

GREEK RELIGION
in
BATTLESTAR GALACTICA

Darcy Krasne
UC Berkeley

National Junior Classical League
Davis, CA
July 27 & 28, 2009

Artemis & Athena

Artemis

Athena

Zeus

Other gods

Other gods

Delphi

Delphi

Sacred Precinct

Delphi

1. Main gate (entrance)
2. Votive monument of Korkyra
3. Votive monument of Athenians
4. Votive monument of Spartans
5. Votive monument of Argos
6. Votive monument of Taras
7. Treasury of Sikyon
8. Treasury of Siphnos
9. Treasury of Megara
10. Treasury of Thebes
11. Treasury of Boeotia
12. Treasury of Potidaia (?)
13. Treasury of Athenians
14. Treasury of Cnideans
15. Bouleuterion
16. Asklepieion
17. Rock of Sibyl
18. Column of Naxians
19. Treasury of Corinthians
20. Treasury of Cyrene
21. Prytaneion
22. Tripod of Plataiai
23. Votive monument of Rhodians
24. Altar of Chios
25. Votive monument of Syracusans
26. Treasury of Akanthians
27. Temenos of Neoptolemos (?)
28. Votive monument of Thessalians
29. Alexander's Lion-Hunt
30. Dionysion

Delphi

Siphnian Treasury

Athenian Treasury

Delphi

Delphi Museum

Delphi Museum

Delphi Museum

Delphi Museum

Delphi Museum

Oracles

The Sibyl at Cumae

at pius Aeneas arces quibus altus Apollo
praesidet horrendaeque procul secreta Sibyllae
antrum immane, petit, magnam cui mentem animumque
Delius inspirat vates aperitque futura.

(Vergil, *Aeneid* 6.9–12)

But pious Aeneas seeks the peaks where high Apollo
is king and, in a deep, enormous grotto,
the awful Sibyl has her secret home,
for there the seer of Delos so inspires
her mind and soul that she may know the future.

The Sibyl at Cumae

‘deus ecce deus!’ cui talia fanti
ante fores subito non vultus, non color unus,
non comptae mansere comae; sed pectus anhelum,
et rabie fera corda tument, maiorque videri
nec mortale sonans, adflata est numine quando
iam propiore dei. (*Aen.* 6.46–51)

“The god is here! The god!”
As she says this before the doors, her face
and color alter suddenly; her hair
is disarrayed; her breast heaves, and her wild
heart swells with frenzy; she is taller now;
her voice is more than human, for the power
of god is closing in, he breathes upon her.

The Sibyl at Cumae

at Phoebi nondum patiens immanis in antro
bacchatur vates, magnum si pectore possit
excussisse deum; tanto magis ille fatigat
os rabidum, fera corda domans, fingitque premendo.

(*Aen.* 6.77–80)

But she has not yet given way to Phoebus:
she rages, savage, in her cavern, tries
to drive the great god from her breast. So much
the more, he tires out her raving mouth;
he tames her wild heart, shapes by crushing force.

The Sibyl at Cumae

talibus ex adyto dictis Cumaea Sibylla
horrendas canit ambages antroque remugit,
obscuris vera inuoluens: ea frena furenti
concutit et stimulos sub pectore vertit Apollo.

(*Aen.* 6.98–101)

These are the words that from her shrine the Sibyl
of Cumae chants; and these hard oracles
come roaring from her cavern, mingling true
saying with darkness. So Apollo urges
the reins as she raves on; he plies the spurs
beneath her breast.

Dodona Selloi

Ζεῦ ἄνα Δωδωναῖε Πελασγικὲ τηλόθι ναίων
Δωδώνης μεδέων δυσχειμέρου, ἄμφι δὲ Σελλοὶ
σοὶ ναίουσ' ὑποφῆται ἀνιπτόποδες χαμαιεῦναι
(Homer, *Iliad* 16.233–5)

Lord Zeus of Dodona, Pelasgian, dwelling far off,
ruling over wintry Dodona, and around you the Selloi
dwell, oracular priests with unwashed feet, sleeping on
the ground.

colō, colere, coluī, cultum

“tend to, cultivate, take care of, worship”

Mithraeum

Mithraic taurochthony

from the Museo Nazionale Romano alle Terme

Aion (the cyclical god)

The Cycle of Time

