

PLATO'S X & HEKATE'S CROSSROADS ASTRONOMICAL LINKS TO THE MYSTERIES OF ELEUSIS

George Latura
Independent Researcher

ABSTRACT

Recent research suggests that ancient Greek festivals with nighttime elements had astronomical links to specific celestial sights (Boutsikas, Hannah, Ruggles, Salt). Such an astronomical connection can be posited between the night sky at particular seasons and the Mysteries of Eleusis, the pre-eminent religious pilgrimage of the Hellenic and Hellenistic world.

The Mysteries of Demeter guaranteed those initiated at the sanctuary outside Athens a happier lot in the hereafter. By the end of the Republic, cultured Romans headed to Athens to participate in the rites of the Mother and her daughter.

Cicero had been initiated at Eleusis and, as an objective observer, he reveals that the Mysteries can be explained through natural philosophy - through science. What natural phenomena occurred in spring and in autumn - when the Lesser and the Greater Mysteries were celebrated?

Plato describes gates to the afterlife in the Myth of Er at the end of *Republic* - infernal gates like the cave of Hades at Eleusis, as well as celestial portals that would be located at the intersections in the sky that he describes in *Timaeus*. The initiated Cicero's translation into Latin of a section of *Timaeus* - the part with Plato's celestial X - suggests an astronomical aspect to the Mysteries.

A more specific astronomical link to the Mysteries of Eleusis could be found two centuries later when the theurgist authors of the Chaldean Oracles connected Hekate - the goddess of crossroads who helped Demeter in her search for Persephone in the Homeric hymn - to the World Soul that according to Plato has the form of a celestial X.

At the intersection of the Milky Way and the path of the Planets stood the gates to the afterlife according to Macrobius' *Commentary on Cicero's Dream of Scipio*, while Cicero had based the Dream of Scipio on Plato's soteriological Myth of Er and the cosmological *Timaeus*. At the portals to the afterlife - at the celestial crossroads - stood Hekate, the goddess who opened and closed the gates of Hades and helped Demeter annually rescue her daughter, and Nature itself, from the jaws of death.

KEYWORDS: Athens, Demeter, Ceres, Persephone, Kore, Hades

1. INTRODUCTION

"It is clear that astronomy did play a crucial role in Greek religion and cult practices. The nocturnal character of some Greek religious festivals (e.g., the Arrephoria, the Eleusinian Mysteries, the Thesmophoria) performed in open space, with little artificial light, suggests the importance of the celestial dome that encircled these performances, integrating the sky in the cult experience." (Boutsikas, Ruggles, 2011, p. 56)

Efrosyni Boutsikas has authored and co-authored papers that demonstrate that specific events in the night sky could be tied to Greek cult practice, to Greek myth and religion, to the Greek festival calendar (Panathenaia, Arrhephoria).

Published in the journal *Antiquity*, 'Knowing When to Consult the Oracle at Delphi' (Salt, Boutsikas, 2005) showed that the heliacal rising of the constellation Delphinus could serve as a timer for when to head to Delphi, should one need to consult the oracle. Importantly, the paper connected the visibility of an astronomical event to the Greek religious calendar without the use of architectural alignment.

The Eleusinian Mysteries mentioned above included a *pannychis* - an all-night ritual alluded to by Euripides (*Ion*, 1076; Loeb Classical Library, 10) - that suggests an astronomical aspect to the mystic rites hosted by Athens, Plato's home city.

What might be the astronomical sight that the Mysteries of Eleusis - and Plato - were pointing to?

2. CICERO & THE MYSTERIES

We have one eyewitness who provides important data on the Mysteries. The Roman orator and statesman Cicero was initiated at Eleusis and, in *On Laws*, he tells us that the Mysteries not only raised mankind to a civilized level, they also promised a better lot in the afterlife (*De Legibus*, Liber II, XIV, 36; Loeb Classical Library, 213).

