Additional images are found on the website gallery, cued to the text by numbers in [bold brackets].

http://www.entheomedia.com/mithras1.htm
Items listed with V numbers refer to Vermaseren, M.J., Corpus Inscriptionum et Monumentorum Religionis Mithriacae, The Hague, Martinus Nijhoff, 1956, 2 vols.

1 For example, the Walbrook Mithraeum in London, which lies in marshy ground, where an underground chamber would be impracticable.

2 There were 300 years of Imperial involvement in Mithraism. Perhaps all the Emperors were adherents of the cult, but we learn of particulars only when they surface as anecdotal events. It was common for royalty and government to attach their names to that of the god, in this way calling upon his protection while sharing some of his divine authority as mediator between the human and divine spheres.

Nero was perhaps the first when he was initiated with a “magical dinner” (cenis magicis, Pliny, Natural History 30.1.6) in AD 66 when Tiridates I, King of Armenia, traveled overland to Rome, refusing, as a scruple of his religion, to pollute the sacred element of water by a naval voyage, accompanied by his Magi priests and three-thousand Parthian horsemen; upon his triumphant entry into the City, he declared to Nero that he had come to offer himself as a worshipful “slave” to his divinity as the incarnation of the god Mithras (Dio Cassius 93.1-7; Suetonius, Nero 13.30); for the festivities in honor of Tiridates, a purple awning was stretched over the Theater of Pompey in the Campus Martius, on which Nero was depicted in a sun-chariot surrounded by golden stars, and he had an enormous statue of himself installed in his Golden House as the Sun-god.

Commodus (180-192) performed the Mithraic initiation with an actual human sacrifice (Lampridius, Commodi vita).

Septimius Severus (193-211) and his Syrian Empress Julia Domna, who also promoted the divinity of Apollonius of Tyrana, added a Mithraeum to the house of Trajan (98-117) on the Aventine Hill, now under the basilica of Santa Prisca.

The each in succession of Caesars who were created by the support of their armies in the third century was bound to espouse the religion of their soldiers. In 273, Aurelian founded a public religion in honor of the Mithraic Sol Invictus.

Diocletian, four years after launching his persecution of the Christians, dedicated a great altar to Mithras in the year 307 and placed the entire Empire under his divine protectorate. His Court was commonly seen as an imitation of the Persian Sassanid dynasty.

The persecution of the Christians under Galerius was thought to have been instigated by Mithraic clery.

Julian the Apostate (361-3), in his attempt to revive the old religion, was himself initiated by the philosopher Maximus of Ephesus, perhaps also with a human sacrifice, at least according to his detractors, and he had a Mithraeum erected in his palace in Constantinople and like Nero saw himself as a human replica of the god Mithras. Ever since childhood, he had cherished a secret devotion to the god Helios as his spiritual father. He died during his expedition against the Persians, apparently desiring to conquer the land that had given him his religion, and assured that his tutelary deity would grant him victory.

3 For example, in the Saarburg Mithraeum was found the skeleton of a man lying face downward with his wrists bound with an iron chain behind his back, probably a priest murdered and ritually cursed. His burial in the sanctuary was meant to desecrate it for all eternity.

4 Perhaps not even the Muslim invasion was as powerful an orientalizing force in Europe. The Christian adversaries discovered with amazement (but with no inkling of their common origin) the similarities that united them, and they, in various ways, accused the Spirit of Deception of having endeavored to parody the sacredness of their own religious rites. Both religions called their members brothers, purified themselves by Baptism, received a Confirmation as warriors, expected Salvation from the sacred meal. kept holy the Sabbath, celebrated the birth of their god on Christmas, practiced asceticism, believed in a Heaven and Hell, placed a Flood at the beginning of history, believed in the immortality of the soul, a Last Judgment, the Resurrection upon the final Conflagration of the universe. It seems unlikely that the two religions did not borrow from each other, especially with regard to Christianity’s assumption of a Confirmation of warriors.

Firmicius Maternus of Syracuse, a fourth century Stoic, was converted to Christianity and subsequently wrote a fanatical diatribe on pagan heresies (De errore profanarum religionum): “Such is the Sun-god they call Mithras, but they celebrate his mysteries in hidden caves, so that ever immersed in the concealing squalor of darkness, they shun the beauty of brilliance and the clarity of light.”

