated in
the warehouses. The results of the divine donation and blessing are now obvious
to people, a fact that fills them with joy and strength to continue the hard struggle
for their everyday survival.

In one of the representations on the floor of the mithraeum of Felicissimus
in Ostia, Italy,126 which is related to the Mithraic hierarchic grade of Leo, we see
the depiction of a sistrum, a necessary component of the liturgical equipment

123 Plutarchus, De Iside et Osiride 52.372d = Griffiths, PDIO, 202–203, 500: εἰσὶ γὰρ οἱ
τὸν Ὄσιριν ἄντικρυς ἥλιον εἶναι καὶ ὀνομάζεσθαι Σείριον ὑφ’ Ἑλλήνων λέγοντες.

124 Plutarchus, De Iside et Osiride 38.366a = Griffths, PDIO, 176–177, 444–445, mentions:
ὅτι πλημμυρεῖ ὁ Νεῖλος ἠελίου τὰ πρῶτα συνερχομένοιο λέοντι. Plutarchus also mentions
in another work (Quaestiones convivales 5.670C) that: ὅτι Νεῖλος ἐπάγει νέον ὕδωρ ταῖς
Αἰγυπτίων ἀρούραις ἡλίου τὸν λέοντα παροδεύοντος. Cf. also Aratus, Phaenomena 151.
See also Roger Beck, “In the Place of the Lion: Mithras in the tauroctony,” in Studies
in Mithraism, ed. John R. Hinnells (Roma: «L’Erma» di Bretschneider, 1994); Beck,
The Religion of the Mithras Cult, 214–216.

125 Diodorus Siculus 1.11.5 refers to the rοle of Isis and Osiris over the seasons and
nature. See also Hegedus, Early Christianity and Ancient Astrology, 245, n. 123. Cf. also
Apuleius, Metamorphoses 11.5 = Griffiths, IB, 74–75, 140–141: natura parens; and Proclus,
Commentarty on Timaeus 21e = Diehl, ed. Procli Diadochi Platonis Timaeum commentaria,
1.98: ὃν καρπὸν ἔτεκον, ἥλιος ἐγένετο.

126 See about CIMRM 299; Giovanni Becatti, ed. Scavi di Ostia II: I Mitrei (Roma: La
Libreria dello Stato, 1954), 107, fig. 22; Reinhold Merkelbach, Mithras (Königstein/
Ts.: Hain, 1984), 295, fig. 38.

104

Pantheon Vol. 7, No. 1

of Isis priesthood.127 Therefore, the presence of the sistrum in the context of
this specific Mithraic grade is not without reason. According to the astrological
ideas that hold a very important position in the Mithraic cult, the day of this
star’s emergence is characterized as the “Day of Leo” and constitutes the most
important celebration of Mithraism, since it is on this day that the tauroctony is
taking place, the most important and salvific event of the cult. After all, the grade
of Leo, which is characterized by his fiery nature, is connected with the solar
character of Mithras and with the act of tauroctony, which has salvific results for
the whole nature and for the people and their lives.128

The appearance of Sirius, according to the prevailing astrological ideas of this
period, constitutes evidence for the restoration of regularity from the irregularity
in the overall cosmic rhythm.129 This process allows us to understand the importance
of Dion relief and of the overall space of the goddess’ sanctuary for the believers
of this cult. The beginning of Nile’s flooding, which is connected to the prevalence
of fertility and harmony as the dominant element in contrast to drought and
chaos, is implied. All these constitute symbolic signs in the integration of this
particular sanctuary, as well as of the overall chronotropic template of Isis cult
in the context of a special cosmic space/time.

Returning to the space of the central sanctuary of Isis at Dion it is worth
mentioning some more elements that are directly connected to the devotional
life of Isis’ devotees, as well as of the other Egyptian deities. The findings from
this area and mainly the epigraphical testimonies show the special importance of
their cult in this area. Of course, in order to understand some elements of the
liturgical life of the cult in this city of Macedonia, we should mention that in
front of the altar, which is situated in the frontal part of the sanctuary (sub divo),
a corridor (dromos) is created that represents the Nile. The symbolic importance
of the river Daphiras in Dion implies the singificance of the Nile and its flooding
in the cult of the goddess. They are signs of the victory of the powers of life

127 Plutarchus, De Iside et Osiride 63.376cd = Griffths, PDIO, 218–219, 525–527: ἐμφαίνει
καὶ τὸ σεῖστρον, ὅτι σείεσθαι δεῖ τὰ ὄντα καὶ μηδέποτε παύεσθαι φορὰς, ἀλλ’οἷον
ἐξεγείρεσθαι καὶ κλονεῖσθαι καταδαρθάνοντα καὶ μαραινόμενα. Τὸν γὰρ Τυφῶνα φασι
τοῖς σείστροις ἀποτρέπειν καὶ ἀποκρούεσθαι δηλοῦντες, ὅτι τῆς φθορᾶς συνδεούσης καὶ
ἱστάσης αὖθις ἀναλύει τὴν φύσιν καὶ ἀνίστησι διὰ τῆς κινήσεως ἡ γένεσις. We find an
analogous image in Apuleius’ narration (Metamorphoses 11.6 = Griffiths, IB, 76–77)
according to which Isis warns Lucius as follows: Nam meo monitu sacerdos in ipso procinctu
pompae roseam manu dextera sistro cihaerentem gestabit coronam. Incunctanter ergo dimotis turbulis
alacer continuare pompam mea volentia fretus et de proximo clementer velut manum sacerdotis
osculabundus rosis decerptis pessimae mihique iam dudum detestabilis beluae istius corio te protinus
exue. See also Merkelbach, Isis regina-Zeus Sarapis, 262.

128 Beck, “In the Place of the Lion;” Beck, The Religion of the Mithras Cult, 214, 216,
254–255.

129 Βeck, The Religion of the Mithras Cult, 254, n. 21.

105

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

and harmony against those associated with drought and disorder. This is confirmed
by the various findings that are associated with the measuring of the river’s level,
as well as counting the number of the underground crypts that are located within
the goddess’ sanctuaries.130 Its importance, in this case, is further reinforced by
the location of the sanctuary, which is placed by the river Daphiras. The priests
of the cult took advantage of the natural environment of this sanctuary and
managed to bring the water of the river, through plumbing installations, into this
area as well as into water-tanks (perirrhanteria) that are situated in the areas of the
sanctuaries dedicated to Isis-Tyche and Aphrodite. Thus, every time the climatic
conditions allowed it, the water level of “dromos”-Nile could rise. Archaeologists
who study this part of the sanctuary believe that the river’s level exceeded, in
these cases, the height of the altar.