More specifically, in *On The Nature Of The Gods*, Cicero reveals that the Mysteries can be explained through natural

philosophy - science (*De Natura Deorum*, Liber I, XLII, 119; LCL 268).

With this revelation as a clue, might we be able to find, elsewhere in his writings, the natural phenomena that Cicero claims as an explanation of the Mysteries?

3. CICERO'S NATURAL PHENOMENA

Cicero could not openly reveal the secrets of the Mysteries where he had taken an oath of silence. But like Plato - whose works he emulated (*Republic*, *Laws*) and translated (*Timaeus*) - he would encode mystic secrets in a mythic afterlife scenario.

In Cicero's 'Dream of Scipio' at the end of *On The Republic*, the protagonist Scipio Africanus the Younger meets his adoptive ancestors in the Milky Way (*De Re Publica*, Liber VI, XVI; LCL 213).

The Milky Way was the heavenly abode of gods and virtuous and heroic souls - a popular belief toward the end of the Republic and the birth of the Empire - as confessed by Ovid (*Metamorphoses*, Liber I, 168; LCL 42) and Manilius (*Astronomica*, Liber I, 758; LCL 469).

Shortly after discussing the Milky Way, Cicero directs our attention to the music of the Planets. Gifted and virtuous souls could employ the harmonic ladder of the Wanderers to return to the heavenly regions (*De Re Publica*, Liber VI, 18; LCL 213).

The descent and ascent of souls through the Planets would be vouchsafed centuries later by Macrobius, whose commentary on Cicero's Dream of Scipio places the gates of heaven at the intersections of the Milky Way and the Zodiac, the path of the Planets (*Commentarii In Somnium Scipionis*, Liber I, XII, 5; Biblioteca di Studi Antichi, 38).

Heavenly gates were not unfamiliar to Cicero. He wrote about celestial portals that opened for Hercules and Scipio Africanus - heavenly gates that survived in an unplaced fragment (*De Re Publica/Librorum De Re Publica Incertorum Fragmenta*, 3; LCL 213 (Lactantius, *Inst. Div.* I, 18)).

"If fate let man ascend to heavenly heights
To me alone the great gates open wide.

....Quite true, Africanus, for that same gate stood open to Hercules."

(Keyes, 1928, p. 285)

The initiated Cicero's afterlife vision gives us a celestial portal and two natural phenomena that intersect in the night sky: the Milky Way and the path of the Planets.

4. CICERO & PLATO'S CELESTIAL X

Cicero not only mimicks the gates of heaven found in Plato's *Republic* (614c) in his *On The Republic*, he translates a specific section of *Timaeus* (according to Sedley, 2013, p. 187), zooming in on the part that deals with cosmogony and features Plato's cosmic X (27c-47b). Here Plato describes the creation of the cosmos out of primal elements – the Same and the Different – that are drawn into strands and then bent into cosmic circles that intersect each other (36c).

Plato states that the motion of the Different is the course of the Planets (38d), while leaving the intersecting circle that partakes of the motion of the Same nebulous.

Yet from the authors who most influenced the Platonist cosmology of the European Middle Ages, we repeatedly hear of two cosmic motifs – the path of the Planets and the intersecting Milky Way – from Cicero (*De Re Publica*, Liber VI, XVI, 16; LCL 213) and Manilius (*Astronomica*, Liber I, 758; LCL 469) to Macrobius (*In Somnium Scipionis*, Liber I, XII, 5; *Biblioteca Di Studi Antichi*, 38) and Martianus Capella (*Martianus Capella*, Liber II, 171, 199, 208; Teubner).

At the intersections of the two celestial circles stood the heavenly gates, a tradition that can be traced – through Macrobius and Cicero – to Plato himself.