5 On contemporary Mithraism amongst the Kurds and in Iran, see below.

6 At an early date, Mithras was a central god in the Persian pantheon, where he was a protecting, all-seeing, fatherly figure. Zarathrustra (seventh-century BC) attempted to revise the religion as a monotheism, demoting Mithras from his previous divinity. The nature of this change is revealing in terms of a better understanding of the pre-Zoroastrian Mithras and the later radical dualism that supplanted him. Under this new system, Mithras assumed the seemingly elevated position of the “Judge of Souls,” while reflecting and representing the supreme deity, Ahura-Mazda, in the earthly realm. His role as a divine protector continued, albeit refocused against the demonic machinations of Ahriman, the embodiment of evil and Darkness. Within this Gnostic dualism, the evil Ahriman is obviously to be identified as the “darkness” of spiritual ignorance and the “fallen” lot of humanity. Mithras’s role as a fiery solar deity and a “bringer of light” is more clearly understood in the context of what might be his most fundamental and persistent role, as the guide of the righteous to Paradise.

7 On the psychoactive nature of the early Christian sacrament, see Ruck, Carl A.P., & Blaise Daniel Staples & Clark Heinrich, The Apples of Apollo: Pagan and Christian Mysteries of the Eucharist, Durham, NC, Carolina Academic Press, 2000. Compare Maccoby, Hyam, Paul and Hellenism, London, SCM Press, p. 123-36: “The initiate became deified (‘entheoi’) in the Eleusinian Mysteries by partaking in a meal which represented the body” of the god. “In the mysteries of Attis, a meal of bread and liquid, representing the body of the god, enabled the initiate to participate in his passion and resurrection . . . Such ideas were pervasive in the pagan world.”

8 This tradition of small communities persists in contemporary Mithraic Kurdish roof revels, which accommodate between 16-30 celebrants. This ‘larger’ group perhaps is an innovation of the Roman (and perhaps earlier Persepolean) tradition that moved away from the family/tribal/village-priest based worship.

9 Nor could the attendant flood of blood not but have made the chamber entirely intolerable, especially since there were no provisions for draining it away nor cleansing the chamber. Nor do the subterranean Mithraea, even with their vestibule, provide facilities for the roasting of the animal’s flesh, which certainly could not take place without suffocation in an enclosed chamber. The slaughter and cooking could, of course, have taken place above ground outside, but perhaps most significant, a slaughtered bull would provide food for hundreds, not a mere thirty. The slaughter, moreover, commemorated a heroic mythic event, whereas the actual slaughter would have to have been performed by a professional butcher, typically someone of a lower class, and it seems unlikely that every Mithraic community included one in its membership.

10 At a few Mithraea are found burial pits with the remains of various slaughtered animals. The Santa Prisca Mithraeum depicts a procession with youths leading a bull, ram, pig, and holding cocks and kraters and breads (surely too much food for a small community), but the banquet may be symbolic, since it all is being brought to Sol and Mithras in a cave, the Cosmic Cave, and not the Mithraeum. (V 481-483)

11 Justin Martyr (Apology 66) recognized that the “bread and cup of water” was only a symbolic element of the Mithraic cult meal as a rite of initiation. See Kane, J.P., The Mithraic cult meal in its Greek and Roman environment, in J.R. Hinnells (ed.), Mithraic Studies, Manchester, Manchester University Press, 1975, vol. 2, p. 313-51.

12 The symbolic orientation of a Mithraeum, which did not always correspond to its actual geographical orientation, was with the tauroctony in its “western” niche and the entrance from the east.

13 The terra-cotta votive in the Archaeological Museum of Odessa presents the tauroctony with the slaughterer looking at the bull, but this is probably not Mithras, but Attis; see Clauss, Manfred, Mithras; Kult und Mysterien, München; C.H. Beck, 1990, p. 163-4. Mithras was often assimilated to other Graeco-Roman gods and Christ. Other versions of Mithras looking at the bull are incorrect restorations although there may be a few exceptions: i.e., a coin from Tarsus, minted in the reign of Gordian III, where Mithras clearly looks at his prey (Vermaseren, op. cit., fig. 3; so also V 230, a large marble statue from the Ostia Mithraeum built in the foundations of the Therms of Trajan; V 208, statue probably from Velitrae; V 11, 12, terra-cotta tablets from Asia Minor. The tauroctony is generally recognized as a version of the scene depicted on a first-century Italian terra-cotta relief where the goddess of Victory, Nike, kneels on the back of a bull as she slaughters it, but looking directly at it. The averted gaze, however, is probably the more significant element, allowing comparison with the Greek hero Perseus, on which, see below.