It is well known that the Nile had great importance for both the economic
and the religious life of Egypt. The Nile was identified with Osiris and, later,
with Sarapis, who were considered to be a “source of life.” The connection of
Osiris (Nile) with Isis (earth), being accomplished exactly when the flood occurs,
gains great importance because it is the only way for the creation of “new life.”
This is particularly significant for the teaching of this cult in the local environment
of Egypt, as well as in the ecumenical environment of the Graeco-Roman world.
The floods occurred during the summer and constituted a period of feasts in
honor of the god, as well as of great joy and happiness for the people.131 In this
way, the appropriate conditions are created for the generation of feelings of
security, since this vital element was a constant guarantee for the earth’s fertility
and the well-being of people. This happens because the Nile’s floods constituted
the most explicit expression of Osiris’ imposition on the powers of drought and
death, leading to the creation of life.

130 About the crypts see Wild, Water in the Cultic Worship, 34–54, 72–76, 83–84, 86, 134–135,
154–155, 190–206, 214–219, 276–280; Panayotis Pachis, Το νερό και το αίμα στις
μυστηριακές λατρείες της ελληνορωμαϊκής εποχής (Thessaloniki: Aristotle University of
Thessaloniki, 1988), 38–44; Kathrin Kleibl, “Water-Crypts in Sanctuaries of Graeco-
-Egyptian Deities,” in Proceedings of the Fourth Central European Conference of Young
Egyptologists (31 August – 2 September 2006, Budapest), eds. Kata Endreffy and András
Gulyás (Budapest: Université Eötvös Loránd, 2007); Caitlin E. Barrett, Egyptianizing
Figurines from Delos: A Study in Hellenistic Religion (Leiden: E.J.Brill, 2011), 131–135.

131 This is better understood particularly when we take into consideration Plutarch (De
Iside et Osiride 39.366f = Griffiths, PDIO, 448–453) who mentions that the discovery
of Osiris (Nile) by Isis brings joy to all people in Egypt. Cf. also Firmicus Maternus,
De errore profanarum religionum 2.9 = Robert Turcan, Firmicus Maternus, L’erreur des
religions païennes (Paris: Les Belles Lettres, 1982), 80, 81, 188: et cum veram viam salutis
inveneris gaude et tunc erecta sermonis liberate procama: εὑρήκαμεν συγχαίρωμεν, cum ab his
calamitatibus post paenitentiam tuam summi dei fueris indulgentia liberatus. See also Merkelbach,
Isis regina-Zeus Sarapis, 157–158.

106

Pantheon Vol. 7, No. 1

Isis connention with earth fertility conduces to her identification as the “main
source of life and blissfulness” for the whole mankind.132 In this context Apuleius
characterizes her as omnipotens rerum parens,133 as she is represented holding the horn
of abundance, a symbol that brings her closer to earthly fertility and the affluence
coming from the Nile’s flood. Her omnipotence ability could be understood if
we take into consideration the text of the Papyrus of Oxyrhynchus, where Isis
“allows the Nile to rise and flood the whole country (i.e. Egypt).”134 Therefore, the
usage of the term anagō, according to the text of this hymn, declares the goddess’
ability to restore the river’s flood, which Plutarch associates with the Egyptian
myth, by saying that the word kyōn is connected to birth: “the power in charge
of the earth is called Sirius by some, and by others, in Egyptian, Sothis. It (Sothis)
means pregnancy (kyēsis) or to be pregnant (kyein); and so, with a modification of
the word, the star which they regard as peculiar to Isis is called dog (kyōn) in
Greek.”135

We read in the references that come from the text of the Oxyrynchus Papyrus
(early 2nd AD) that the city of Boubastis is considered to be the center of worship
and the place where the ritual takes place on this particular day, which denotes the
beginning of the New Year.136 The connection of Isis with nature and the seasonal
cycle, according to the text of the above Hymn, shows her absolute domination

132 See Heliodorus, Aethiopica 9.9: πρὸς δὲ τοὺς μύστας Ἶσιν τὴν γῆν καὶ Ὄσιριν τὸν Νεῖλον
καταγγέλλουσι, τὰ πράγματα τoῖς ὀνόμασι μεταλαμβάνοντες ποθεῖ γοῦν ἀπόντα ἡ θεὸς
καὶ χαίρει συνόντι; Papyrus Oxyrhynchus 183–186 = Grenfell and Hunt, The Oxyrhynchus
Papyri, 199, 219 = Totti Ausgewählte Texte, 71, no. 20: σὺ πάντων ὑγρῶν καὶ ξηρῶν,
<θερμῶν> καὶ ψ[υχ]ρῶν. ἐξ ὧν ἅπαντα συνέστηκεν, εὑρέτρια π[ά]ντων ἐγενήθης.
Cf. also Barrett, Egyptianizing Figurines, 199–201.

133 Apuleius, Metamorphoses 11.5 = Griffiths, IB, 74–75, 140–141.
134 Papyrus Oxyrhynchus 125–126 = Grenfell and Hunt, The Oxyrhynchus Papyri, 198, 217=

Totti, Ausgewählte Texte, 68, no. 20: τὸν Νῖλον (sic!) ἐπὶ πᾶσαν χώραν ἐπανάγουσα.
135 Plutarchus, De Iside et Osiride 61.375f–61.376a = Griffiths, PDIO, 216–217, 521: τὴν

μὲν γῆν οἱ μὲν Σείριον οἰ δὲ Σῶθιν Αἰγυπτιστί. σημαίνει δὲ κύησιν ἣ τὸ κύειν. διὸ καὶ
παρατροπῆς γενομένης τοῦ ὀνόματος Ἑλληνιστὶ κύων κέκληται τό ἄστρον, ὅπερ ἴδιον τῆς
Ἰσιδος νομίζουσιν. See also Porphyrius, De antro nympharum 24 (Nauck 72 = Arethusa
22–24): Αἰγυπτίοις δὲ ἀρχὴ ἔτους οὐχ ὑδροχόος, ὡς Ῥωμαίοις, ἀλλὰ καρκίνος. πρὸς γᾶρ τῷ
καρκίνῳ ἡ Σῶθις, ἣν κυνὸς ἀστέρα Ἑλληνες φασί. Νουμηνία δ’ αὐτοῖς ἡ Σώθεως ἀνατολὴ,
γενέσεως κατάρχουσα τῆς εὶς τὸν κόσμον. See also Aratus, Phaenomena 329–335. Cf.
also Beck, Planetary Gods, 98, n. 234. In this context see also Plutarch, De Iside et Osiride
21.359cd = Griffiths, PDIO, 150–151: καλεῖσθαι κύνα μὲν τὴν Ἴσιδος ὑφ’ Ἑλλήνων,
ὑπ’ Αἰγυπτίων δὲ Σῶθιν. About the connection of Isis with the Constellation of Dog
(Sirius) see the Aretalogy of Andros (1st century AD) RICIS, 202/1801 = Totti,
Ausgewählte Texte, no 2, v. 6, where she characteristically says: ἀστροφόροις λάμπω,
συνομόδρομος ἐν Κυνὶ κύκλοις.