5. PLATO'S CROSSROADS & GATES

Published in the *Proceedings* of the 2012 SEAC Conference (Sprajc, Pehani, 2013), the paper 'Plato's Cosmic X: Heavenly Gates at the Celestial Crossroads' proposed that Plato's cosmic X in *Timaeus* corresponds to the celestial gates that he

describes in the Myth of Er at the end of *Republic* (Latura, 2013).

In support of this theory, we have the *Commentary on the Dream of Scipio*, where, as we've seen, Macrobius locates the portals to the beyond at the intersections in the sky (Figure 1) – following Cicero, who followed Plato.

Fig. 1. The intersection of the Milky Way and the Zodiac – the path of the Planets – where stood the gates of the afterlife according to Macrobius.

We should bear in mind that in the Myth of Er, Plato describes both celestial (Fig. 1) and infernal (Fig. 2) gates (*Republic*, Book X, 614c; LCL, 276).

Fig. 2. Semi-spherical cave of Hades, portal to the afterlife, at Eleusis today, about 18 kilometers outside Athens (Photo: G. Latura).

The Orphic Hymn to Plouton (*The Orphic Hymns*, 18; *Graeco-Roman Religion Series* 4) connects the gates of Hades to Eleusis, as translated by Athanassakis:

*All-receiver, with death at your command,
you are master of mortals;*

Euboulos, you once took pure Demeter's daughter as your bride

When you tore her away from the meadow and through the sea

Upon your steeds you carried her to an Attic cave, in the district of Eleusis, where the gates to Hades are.

(Athanasakis, 1977, p. 29)

Plato's account of the gates to the underworld aligns with the rites of Eleusis where the gates to Hades can be found, suggesting that the celestial gates of the Athenian philosopher – at the intersections in the heavens – might likewise have a connection to the Mysteries of Eleusis.

6. THE MYSTERIES & CROSSROADS

Crossroads are not foreign to the Mysteries of Eleusis. Already in the 'Homeric Hymn of Demeter' from the 7th century BC, Demeter, the mother searching for her daughter, is met by Hekate, the goddess of crossroads (*Homeric Hymn II, To Demeter, 47-53; LCL 57*).

In *The Roman Goddess Ceres*, Barbetta Spaeth provides a quote (Serv. on Verg. *Aen.* 4.609) that links the Roman rites of Ceres to crossroads.

"When Ceres sought through all the earth with lit torches for Proserpina, who had been seized by Dis Pater [Pluto], she called her with shouts where three or four roads meet; from this it has endured in her rites that on certain days a lamentation is raised at the crossroads everywhere by the matronae..." (Spaeth, 1996, p. 107)

With Ceres, the Roman version of Demeter, calling out to her lost daughter at crossroads according to Roman rites, we finally find an explanation of why, in the Homeric Hymn, Demeter meets the goddess of crossroads, Hekate.

7. HEKATE & THE GATES OF HADES

In *Hekate Soteira*, Sarah Johnston gives the chief attributes of this goddess.

"Hekate was present whenever souls crossed the boundaries between life and death..." In *"her role as the goddess of the crossroads..."*

Hekate's control over passage of liminal points also included opening and shutting the gates of Hades..." (Johnston, 1990, p. 150)

With Hekate opening and closing the gates of Hades, we have a firm connection between Hekate and the Mysteries – as portrayed on Apulian vases (Figure 3), where the appearance of the Eleusinian cross torch in the context of Persephone's abduction – and reign as queen of the afterlife – also suggests a connection between crossroads and the Mysteries.

At Eleusis could be found gates to the beyond through which departing souls passed, just as the abducted Persephone passed every fall through the gates of Hades at the crossroads controlled by Hekate.

Fig. 3. Hades abducts Persephone, as Hekate holds up the Eleusinian cross torch on an Apulian red-figure krater, c. 350 BC (London British Museum).