14 Compare the so-called Mithraic Liturgy in the Greek magical papyi from Egypt (Dieterich, Albrecht, Eine Mithraslitugie, Stuttgart, Teubner, 1966): “A god immensely great, having a bright appearance, youthful, golden-haired, with a white tunic and a golden crown and trousers.” PGM 4.698 sq.

15 Mithras is a Persian word for a “contract”; compare the meaning of “Covenant” and “Testament” in the Bible. His name occurs also as Mitra, Meitros, Mihr, Mehr and Meher. He is sometimes called the oldest god, being at least about four thousand years old. Already by the prehistoric period, when the ancestors of the Persians and Hindus had not yet separated, Mithra was worshipped. He appears in both the Hindu Vedas and the Iranian Avesta, and in many ways this oriental provenance remained a key characteristic defining this god for his new adherents in the Hellenistic world.

16 Compare the same role claimed for Christ in Paul’s First Epistle to Timothy, 2.5: “There is one god, one also the mediator of god and man, the man Christ Jesus” (mesites theou kai anthropon). The Mesites is literally the “one who is in the middle.’

17 The scabby fragments of the shattered universal veil adhereing to the glowing cap of the fly-agaric are that mushroom’s distinctive feature and often give rise to the metaphroic description as eyes. On Manichaean entheobotany and the sacred role of the mushroom, see Ruck et al., Apples, op. cit., chap. 5: also Hoffman, Mark, & Carl A.P. Ruck & Blaise Daniel Staples, Conjuring Eden, Entheos, vol. 1 no.1 (Summer 2001). Manichaeans were vegetarians since plants had the highest concentration of spirit (i.e., were entheogens) and were less involved in the sin of bestial sexuality through which the spirit was diluted and spread ever more widely throughout successive generations of progeny. Amongst the plants, “seedless” mushrooms, which appeared to have no mode of propagation, were considered the purest concentration of spirit.

18 On the fungal significance of Argos and myth of the cow-maiden Io, see, Ruck et al., Apples, op. cit. p. 53 sq.

19 Clay tablet found in the palace archives of Boghazköy in northern Anatolia.

20 Plutarch, Vita Pompeii 24. Plutarch calls the cult aporrhetoi teletai, “secret initiations,” a phrase that could also be applied to the Eleusinian Mystery as invovling things that must not be divulged, and he claims that the West first learned of their existence from the pirates.

21 On thrones of empowerment, see Hoffman et al., Conjuring Eden, op. cit.

22 Bailey, H.W., The Second Stratum of Indo-Iranian Gods, Mithraic Studies, vol. 1 (First International Conference, Manchester 1971), Cambridge, 1975, p. 16.

23 Though the origin of the god is Aryan, the impetus for much of the later cult’s mythology and ritual is still very much a matter of debate. Certainly Mesopotamian influences played a major role in brokering this religion to the Occidental world, as did the synchronistically sophisticated mythological speculations of Hellenistic thinkers.

24 We have chosen to capitalize Soma-Haoma to emphasize that it is a deity as well as the plant and entheogen.

25 A recent book on the occult tradition, tracing its origins from Indo-Iranian religion via Hellenic gnosticism and Mithraism, makes no mention of Soma-Haoma and is totally oblivious to scholarship investigating its identity: Stoyanov, Yuri, The Other God: Dualist Religions from Antiquity to the Cathar Heresy (first published as The Hidden Tradition in Europe: the Secret History of Medieval Christian Heresy, Penguin, 1994), New Haven, CT, Yale, 2000. The author’s extensive bibliography makes clear that the omission of any consideration of the tradition’s ethno-entheobotanical involvement is his chosen prejudicial bias.

Compare Malandra, William, Introduction to Ancient Iranian Religion, Minneapolis, University of Minnesota, 1983: p. 150: “As intriguing as the problem of haoma/soma’s identification is, it does not contribute one way or the other to a religious understanding of the sacred juice.” And this despite the observation that “a second major property of haoma/soma . . . was that of a stimulant taken by warriors before going into battle.” So also Doniger, Wendy, Somatic Memories of R. Gordon Wasson, in The Sacred Mushroom Seeker: Essays for R. Gordon Wasson, (Thomas J. Reidlinger, ed.), Portland, OR, Dioscorides Press, 1990, p. 58: “It did not really matter what Soma was, since it was lost so early in history.” Our argument is that it survived in the West, as well as in the East, and was a fundamental element of the political and military power that upheld the far flung Roman Empire and was easily assimilated by the very similar rites of early Christianity and their continuation as so-called heresies throughout the medieval period, as well as survivals of pagan knowledge in alchemy.