136 Papyrus Oxyrhynchus XI 1380, 49–51 = Grenfell and Hunt, The Oxyrhynchus Papyri, 1196,
210–211 = Totti, Ausgewählte Texte, 65, no. 20.

107

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

over nature as well as over the cosmic firmament and highlights the fact that
she is the one who guarantees people’s well-being and good fortune throughout
the year.137

CONCLUSION

The so-called eastern cults offered alternative modes of religiosity to people of the
Graeco-Roman world who live, in J. Z. Smith’s words, in the age of “everywhere”
according to the ecumenical context of this era.138 These cults, especially during Late
Antiquity, adjusted all their teachings to the cosmic environment, and especially to
utopian ideas.139 According to the presentation of Apuleius, Isis is the indisputable
“orbisque totius domina,”140 and dominant over the “malevolent” and “blind”

137 It is her (i.e. Isis) who τὰ νόμιμα καὶ ἐνιαυτὸν τέλειον παρέδωκας, according to the
believer who praises the omnipotence of Isis in the above text. See about Papyrus
Oxyrhynchus XI 1380, 204–205 = Grenfell and Hunt, The Oxyrhynchus Papyri, 199,
219 = Totti, Ausgewählte Texte, 72, no. 20. Cf. also Papyrus Oxyrhynchus XI 1380,
194–196 = Grenfell and Hunt, The Oxyrhynchus Papyri, 199, 219 = Totti, Ausgewählte
Texte, 71, no. 20. Cf. also Reinhold Merkelbach, Isisfeste in griechisch-römischer Zeit: Daten
und Riten (Meisenheim am Glan: Hain, 1963), 19.

138 Jonathan Z. Smith, “Here, There and Anywhere,” in Relating Religion: Essays in the
Study of Religion, Jonathan Z. Smith (Chicago: University of Chicago Press, 2004),
329–334.

139 Concerning the utopian perceptions during Late Antiquity, see Jonathan Z. Smith,
Drudgery Divine. On the Comparison of Early Christianities and the Religions of Late Antiquity
(London: School of Oriental and African Studies, University of London, 1990),
110, 121–142, Jonathan Z. Smith, “The Wobling Pivot,” in Map is not Territory, ed.
Jonathan Z. Smith (Chicago: University of Chicago Press, 1993), 100–103; Jonathan
Z. Smith, “The Influence of Symbols on Social Change: A Place on Which to Stand,”
in Map is not Territory. Studies in History of Religions, Jonathan Z. Smith (Chicago:
University of Chicago Press, 1993), 130–142; Jonathan Z. Smith, “Birth Upside Down
or Right Side Up?” in Map is not Territory. Studies in History of Religions, Jonathan
Z. Smith (Chicago: University of Chicago Press, 1993), 147–151, 160–166, 169–171;
Jonathan Z. Smith, “The Temple and the Magician,” in Map is not Territory, Jonathan
Z. Smith (Chicago: University of Chicago Press, 1993), 185–189; Jonathan Z. Smith,
“Map is not Territory.” In Map is not Territory, Jonathan Z. Smith (Chicago: University
of Chicago Press, 1993), 291–294, 308–309. Green, From Alexander to Actium, 384,
392–395, 529.

140 Apuleius, Metamorphoses 11.7 = Griffiths, IB, 170. Cf. also 11.5: elementorum omnium
domina. See also the text of Aretalogy of Kyme, I.3: ἐγώ εἰμὶ ἡ τύραννος πάσης χώρας,
cf. Totti, Ausgewählte Texte, 1, no. 1; Henk S. Versnel, Inconsistencies in Greek and Roman
Religion I: Ter Unus. Isis, Dionysos, Hermes. Three Studies in Henotheism (Leiden: E.J.Brill,
1990), 50–83.

108

Pantheon Vol. 7, No. 1

Fortuna, that was every individual’s nightmare.141 This fact further reinforces her
omnipotent and regulative power. This can also be found in other similar deities
of the time, such as Mithras, who was considered a cosmic ruler (kosmokrator)
“capable of seizing control of just those fundamental structures of space and
time.”142 This is another means of attracting people of the time to the environment
of these cults, with the promise of overcoming all difficulties, thus leading to
a state of mundane prosperity and, above all, posthumous blessedness. It is within
this context that the “star-talk,” suggested by R. Beck, is integrated, and this
constitutes a special way of approaching the concepts of those cults. This way
of expression does not advocate something recondite addressed only to the wise
and selected experts but it is a common way of expression during this period.
The symbolism of this language is distinct for its evocative power. In this framework,
the symbols of those cults, and in this case, the cult of Isis, are distinguished for
their polyvalence, evocative or intimate feelings for the people of the Graeco-
-Roman oecumene.143

141 Sfameni Gasparro, “Daimon and Tychê;” Giulia Sfameni Gasparro, “Iside Fortuna
dell’età arcaica e divinità sovrane del mondo ellenistico-romano,” in Le forme dell’età
arcaica nel Lazio e in Italia e la loro posterità. Atti del 3. Convegno Internazionale di Studi
archeologici sul’antica Preneste (Palestrina, 15–16 ottobre 1994), ed. Bruno Coari (Palestrina:
Comune di Palestrina, Assesorato alla Cultura, 1997); Versnel, Inconsistencies in Greek
and Roman Religion I, 4–50, 84.

142 Beck, Planetary Gods, 34–42; David Ulansey, The Origins of Mithraic Mysteries: Cosmology
and Salvation in the Ancient World (Oxford: Oxford University Press, 1991), 24. See
also CIMRM 860, 1472. On Isis kosmokrateira, see Grandjean, Une nouvelle arétalogie,
69–70; Griffiths, IB, 156–157; Merkelbach, Isis regina-Zeus Sarapis, 577, fig. 99, pl.
VII; Arslan, Iside, 441, no. V 67; De Caro, Egittomania, 184, no. III 50; Joseph
J. V. M Derksen and Maarten J. Vermaseren, “Isis Kosmokrateira,” in Alessandria e il
mondo ellenistico-romano: Studi in onore di A. Adriani III, eds. Nicola Bonacasa and Antonino
Di Vita (Roma: L’Erma di Bretschneider, 1984), 430–432; Miroslav Marcovich, “The
Isis with the Seven Robes,” in Studies in Graeco-Roman Religions and Gnosticism, edited
by Miroslav Marcovich (Leiden: E.J.Brill, 1988), 52–55; Versnel, Inconsistencies in Greek
and Roman Religion I, 83–95. See also Papyrus Oxyrhynchus, XΙ 1380, 144 = Grenfell and
Hunt, The Oxyrhynchus Papyri, 198, 217 = Totti, Ausgewählte Texte, 69, no. 20: τὸ μετέωρον
κρατεῖς and ἄνασσα τῆς οἰκουμένης. Papyrus Oxyrhynchus, XΙ 1380, 121 = Grenfell
and Hunt, The Oxyrhynchus Papyri, 198, 217 = Totti, Ausgewählte Texte, 68, no. 20). See
also Caracallas’ appelation as cosmocrator, Sarolta Takács, Isis and Sarapis in the Roman
World (Leiden: E.J.Brill, 1995), 116–117.