8. HEKATE & PLATO'S COSMIC SOUL

Around 160 AD, the theurgist authors of the Chaldean Oracles linked Hekate, the goddess of crossroads, to the cosmic Soul in Plato's *Timaeus*, whose form was a celestial X. Although no complete version of the Chaldean Oracles survives – only compilations of quotes from various authors (Majercik, 1989, Brill) – Hekate has long been connected to Plato's world Soul.

"Scholars of the Oracles, ancient and modern alike, agree that Hekate represents the Cosmic Soul in the Chaldean system... An appendix to this book, "Evidence for the Equation of Hekate and Soul," summarizes the ancient evidence on

which the modern opinions are based." (Johnston, 1990, p. 13)

In *Chaldaean Oracles and Theurgy*, Hans Lewy repeatedly identifies Hekate with Plato's Cosmic Soul (Lewy, 1956, p. 6, 47, 83, 95, 121, etc.), while in *The Chaldaean Oracles*, Ruth Majercik points out the conflation of Hekate with the World Soul (Majercik, 1989, p. 4, 7).

However in the chapter 'Plato's *Timaeus* and the *Chaldaean Oracles*' in *Plato's Timaeus as Cultural Icon*, Luc Brisson objects:

"We must abandon the universally admitted idea according to which Hekate is identified with the World Soul... Hekate is too high in the hierarchy to be the World Soul; instead, it is the World Soul that emanates from her." (Reydams-Schils, 2003, p. 119).

Whether the World Soul is Hekate herself or whether the Cosmic Soul emanates from Hekate, either option has Plato's Universal Soul connected to Hekate, the goddess of crossroads who opens and closes the gates of Hades.

Majercik points out the shape of the Cosmic Soul, linking it to the Chaldean system:

"According to Plato (*Tim.* 36b-d), the World Soul had the shape of a Chi (X), the axes of which were bent and joined together... In Chaldean thought – since particular souls were patterned on the World Soul – they, too, had the same configuration." (Majercik, 1989, p. 177).

In his *Commentary on Plato's Timaeus*, the Late Neoplatonist Proclus – who would provide about half of the surviving quotes from the *Chaldaean Oracles* – also invokes Plato's cosmic X (in *Tim.* II. 247.18–23).

"The shape X itself that results from the affixing [of the two strips] has the highest degree of appropriateness to the universe and to the soul." (Baltzly, 2009, p. 233).

Since the X-shaped Cosmic Soul is connected to Hekate – the goddess of crossroads who opens and closes the gates to the afterlife – it's appropriate that Macrobius would place the gates of heaven at the intersection of the Milky Way and the Zodiac, the path of the Planets.

9. VISIBLE CELESTIAL INTERSECTION

The celestial X – the Cosmic Soul that envelops the entire universe – is declared by Plato, at the end of *Timaeus*, to be a visible and discernible phenomenon linked to the heavens (*Timaeus*, 92c; LCL 234).

"And now at length we may say that our discourse concerning the Universe has reached its termination. For this our Cosmos has received the living creatures both mortal and immortal and been thereby fulfilled; it being itself a visible Living Creature embracing the visible creatures, a perceptible God made in the image of the Intelligible, most great and good and fair and perfect in its generation – even this one Heaven sole of its kind." (Bury, 1929, p. 253).

The Roman astrological writer Manilius, around the time of Augustus, likewise describes visible intersections in the night sky (*Astronomica*, Book 1, 666–684; LCL, 469), as translated by Goold.

"To these you must add two circles which lie athwart and trace lines that cross each other. One contains the shining signs through which the Sun plies his reins, followed by the wandering Moon in her chariot, and wherein the five planets which struggle against the opposite movement of the sky perform the dances of their orbits... Nor does it elude the sight of the eye, as if it were a circle to be comprehended by the mind alone, even as the previous circles are perceived by the mind; nay, throughout its mighty circuit it shines like a baldric studded with stars and gives brilliance to heaven with its broad outline standing out in sharp relief."

