March 1.2007

GREEKS VS ROMANS

Feudal

Bactria

Oikoumene – Greek city/area

· Greek city bustling, became cosmopolitan (the worlds of the city)

· KOINE – common tongue to speak in Oikoumene

· Grks were living a successful life when the Rmns invaded

· Rmns didn’t have culture achievement compared to the Grks

· Mystery religions

OIKOUMENE – where Romans stayed in(city centers), while they managed Greece and had Amphitheater, Bathus (refer to Tuesday lecture)

· Cities that were merging that were taken over by Rmns had

· growth expanded(flourishing empire)

· including Corinth, Egypt (Alexandria), Carthage (North Africa), Corinth, Athens and Antioch

· Rmn culture never adapted by Greeks

· Grks thought themselves superior to Rmns

· Grks elites kept Grk identity

· Viewed Rmn citizenship as Pan Hellenistic in Grk east instead of a conquest by the Rmns.

CIVIC RELIGION

· Priviledge religion of the major cities mention above

· Hellenistic work equaled intellectual explosion where it brought about the debate of:

· exposing gods as legit or not

· the existence of Gods

· questioned it, the Anthropomorphic qualities (human like behaviors of the Gods)

Protagoras Abdera

· philosopher who doubted god

· tried in Athens, condemned to death

· power of civic religion

Prodicus Ceos

· all good things in life is divine

· created entities to be associated w/ pple

· gods created to display human ways

IN THE HELLENISTIC WORLD, PPLE DECIDED WITH EPHEMERUS

Ephemerus

· had innovative theory

· gods were misremembered historical figures

· pple paid a lot of attention and honored them that they evolved in sub consciousness way into DIVINE FIGURES

· due to their great way “ they” lived

· thus, called Euphermerism

Roman Period

· religion more internal, personal relationship w/ divinity (eg. not sacrificing – external)

· Alternative religion, ethnic religion with people who moved to area

· Developed outside of public religion which is for the elite

· Private religion unregulated which allowed for a personal relationship w/ diety

Syncretism – blending of 1 or more religion

Mysterion – (verb myein – to shut)

· Eg. to shut my eyes

· A physical action, “ a shut while closed”

Mystes/ai

· Initiate (in to the mysterion)

· Not allowed to talk about the ceremony

· Vow of silence

· Very little info about the Mysterion

· Nocturnal initiation ceremonies

· Had to witness something during ceremony

· Had lights and flashes to be dramatic

Heirophant

· One who reveals something sacred during ceremony

· The chief of ceremony

Epopteia

· Climax, witnessing of ceremony

· Cults of great antiquity

· Developed from Agrarian festival (fertility, crops)

· Female divinity given prominence

· Belief that earth could be protected by mother goddess

· Demeter and Persephone and Isis

Mithras

· A Persian divinity

· Worshiped initially by traders, shipmates

· Worshiped masculine qualities

· 99% Rmn soldiers worshiped him

· no woman can be initiated

· religion of the army

Other stories about Gods

· Hades captures Persephone as bride

· Demeter(mother) upset

· Zeus help make a deal that half of the time Persephone will be w/ mother and the other half w/ Hades(her husband)

· Isis puts her husband back together after him being killed by his brother

· She brings him back from death

Dying and Resurrection of Gods a main theme w/ pple

· Implication that humans could share the experience of resurrection by being like the gods

· Many believed what they were doing in initiation

· Some wanted to just belong

· Being a Mystes had few restrictions the exception being the Mithras worship

· both men and women included

1. cannot have committed murder

2. must speak Grk

· idea to celebrate again

· Rmns didn’t like cults, viewed as collaboration of a possible revolution

· Other ceremonies performed like purification rites like purification rites

· Eg. Fasting, abstinence, baptism, cleansing or anything that prepares for initiation

· Had to confess or have representation to ask permission to be initiated in (if they want to joint the religion

· Slaves had to come with their master to be initiated

LEGOMENA – things done

DEIKNYMENA – things shown

DROMENA – things performed

· things designated to the gods

· statement to express messages to divinity

· sany hyms

HEIROS LOGOS – holy myth, tale

· leader would say something, initiated would say in return.

Symbola

· words that mean something

· would invoke response from participants

· part of Legomena as well as Heiros Logos

Deiknymena

· showing things that were hidden

· eg. Revelationg of mask for Dioysius cult

- Year of corn which represents fertility

- To show Demeter and Persephone importance and for relationship

Dromena ceremonies include

· single words that reflect what the participants must do

· perform certain tasks like ASMENA which is things that are to be done

· SUSSITION means dining together

1. had specialized plates

2. ritualized ceremonial meal

Mithras ceremonial meal would include

· symbolic or actual consuming of a bull

· Mystes participant world

· Rmns exposed to different types of religion (religions evolved in Rmn empire)

· Rmn cities would have temples of other Gods not of Rmn origin

· Mysterion offered an association and ability to worship more than one divinity

· Christians would not pay allegiance to Rome

· No offering in favour of emperor unlike the Jews

· Where the Jewish pple would pay certain tax in order for the emperor to allow them to worship w/o fear

· Mystery religion comes into conflict w/ Rmn Empire when Christianity was the imperial religion.

TAUTOKTONY – eating a bull during Mithras ceremony, it can be metaphorical or one can sacrifice a bull and consume it for the ceremony