143 Beck, The Religion of the Mithras Cult, 159.

109

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

ABBREVIATIONS USED

ANRW = Temporini, Hildegard, and Wolfgang Haase, eds. Aufstieg und
Niedergang der Römischen Welt. Berlin and New York: Walter de Gruyter, 1972–

CIMRM = Vermaseren, Maarten J., ed. Corpus inscriptionum monumentorum
religionis Mithriacae I–II. Haag: Martinus Nijhof, 1956–1960.

Griffiths, IB = Griffiths, J. Gwyn, ed. and trans. Apuleius of Madauros: The Isis
Book (Metamorphoses, Book, XI). Leiden: E.J. Brill, 1975.

Griffiths, PDIO = Griffiths, J. Gwyn, ed. and trans. Plutarch’s De Iside et Osiride:
With an Introduction, Translation and Commentary. Cardiff: University of Wales
Press, 1970.

FGrH = Jacoby, Felix, ed. Die Fragmente der griechischen Historiker I–III. Leiden:
E.J.Brill, 1923–1958.

FHG = Müller, Karl, and Theodor Müller, eds. Fragmenta historicorum graecorum I–V.
Paris: Ambrosio Firmin Didot, 1966–1967 [1st edition 1841–1870].

LIMC = Lexicon iconographicum mythologiae classicae. Zürich and München:
Artemis, 1981–1999.

PG = Migne, Jacques Paul, ed. Patrologia graeca I–CLXI. Paris: Lutetiae
Parisiorum, 1857–1866.

RE = Pauly, August, and Georg Wissowa, eds. Realencyclopädie der classischen
Altertumswissenschaft. Stuttgart: J. B. Metzler, 1894–1980.

RICIS = Bricault, Laurent, ed. Recueil des inscriptions concernant les cultes isiaques
(RICIS) I–III, Paris: De Boccard, 2005.

SIRIS = Vidman, Ladislav, ed. Sylloge inscriptioum religionis isiacae et sarapiacae.
Berlin: Walter de Gruyter, 1969.

SNRIS = Bricault, Laurent, ed. Sylloge nummorum religionis isiacae et sarapiacae
(SNRIS). Paris: De Boccard, 2008.

TGrF = Kannicht, Richard, ed. Tragicorum graecorum fragmenta II: Euripides.
Göttingen: Vandenhoeck and Ruprecht, 2004.

REFERENCES

Abry, Josèphe-Henriette. “Les diptyches de Grand: noms et images des
décans.” In Les tablettes astrologiques de Grand (Vosges) et l’astrologie en Gaule
romaine, edited by Josèphe-Henriette Abry and André Buisson, 77–112.
Paris: De Boccard, 1993.

[anonymous]. Alla ricerca di Iside: analise, studi e restauri dell’Iseo pompeiano nel Museo
di Napoli. Roma: ARTI, 1992.

[anonymous], ed. and trans., Porphyry: The Cave of the Nymphs in the Odyssey.
Buffalo, NY: Arethusa, 1969.

Arslan, Ermanno A., ed. Iside: Il mito, il mistero, la magia. Milano: Electa, 1997.

110

Pantheon Vol. 7, No. 1

Barrett, Caitlin E. Egyptianizing Figurines from Delos: A Study in Hellenistic Religion.
Leiden: E.J.Brill, 2011.

Barton, Tamsyn. Ancient Astrology. London and New York: Routledge, 1994.
Beard, Mary. The Fires of Vesuvius: Pompeii Lost and Found. Cambridge, MA: The

Belknap Press of Harvard University Press, 2008.
Becatti, Giovanni, ed. Scavi di Ostia II: I Mitrei. Roma: La Libreria dello Stato,

1954.
Beck, Roger. Planetary Gods and Planetary Orders in the Mysteries of Mithras. Leiden:

E.J.Brill, 1988.
---. “The Mithras Cult as Association.” Studies in Religion/Sciences religieuses 21

(1992): 3–13.
---. “In the Place of the Lion: Mithras in the tauroctony.” In Studies in

Mithraism, edited by John R. Hinnells, 29–50. Roma: «L’Erma» di
Bretschneider, 1994.

---. “Divino quadam stellarum consortio coniunctum. The Astrological Relationship
of Lucius to the Priest of Isis as a ‘Chronotropic’ Template for Apuleius,
Metamorphoses 11.” In Concentus ex dissonis I: Scritti in onore di Aldo Setaioli,
edited by Carlo Santini, Loriano Zurli, and Luca Cardinali, 85–96. Napoli:
Edizioni Scientifiche Italiane, 2006.

---. The Religion of the Mithras Cult in the Roman Empire. Mysteries of the Unconquered
Sun. Oxford: Oxford University Press, 2006.

---. Ancient Astrology. Malden, MA: Blackwell Publishing, 2007.
Bergman, Jan. “Per omnia omnia elementa remeavi: Réflexions sur l’arrière-plan

égyptien du voyage de salut d’un myste isiaque.” In La soteriologia dei culti
orientali nell’impero Romano, edited by Ugo Bianchi and Maarten J.
Vermaseren, 671–708. Leiden: E.J.Brill, 1982.

Bianchi, Ugo. “Iside dea misterica. Quando?” In Perennitas: Studi in onore di
Angelo Brelich/Promossi dalla Cattedra di Religioni del mondo classico dell’Università
degli Studi di Roma, 9–36. Roma: Edizioni dell’Ateneo, 1980.

Bidez, Joseph, and Cumont, Franz. Les mages hellénisés: Zoroastre, Ostanès et
Hystaspe d’après la tradition grecque II: Les textes. Paris: Les Belles Lettres, 1938.

Blanc, Nicole, Hélèn Ersitove, and Myriam Fincker. “A fundamento restituit?
Reflections dans le temple d’Isis a Pompei.” Revue archéologique 2 (2000):
227–309.