"The other circle [the Milky Way] is placed crosswise to it." (Goold, 1977, p. 57-59)

The Milky Way stands out brightly in a night sky without light pollution, but the path of the planets, even with the zodiacal constellations, does not blaze forth in the manner described by Manilius.

The celestial phenomenon that does align with the description in *Astronomica* is the zodiacal light that envelops the planets, stands out in sharp relief and is clearly visible – to those who know when to look, in what season and at what time of the night (Figure 4).

Fig. 4. The zodiacal light rises from the horizon, envelops planets along the ecliptic, and intersects the Milky Way (Photo: Matt BenDaniel)

In *Exploring Ancient Skies: An Encyclopedic Survey of Archeoastronomy*, we find a reference to the zodiacal light:

"Dust is a common feature of the solar system... located predominantly in the ecliptic plane. Sunlight reflected from this dust is visible just after sunset or before sunrise... It is called zodiacal light. It is best seen at the times of year when the ecliptic rises most steeply from the horizon. This means early evening in the spring, and before dawn in the fall." (Kelley, Milone, 2005, p. 138).

With the seasonal appearance of the zodiacal light in northern temperate climes, we find an alignment between this celestial apparition and the celebration of the Lesser and the Greater Eleusinian Mysteries that took place in the spring and in the fall.

10. CALENDAR OF THE MYSTERIES

There were two stages to the Eleusinian rites, one of a lesser degree, one of a higher degree.

"The Lesser Mysteries were held as a rule once a year in the early spring in the month of flowers, the Anthesterion..."(Mylonas, 1961, p. 239) while *"The Greater Mysteries were held once a year and every fourth year they were celebrated with special splendor... The month known as Boedromion was the sacred month of the Mysteries, and this corresponded to September and the beginning of October."* (p. 243)

These two connected Greek rites, held at opposite seasons of the year, suggest an astronomically determined ritual cycle.

Although the zodiacal light - the dust along the ecliptic - is always there, it is best seen at specific times. The solar year gives the seasons - at the equinoxes, when the ecliptic rises most steeply from the horizon. The lunar month gives the nights when the Moon, especially the Full Moon, might outshine fainter astronomical sights.

The lunar calendar that starts at the sighting of the New Moon tells us - per Mylonas - that Boedromion 15 was the first day of the Mysteries, just after the Full Moon. On that day, the high priests of Athens officially welcomed those who came to attend the Mysteries of Eleusis.

Four days later, the neophytes left Athens via the Sacred Road, and arrived at Eleusis on the evening that marked the beginning of Boedromion 20.

The torch-lit procession was followed by a *pannychis* - an all-night vigil that was a common feature of Greek festivals (Parker 2005, p. 166) that suggests an astronomical connection, according to Boutsikas and Ruggles.

Since the zodiacal light only appears for a short period before sunrise in the fall, a night-long vigil would ensure that initiates would be awake to witness the miraculous sight shortly before dawn.

The zodiacal light can in fact be seen when the Moon is in the sky (Figure 5).

Fig. 5. Zodiacal light rises from the horizon and envelops the crescent Moon and planets, at Skinakas Observatory, Crete, October 7, 2007 (Photo: Dr. Stefan Binnewies).

Given the timing – twenty days after the sighting of the New Moon – the ritual calendar of the Mysteries would seem to encode when the zodiacal light might again be seen, after the moon's glare has somewhat faded.

Electronic night photos often require stacking and processing to reduce the wide dynamic range, but Dr. Binnewies, in a personal communication about Fig. 5 (Sept. 26, 2014), confirms that the zodiacal light was visible under moonlight, writing “the brightest part of the zodiacal light (just above the horizon) exceeds the moonlight at this night, so this phenomenon was clearly visible.”

Euripides describes the night of the twentieth at Eleusis with astronomical details that show that the Mysteries had celestial aspects (*Ion*, 1076–1080; LCL 10).

...the all-night torch of the twentieth day
when the star-gleaming heaven of Zeus
strikes up the dance
and the moon dances...