Boll, Franz. Sphaera: Neue Griechische Texte und Untersuchungen zur Geschichte der
Sternbilder. Leipzig: B.G. Teubner, 1903.

---. Aus der Offenbarung Johannis. Leipzig: B.G. Teubner, 1914 [reprinted 1967].
Bonniec, Henri Le. Le Culte de Cèrès à Rome, des origines à la fin de la Republique.

Paris: C. Klicksieck, 1958.
Bouché-Leclercq, August. L’Astrologie grecque. Paris: E. Leroux, 1899 [reprinted

1963].
Bricault, Laurant. “Isis Myrionyme.” In Hommages à J. Leclant III: Études isiaques,

edited by Catherine Berger, Gisèle Clerc, and Nicolas Grima, 67–85. Le
Caire: Institut Français d’Archéologie Orientale, 1994.

111

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

---. Myrionymi: Les épiclèses grecques et latines d’Isis, de Sarapis et d’Anubis. Stuttgart:
B.G. Teubner, 1996.

---. Bibliotheca isiaca I. Bordeaux: Ausonius, 2008.
Caro, Stefano de, ed. Egittomania: Iside e il mistero. Catalogo della mostra (Napoli,

12 ottobre 2006–26 febbraio 2007). Milano: Electa, 2006.
Casadio, Giovanni. “From Hellenistic Aion to Gnostic Aiones.” In Religion im

Wandel der Kosmologien, edited by Dieter Zeller, 175–190. Bern: Peter Lang,
1999.

Charlesworth, Martin P. “The Virtues of a Roman Emperor. Propaganda and
the Creation of Beliefs.” In Ideologie und Herrschaft in der Antike, edited by
Hans Kloft, 361–387. Darmstadt: Wissenschaftliche Buchgesellschaft, 1979.

Clerc, Gisèle. “Isis-Sothis dans le monde romaine.” In Hommages à M. J.
Vermaseren I, edited by Margreet B. de Boer and T. A. Edridge, 247–281.
Leiden: E.J.Brill, 1978.

Culiano, Ioan P. “The Mithraic Ladder Revisited.” In Studies in Mithraism, edited
by John R. Hinnells, 75–91. Roma: «L’Erma» di Bretschneider, 1994.

---. Psychanodia I: A Survey of the Evidence Concerning the Ascension of the Soul and Its
Relevance. Leiden: E.J.Brill, 1983.

Cumont, Franz. L’Égypte des astrologues. Bruxelles: La Fondation Égyptologique
Reine Élisabeth, 1937.

---. Astrology and Religion among the Greeks and Romans. New York: Dover
Publications, 1960 [1st edition 1912].

Derksen, Joseph J. V. M., and Maarten J. Vermaseren. “Isis Kosmokrateira.” In
Alessandria e il mondo ellenistico-romano: Studi in onore di A. Adriani III, edited by
Nicola Bonacasa and Antonino Di Vita, 430–432. Roma: «L’Erma» di
Bretschneider, 1984.

Diehl, Ernst, ed. Procli Diadochi Platonis Timaeum commentaria I–III. Leipzig:
B.G. Teubner, 1965 [1st edition 1903–1906].

Drews, Friedmann. “ASINUS PHILOSHOPHANS: Allegory’s Fate and Isis’
Providence.” In Aspects of Apuleius Golden Ass III: The Isis Book. A Collection
of Original Papers, edited by Wytse H. Keulen and Ulrike Egelhaaf-Gaiser,
107–131. Leiden: E.J.Brill, 2012.

Drexler, Wilhelm. “Isis.” In Ausführliches Lexikon der griechischen und römischen
Mythologie II.1, edited by Wilhelm H. Roscher, 360–548. Leipzig: B.G. Teubner,
1890–1894.

Dunand, Françoise. Le culte d’Isis dans le bassin oriental de la Méditeranée I–III.
Leiden: E.J.Brill, 1973.

Egelhaff-Gaiser, Ulrike. Kulträume im römischen Alltag: Das Isisbuch des Apuleius
und der Ort von Religion im kaiserzeitlichen Rom. Stuttgart: Franz Steiner, 2000.

Evans, James, and J. Lennart Berggren, eds. Geminos’s “Introduction to the
Phenomena”: A Translation and Study of a Hellenistic Survey of Astronomy.
Princeton: Princeton University Press, 2006.

Ferguson, John. The Religions of the Roman Empire. Ithaca, NY: Cornell University
Press, 1979.

112

Pantheon Vol. 7, No. 1

Finklepearl, Ellen D. “Egyptian Religion in Met. 11 and Plutarch’s DIO:
Culture, Philosophy, and the Ineffable.” In Aspects of Apuleius Golden Ass III:
The Isis Book, edited by Wytse H. Keulen and Ulrike Egelhaaf-Gaiser, 183–201.
Leiden: E.J.Brill, 2012.

Flamant, Jacques. “Sotériologie et systémes planétaires.” In La soteriologia dei culti
orientali nell’impero Romano, edited by Ugo Bianchi and Maarten J.
Vermaseren, 223–242. Leiden: E.J.Brill, 1982.

Gallo, Italo, ed. Plutarco e la Religione. Atti del VI Convegno plutarcheo (Ravello, 29–31
maggio 1995). Napoli: M. D’Auria Editore, 1996.

Gasparini, Valentino. “Iside a Roma e nel Lazio.” In La Lupa e la Sfinge. Roma
e l’Egitto dalla storia al mito, edited by Eugenio Lo Sardo, 100–109. Milano:
Mondadori Electa, 2008.

Goold, George P., ed. and trans. Manilius: Astronomica. Cambridge, MA:
Harvard Univesity Press, 1977.

Gragg, Douglas L. “Do the Multiple Initiations of Lucius Metamorphoses Falsify
the Ritual Form Hypothesis?” In Past Minds: Studies in Cognitive Historiography,
edited by Luther H. Martin and Jesper Sørensen, 125–131. London:
Equinox, 2011.

Grandjean, J. Yves. Une nouvelle arétalogie d’Isis à Maronée. Leiden: E.J.Brill, 1975.
Graverini, Luca. “Prudentia and Providentia, Book XI in Context.” In Aspects of

Apuleius Golden Ass III: The Isis Book, edited by Wytse H. Keulen and Ulrike
Egelhaaf-Gaiser, 87–106. Leiden: E.J.Brill, 2012.

Green, Peter. From Alexander to Actium: The Hellenistic Age. London: Thames and
Hudson, 1990.

Grenfell, Bernard P., and Arthur S. Hunt, eds. The Oxyrhynchus Papyri XI.
London: Oxford University Press, 1915.

Gundel, Wilhelm. Dekane und Dekansternbilder: Ein Beitrag zur Geschichte der
Sternbilder der Kulturvölker. Mit einer Untersuchung über die ägyptischen Sternbilder
und Gottheiten. Glückstadt and Hamburg: J. J. Augustin, 1936.

---. “Dekane.” RE Supl. VIΙ (1940): 116–124.
---. “Zodiakos.” RE Χ.Α.19 (1972): 462–709.
Hani, Jean. La religion égyptienne dans la pensée de Plutarque. Paris: Les Belles

Lettres, 1976.
Hatzopoulos, Miltiades B. “Macédonie.” Bulletin èpigraphique (in Revue des ètudes

grecques) 112 (1999): 629–644.
Hegedus, Tim. “The Magi and the Star in the Gospel of Matthew and Early

Christian Tradition.” Laval théologique et philosophique 59 (2003): 81–95.
---. Early Christianity and Ancient Astrology, New York: Peter Lang, 2007.
Herzog-Hauser, Gertrud. “Tyche.” RE VII.A.2 (1948): 1643–1689.
Hopfner, Theodor. Fontes Historiae Religionis Aegyptiacae I–V. Bonn: In aedibus

A. Marci and E. Weberi, 1922–1925.
---. Plutarch über Isis und Osiris I–II. Darmastadt: Wissenschaftliche

Buchgesellschaft, 1967 [Unchanged reproduction of he the 1st edition,
Prague 1940–1941].

113

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

Kajanto, Iiro. “Fortuna.” ANRW II.17.1 (1972): 502–558.
Kleibl, Kathrin. “Water-Crypts in Sanctuaries of Graeco-Egyptian Deities.” In

Proceedings of the Fourth Central European Conference of Young Egyptologists
(31 August – 2 September 2006, Budapest), edited by Kata Endreffy and András
Gulyás, 207–223. Budapest: Université Eötvös Loránd, 2007.

Lancellotti, Maria G. “Le gemme e l’astrologia.” In Bolletino di Numismatica.
Sylloge Gemmarum Gnosticarum I, edited by Attilio Mastrocinque, 113–124.
Roma: Istituto Poligrafico e Zecca dello Stato and Libreria dello Stato, 2003.

Levi, Alda. La patera d’argento di Parabiago. Roma: Istituto Poligrafico della Stato,
1935.

---. “La lanx di Parabiago e i testi orfici.” Athenaeum (n.s.) 15 (1937): 187–198,
and pl. 1–3.

Levi, Doro. “Aion.” Hesperia 13 (1944): 296–314.
Long, Anthony A. Η Ελληνιστική Φιλοσοφία. Στωϊκοί, Επικούρειοι, Σκεπτικοί.

Athens: M.I.E.T., 1997 [3rd edition].
Malaise, Michel. Inventaire préliminaire des documents ègyptiens découverts en Italie.

Leiden: E.J.Brill, 1972.
---. Les conditions de pénetration et de diffusion des cultes ègyptiens en Italie. Leiden:

E.J. Brill, 1972
---. Pour une terminologie et une analyse des cultes isiaques. Bruxelles: Academie Royale

de Belgique, 2005.
Manera, Fausta, and Claudia Mazza, eds. Le collezioni egizie nel Museo nazionale

romano. Milano: Mondadori Electa, 2001.
Marcovich, Miroslav. “The Isis with the Seven Robes.” In Studies in Graeco-

Roman Religions and Gnosticism, edited by Miroslav Marcovich, 52–54. Leiden:
E.J.Brill, 1988.

Martin, Luther H. Hellenistic Religions: An Introduction. Oxford: Oxford
University Press, 1987.

---. “The Anti-Individualistic Ideology of Hellenistic Culture.” Numen 41
(1994): 117–140.

---. “Fortuna.” In Dictionary of Deities and Demons in the Bible, edited by Karel Van
der Toorn, Bob Becking, and Pieter W. Van der Horst, 635–638. Leiden:
E.J.Brill, 1995.

---. “Tyche.” In Dictionary of Deities and Demons in the Bible, edited by Karel Van
der Toorn, Bob Becking, and Pieter W. Van der Horst, 1653–1656. Leiden:
E.J.Brill, 1995.

---. “The Ecology of Threat Detection and Precautionary Response From the
Perspectives of Evolutionary Psychology, Cognitive Science and
Historiography: The Case of the Roman Cults of Mithras.” Paper presented
at the workshop on “The Ecology of Threat Detection,” sponsored by the
University of South Africa and held at Tilodi game park, January 2011, 1–30
[Word document].

Martin, Luther H., and Jesper Sørensen, eds. Past Minds. Studies in Cognitive
Historiography. London: Equinox, 2011.

114

Pantheon Vol. 7, No. 1

Merkel, Rudolph, and Heinrich Keil, eds. Apollonii Argonautica: scholia vetera
e codice Laurentiano. Leipzig: B.G. Teubner, 1854.

Mastrocinque, Attilio. Studi sul mitraismo: Il mitraismo e la magia. Roma:
G. Bretschneider, 1998.

Merkelbach, Reinhold. Isisfeste in griechisch-römischer Zeit: Daten und Riten.
Meisenheim am Glan: Hain, 1963.

---. Mithras. Königstein/Ts.: Hain, 1984.
---. Isis regina-Zeus Sarapis. Stuttgart and Leipzig: B.G. Teubner, 1995.
Müller, Hans W. “Isis mit dem Horuskinde.” Münchner Jahrbuch der bildenden

Kunst 14 (1963): 7–38.
Musso, Luisa. Manifattura suntuaria e committenza pagana nella Roma del IV secolo:

indagine sulla lanx di Parabiago. Roma: «L’Erma» di Bretschneider, 1983.
Nauck, J. August, ed. Supplementum continens nova fragmenta Euripidea et adespota

apud scriptores veteres et reperta, adiecit Bruno Snell. Hildesheim: Olms, 1964
[1st edition 1885).

Nilsson, Martin P. Geschichte der Griechischen Religion II: Die hellenistische und
römische Zeit. München: C.H.Beck, 1974 [3rd edition].

Nuffelen, Peter Van. “Words of Truth: Mystical Silence as a Philosophical
and Rhetorical Tool in Plutarch.” Hermathena 182 (2007): 9–39.

Pachis, Panayotis. Το νερό και το αίμα στις μυστηριακές λατρείες της ελληνορωμϊκής
εποχής. Thessaloniki: Aristotle University of Thessaloniki, 1988 [unpublished
Ph.D. thesis].

---. “Γαλλαῖον Κυβέλης ὀλόλυγμα (Anthol. Palat. VI 173): L’element orgiastique
dans le culte de Cybele.” In Cybele, Attis and Related Cults: Essays in Memory of
M. J. Vermaseren, edited by Eugene J. Lane, 193–222. Leiden: E.J.Brill, 1996.