(Kovacs, 1999, p. 449)

11. ZODIACAL LIGHT & PLANETS

The Greek poet Pindar, in a fragment preserved by Clement of Alexandria (*Pindar*, Hymns, Fr. 30, LCL 485 (Clem. Alex. *strom.* 5.14.137.1)), paints a picture of the zodiacal light four centuries earlier than Manilius, as translated by William Race.

First did the Fates bring wise-counseling,
heavenly Themis
on golden horses from the springs of
Okeanos
along a shining road to the hallowed stair of
Olympos...

(Race, 1997, p. 231)

The zodiacal light qualifies as “a shining road” to the heavens, while the “hallowed stair of Olympos” corresponds to the planets along the ecliptic, planetary stairs that can be found in Cicero (*De Re Publica*, Liber VI, XVIII; LCL 213), Vitruvius (*On Architecture*, Book 9, I, 5; LCL 280), Macrobius (*In Somnium Scipionis*, Liber I, XII, 5; *Biblioteca Di Studi Antichi*, 38), Martianus Capella (*Martianus Capella*, Liber

II, 181; Teubner) and even in Dante's 14th century *Paradiso* (Canto XXI, 29).

12. CONCLUSIONS

The initiated Cicero reveals that the Mysteries can be explained by natural science, and the all-night vigil held after the torch-lit procession from Athens to Eleusis argues for an astronomical sight.

Manilius describes two *visible* circles that intersect in the night sky – one the Milky Way and the other along the path of the Planets, best explained as the zodiacal light. The Lesser and the Greater Mysteries took place in spring and in fall – seasons when the zodiacal light is best seen in temperate climes – again indicating an astronomical connection to the Mysteries.

During her search in the Homeric Hymn, Demeter meets Hekate, goddess of crossroads, while in Roman ritual she – as Ceres – cries out to her daughter at crossroads, linking crossroads to the Mysteries of Eleusis.

Hekate, the goddess of crossroads who opens and closes the gates of Hades, has an astronomical aspect, as revealed by the Chaldean Oracles that connect her to Plato's cosmic Soul in *Timaeus*.

The World Soul, shaped like an X in the heavens, points to Plato's celestial gates in the Myth of Er in *Republic*, portals located at the visible intersection of the Milky Way and the zodiacal light.

Plato's infernal gates from the Myth of Er can be seen at Eleusis at the cave of Pluto, while his heavenly gates are located at the crossroads in the sky guarded by Hekate, goddess of crossroads, who is linked to the X-shaped World Soul.

The visible intersection in the night sky ties it all together: Plato's World Soul from *Timaeus* – the cosmic X that indicates Plato's celestial gates – is linked to Hekate's gates to Hades – to Hekate's crossroads – where Demeter cries out to her daughter.

To conclusively prove, or disprove, that the Mysteries of Eleusis had an astronomical aspect, we would need a truly dark sky like the one at Eleusis thousands of years ago – miles away from Athens, twenty days after the New Moon, ninety

minutes before sunrise - when the zodiacal light shined a visible celestial path up to the Moon and to heaven beyond.