---. Δήμητρα Καρποφόρος. Θρησκεία και αγροτική οικονομία του αρχαιοελληνικού
κόσμου. Athens: Hellinica Grammata, 1998

---. Ίσις Καρποτόκος Ι: Προλεγόμενα στον συγκρητισμό των ελληνιστικών χρόνων.
Thessaloniki: Editions Vanias, 2003.

---. “Hominibus vagis vitam: The Wandering of Homo Hellenisticus in an Age
of Transformation.” In Introducing Religion: Essays in Honor of Jonathan
Z. Smith, edited by Willi Braun and Russell T. McCutcheon, 388–405.
London: Equinox, 2008.

---. “Imagistic Modes of Religiosity in the Cult of Isis/Sarapis During the
Graeco-Roman Age.” In Imagistic Traditions in the Graeco-Roman World:
A Cognitive Modeling of History of Religious Research, edited by Luther
H. Martin and Panayotis Pachis, 203–236. Thessaloniki: Editions Vanias, 2009.

---. Religion and Politics in the Graeco-Roman World: Redescribing the Isis-Sarapis Cult,
Thessaloniki: Barbounakis Publications, 2010.

---. H λατρεία της Ίσιδας και του Σάραπι. Από την τοπική στην οικουμενική κοινωνία.
Thessaloniki: Barbounakis Publications, 2010.

Pandermalis, Dimitrios. “Ein neues Heiligtum in Dion.” Archäologischer Anzeiger
(1982): 727–735.

---. Δίον: Η Ανακάλυψη. Athens: Adam Publications, 1999.

115

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

Peek, Werner. Der Isishymnus von Andros und verwandte Texte. Berlin: Weidenmann,
1930.

Pingree, David, ed. Hephaestionis Thebani libri tres I–II. Leipzig: B.G. Teubner,
1973–1974.

Powell, John U., ed. Collectanea Alexandrina. Reliquiae minores poetarum graecorum
aetatis ptolemaica, 312–146 B.C., epicorum, elegiacorum, lyricorum, ethicorum.
Oxford: Oxford Univesrity Press, 1970 [1st edition 1925].

Reinhardt, Karl. Kosmos und Sympathie. München: C.H.Beck, 1926.
Sanzi, Ennio. “Magia e culti orientali X: Osservazioni storico-religiose su

alcune testimonianze in lingua copta relative ad Iside, Sarapide, agli dei
synnaoi ed alla magia.” In Bibliotheca isiaca II, edited by Laurent Bricault
and Richard Veymiers, 225–237. Bordeaux: Ausonius, 2011.

---. Sfameni, Carla, ed. Magia e culti orientali per la storia religiosa della tarda antichità.
Cosenza: Edizioni L. Giordano, 2009.

Sarischouli, Panagiota. “Fragment of an Anonymous Astrological Treatise:
Another Apotelesmatikon.” Archiv für Papyrusforschung und verwandte Gebiete 52
(2006): 181–192.

---. Πλουτάρχου Περί Ίσιδος και Οσίριδος. Ο Μύθος. Thessaloniki: University
Studio Press, 2011.

Sborbone, Francesco, ed. Hori Apollinis Hieroglyphica: Saggio introduttivo, edizione
critica com testo e commento. Napoli: Luigi Loffredo, 1940.

Schoedel, William R., ed. and trans. Athenagoras: Legatio et De Resurrectione.
Oxford: Clarendon Press, 1972.

Schwenn, Friedrich. “Selene I.” RE II.A.1 (1921): 1136–1141.
Selter, Bert. “Eadem spectamus astra: Immortality as Common Ground Between

Pagan and Christina Monotheism.” Ιn Monotheism between Pagans and Christians
in Late Antiquity, edited by Stephen Mitchell and Peter Van Nuffelen, 57–76.
Leuven: Peters, 2010.

Sethe, Kurt. Die altägyptische Pyramidentexte nach den Papierabdrücken und
Photographien des Berliner Museums I. Hildesheim: Olms, 1960 [1st edition 1910].

Sfameni Gasparro, Giulia. “Daimon and Tychê in the Hellenistic Experience.”
In: Conventional Values of the Hellenistic Greeks, edited by Per Bilde, Troels
Engberg-Pedersen, and Lise Hannestad, 67–109. Aarhus: Aarhus University
Press, 1997 = ead. “Daimon and Tychê in the Hellenistic Experience.” In
Oracoli, profeti, sibile: Rivelazione e salvezza nel mondo antico, edited by Giulia
Sfameni Gasparro, 255–301. Roma: Libreria Ateneo Salesiana, 2002.

---. “Iside Fortuna dell’età arcaica e divinità sovrane del mondo ellenistico-
-romano.” In Le forme dell’età arcaica nel Lazio e in Italia e la loro posterità. Atti del
3. Convegno Internazionale di Studi archeologici sul’antica Preneste (Palestrina, 15–16
ottobre 1994), 3–25. Palestrina: Comune di Palestrina, Assesorato alla Cultura,
1997 = “Iside Fortuna dell’età arcaica e divinità sovrane del mondo
ellenistico-romano.” In Oracoli, profeti, sibile. Rivelazione e salvezza nel mondo
antico, edited by Giulia Sfameni Gasparro, 305–325. Roma: Libreria Ateneo
Salesiana, 2002.

116

Pantheon Vol. 7, No. 1

---. “Le gemme magiche come ogetto d’indagine storico-religiosa.” In Bolletino
di Numismatica. Sylloge Gemmarum Gnosticarum I, edited by Attilio
Mastrocinque, 11–47. Roma: Istituto Poligrafico e Zecca dello Stato and
Libreria dello Stato, 2003.

---. “The Hellenistic Face of Isis: Cosmic and Saviour Goddess.” In Nile into
Tiber: Egypt in the Roman World, edited by Laurent Bricault, Miguel J. Versluys,
and Paul G. P. Meyboom, 40–72. Leiden: E.J.Brill, 2007.

Shumate, Nancy. Crisis and Conversion in Apuleius’ Metamorphoses. Ann Arbor:
University of Michigan Press, 1999.

Slingerland, Edward. What Science Offers to Humanities. Intergrating Body and Culture.
Cambridge: Cambridge University Press, 2008.

Smith, Jonathan Z. Drudgery Divine: On the Comparison of Early Christianities and
the Religions of Late Antiquity. London: School of Oriental and African
Studies, University of London, 1990.

---. “The Wobling Pivot.” In Map is not Territory, Jonathan Z. Smith, 88–93.
Chicago: University of Chicago Press, 1993.

---. “The Influence of Symbols on Social Change: A Place on Which to Stand.”
In Map is not Territory. Studies in History of Religions, Jonathan Z. Smith,
129–146. Chicago: University of Chicago Press, 1993.

---. “Map is not Territory.” In Map is not Territory, Jonathan Z. Smith, 289–309.
Chicago: University of Chicago Press, 1993.

---. “The Temple and the Magician.” In Map is not Territory, Jonathan Z. Smith,
172–189. Chicago: University of Chicago Press, 1993.

---. “Birth Upside down or right Side Up?” In Map is not Territory, Jonathan
Z. Smith, 147–171. Chicago: University of Chicago Press, 1993.

---. “Here, There and Anywhere.” In Relating Religion: Essays in the Study
of Religion, Jonathan Z. Smith, 323–339. Chicago: University of Chicago
Press, 2004.

Sperber, Dan. Explaining Culture: A Naturalistic Approach. Oxford: Blackwell, 1996.
Stockt, Luc Van der. “Plutarch and Apuleius: Laborious Routes to Isis.” In

Aspects of Apuleius’ Golden Ass III: The Isis Book, edited by Wytse H. Keulen
and Ulrike Egelhaaf-Gaiser, 168–182. Leiden: E.J.Brill, 2012.

Stuckrad, Kocku von. Geschichte der Astrologie von den Anfängen bis zur Gegenwart.
München: C.H.Beck, 2007 (2nd and revised edition; 1st edition 2003).

Takács, Sarolta. Isis and Sarapis in the Roman World. Leiden: E.J.Brill, 1995.
Thilo, George, and Hermann Hagen, eds. Maurus Servius Honoratus, Servii

Grammatici qui feruntur in Vergilii Carmina commentarii. Leipzig: Teubner, 1881.
Totti, Maria. Ausgewählte Texte der Isis und Sarapis-Religion. Hildesheim: Georg

Olms, 1985.
Tram tan Tinh, Vincent, and Yvette Labrecque. Isis lactans: Corpus ses monuments

greco-romains d’Isis allaitant Harpocrate. Leiden: E.J.Brill, 1973.
Tram tan Tinh, Vincent. “Du nouveau Isis lactans.” In Hommages

à M. J. Vermaseren III, edited by Margreet B. de Boer and T. A. Edridge,
1231–1268 (pls. 226–249, figs. 1–56). Leiden: E.J.Brill, 1978.

117

Panayotis Pachis – Induction into the Mystery of “Star-Talk”

---. “Isis.” LIMC V.1 (1990): 761–796, and V.2 (1990): 501–526, figs. 1–362.
Turcan, Robert, ed. and trans. Firmicus Maternus: L’erreur des religions païennes,

Paris: Les Belles Lettres, 1982.
---. “Feu et sang: À propos d’une relief mithriaque.” Comptes rendus

de l’Académie des inscriptions et belles-lettres 130 (1986): 217–231.
---. The Cults of the Roman Empire, translated by Antonia Nevill. Oxford:

Blackwell, 1999.
---. “Isis gréco-romaine et l’hénothéisme féminin.” In Nile into Tiber: Egypt in the

Roman World, edited by Laurent Bricault, Miguel J. Versluys, and Paul G. P.
Meyboom, 73–88. Leiden: E.J.Brill, 2007.

Ulansey, David. The Origins of Mithraic Mysteries: Cosmology and Salvation in the
Ancient World. Oxford: Oxford University Press, 1991 [revised paperback;
1st edition 1989].

Vandebeek, Godwinus. De intepretatio graeca van de Isis figuur. Louvain: Bibliotheca
Universitatis, 1946.

Vermaseren, Maarten J. The Legend of Attis in Greek and Roman Art. Leiden:
E.J.Brill, 1966.

---. Cybele and Attis: The Myth and the Cult. London: Thames and Hudson, 1977.
Versnel, Henk S. Inconsistencies in Greek and Roman Religion I: Ter Unus. Isis,

Dionysos, Hermes. Three Studies in Henotheism. Leiden: E.J. Brill, 1990.
---. Inconsistencies in Greek and Roman Religion II: Transition and Reversal in Myth and

Ritual. Leiden: E.J. Brill, 1993.
Vidman, Ladislav. Isis und Sarapis bei den Griechen und Römern. Berlin: Walter de

Gruyter, 1970.
Volk, Katharina. Manilius and His Intellectual Background. Oxford: Oxford

University Press, 2009.
Wessetzky,Vilmos. Die ägyptischen Kulte zur Römerzeit in Ungarn. Leiden: Brill, 1961.
Whitehouse, Harvey, and Luther H. Martin, eds. Theorizing Religions Past:

Archaeology, History and Cognition. Walnut Creek: AltaMira Press, 2004.
Wild, Robert A. Water in the Cultic Worship of Isis and Sarapis. Leiden: Brill, 1981.
---. “The Known Isis-Sarapis Sanctuaries of the Roman Period.” ANRW

II.17.4 (1984): 1739–1851.
Zimmermann, Friedrich. Die ägyptische Religion nach den Darstellung der

Kirchenschriftsteller und die ägyptischen Denkmäler. Paderborn: F. Schöningh, 1912
[reprinted New York: Johnston, 1967].

118

Pantheon Vol. 7, No. 1

SUMMARY

Roger Beck’s proposition that promoted modern cognitive theories in the case
of Mithraism, opened new horizons in the study of the Graeco-Roman period
cults. Following Beck’s example, we will present the cognitive paths that were
followed by Isis’ cult during its dissemination in the Graeco-Roman oecumene.
Plutarch’s and Apuleius testimonies could serve as a starting-point for the inter-
pretation of the Isis’ cult representations in the monumental and iconographic
remains, which served as a kind of language, i.e. a “star-talk.” These particular
ideas according to Plutarch’s testimony – and, by extension, their projection to the
external world – could be considered as “images” and “thoughts” of the general
astrological world view at that time. The followers’ overall ritualistic activity can be
considered, in this case, as a set of “imitations,” which conform to the symbolic
way of thinking of the participants not only in the process of mystery rites but
also in the daily cultic life of the Isis cult. In this way, the liturgical context of
this cult created cult the appropriate conditions for a “cognized environment.”
Therefore, the participants could apprehend the evocation, through the production
of cognitive and underlying neuronic processes, of all the symbols and
representations of Isis cult.

KEYWORDS
star-talk, Isis cult, Plutarch, Apuleius, astrology, cognition, cognized environment,
evocation, Isis-Sēlēne, Isis-Sōthis, Dog-Star, Day of Leo, constellation of Cancer,
Nile, Osiris

CONTACT ADDRESS
Prof. Dr. Panayotis Pachis

Faculty of Theology
Aristotle University of Thessaloniki

Eirinis 11, 555 35 Thessaloniki
Greece

pachisp@otenet.gr