REFERENCES

- Athanassakis, A. (1977) *The Orphic Hymns*. Missoula, Scholars Press (Graeco-Roman Religion Series 4).
- Baltzly, D. (2009) *Proclus: Commentary on Plato's Timaeus: Vol. 4, Book 3, Part 2. Proclus on the World Soul*. New York, Cambridge University Press.
- Boutsikas, E., Ruggles, C. (2011) Temples, Stars, and Ritual Landscapes: The Potential for Archaeoastronomy in Ancient Greece. In *American Journal of Archaeology*, Vol. 115, No. 1.
- Brisson, L. (2003) Plato's *Timaeus* and the *Chaldaean Oracles*. In *Plato's Timaeus as Cultural Icon*. Reydams-Schils, G. (ed) Notre Dame, University of Notre Dame Press.
- Cicero. (1928) *De Re Publica, De Legibus*. Translated by C. W. Keyes. Cambridge/London, Harvard University Press (Loeb Classical Library 213).
- Cicero. (1933) *De Natura Deorum, Academia*. Translated by H. Rackham. Cambridge/London, Harvard University Press (Loeb Classical Library 268).
- Dante (1962) *Paradiso*. London, J. M. Dent & Sons.
- Euripides. (1999) *Trojan Women, Iphigenia among the Taurians, Ion*. Translated by D. Kovacs. Cambridge/London, Harvard University Press (Loeb Classical Library 10).
- Homeric Hymns. (1914). *Hesiod, Homeric Hymns and Homericica*. Translated by H. G. Evelyn-White. Cambridge/London, Harvard University Press (Loeb Classical Library 57).
- Johnston, S. I. (1990) *Hekate Soteira: A Study of Hekate's Roles in the Chaldean Oracles and Related Literature* (American Philological Association). Atlanta, Scholars Press.
- Kelley, D. H., Milone, E. F. (2005) *Exploring Ancient Skies: An Encyclopedic Survey of Archaeoastronomy*. New York, Springer.
- Latura, G. B. (2013) Plato's Cosmic X: Heavenly Gates at the Celestial Crossroads. In *Ancient Cosmologies and Modern Prophets – Proceedings of the 20th Conference of the European Society for Astronomy in Culture*. Sprajc, I., Pehani, P. (eds). Ljubljana, Slovene Anthropological Society.
- Lewy, H. (1956) *Chaldaean Oracles and Theurgy*. Cairo, Institut Francais d'Archeologie Orientale.
- Macrobius. (1983) *Commento al Somnium Scipionis*. Translated by M. Regali. Pisa, Giardini Editori (Biblioteca di Studi Antichi 38).
- Majercik, R. (1989) *The Chaldean Oracles*. New York, E. J. Brill (Studies in Greek and Roman Religion 5).
- Manilius. (1977) *Astronomica*. Translated by G. P. Goold. Cambridge/London, Harvard University Press (Loeb Classical Library 469).
- Martianus Capella. (1925) *Martianus Capella*. Edited by Adolfus Dick. Lipsiae, In Aedibus B. G. Teubneri.
- Mylonas, G. E. (1961) *Eleusis and the Eleusinian Mysteries*. Princeton, Princeton University Press.
- Ovid. (1916) *Metamorphoses*. Translated by F. J. Miller. Cambridge/London, Harvard University Press (Loeb Classical Library 42).
- Parker, R. (2005) *Polytheism and Society at Athens*. Oxford, Oxford University Press.
- Pindar. (1997) *Nemean Odes, Isthmian Odes, Fragments*. Translated by W. H. Race. Cambridge/London, Harvard University Press (Loeb Classical Library 485).
- Plato. (1935) *The Republic, Books VI–X*. Translated by P. Shorey. Cambridge/London, Harvard University Press (Loeb Classical Library 276).

- Plato. (1929) *Timaeus, Critias, Cleitophon, Menexenus, Epistles*. Translated by R. G. Bury. Cambridge/London, Harvard University Press (Loeb Classical Library 234).
- Salt, A., Boutsikas, E. (2005) Knowing when to consult the oracle at Delphi. In *Antiquity*, vol. 79, No. 305: 564-572.
- Sedley, D. (2013) Cicero and the Timaeus. In *Aristotle, Plato and Pythagoreanism in the First Century BC*. Ed. Malcolm Schofield. Cambridge, Cambridge University Press.
- Spaeth, B. S. (1996) *The Roman Goddess Ceres*. Austin, University of Texas Press.
- Vitruvius. (1934) *On Architecture, Books 6-10*. Translated by F. Granger. Cambridge/London, Harvard University Press (Loeb Classical Library 280).