An exception is Shelley, Scott William, The Elixir: An Alchemical Study of the Ergot Mushrooms, Notre Dame, IN, Cross Roads Books, 1995, chap. 4 Mithra.

26 In addition to its visionary properties, Haoma/Soma was a stimulant taken by warriors before going into battle: see Malandra, William, op. cit., p. 151.

27 Athenaeus 10.45.

28 See the discussion of entheogenic enthronement in Hoffman et al., Eden, op. cit.

Compare the sepulchral monument of King Antiochus I of Commagene (69-34 BC) on the terrace of Nemrud-Dagh in Syria. The king, in richly decorated attire with a tiara on his head, holds out his right hand to Mithras (V 30).

29 The sixth, Eupator Dionysus, known as the Great, (120-63 BC) lent his name to the mithradatum, an herbal concoction that is an antidote to poisons, supposedly the dog’s-tooth violet, Erythronium Dens canis (or perhaps the garlic germander, Teucrium Scordium). Of most importance to this tradition is the fact that it suggests the involvement of Mithraism with pharmacological experimentation. The term ‘mithradatum’ has come to designate the practice of building resistance to poisons by taking small and increasingly larger doses of the same substance.

30 Et nos servasti eternali sanguine fuso.V 485.

31 V. 498: Natus prima luce duobus Augg(ustis) co(n)s(ulibus) Severo et Anton(ino) XII k(alendas) Decem(bres) dies Saturni luna XVIII. The date is November 20th, AD 202.

32 Wheat and corn are emblematic as food plants, but they symbolize the food for the spiritual life. Like the idea of a Cosmic Man (Anthropos), a Cosmic Bull is an extremely ancient and universal concept. See Campbell, Leroy A., Mithraic Iconography and Ideology, Leiden, Brill, 1968, p. 129. That this Bull is embodied as an avatar of plants, most notably Soma, the entheogenic god-plant of the Rg Veda, is well documented and we, therefore, dispense with a review and focus on those references that relate specifically to Mithras.

33 Vermaseren, M.J., Mithras, the Secret God, London, Chatto & Windus, 1963, p. 17-18, (originally Mithras de geheimzinnige God, Amsterdam, Elsevier, 1959), citing F. Lommel, Der Mithra Mythus, Bonn, 1920, suggests the bull-slaying refers to the plant-god Soma-Haoma slain as sacrificial victim.

34 See the discussion of Ixion, Perseus, and Jason in Ruck et al., Apples, op. cit., chap. 2, 3, 4. The theme of the ethnobotanical referents in the myths of the shaman-hero was first investigated by Ruck in: On the Sacred Names of Iamos and Ion: Ethnobotanical Referents in the Hero’s Parentage, Classical Journal, 1976.

35 For a discussion of Euripides’ tragedy and the words of the prophet, see Wasson, R. Gordon & Stella Kramrish & Jonathan Ott & Carl A.P. Ruck, Persephone’s Quest: Entheogens and the Origins of Religion, New Have, CT, Yale, 1986: Ruck, chap. 7.

36 For a comprehensive review of R. Gordon Wasson’s botanical identification of Soma as Amanita muscaria, see Ott, Jonathan, The Post-Wasson History of the Soma Plant, Eleusis, n.s., 1 (1998), p. 9-37. The Wasson identification is rejected by Flattery, D.S. & M. Swartz, Haoma and Harmaline: The Botanical Identity of the Indo-Iranian Sacred Hallucinogen “Soma” and its Legacy in Religion, Language, and Middle Eastern Folklore, (Near Eastern Studies Volume 21), Berkeley, CA, University of California Press, 1989. The authors do away with Wasson’s evidence, dismissing the mountain habitat of the plant as perhaps just an indication of “its lofty origin,” and the lack of any mention of its leaves, flower, or roots, by suggesting that the Vedas often don’t mention things! Nor is Peganum harmala (Syrian rue) common in India. Nor, as Ott points out, does it have the appropriate visionary effect. It is, however, indisputable that surrogates were later employed for Haoma; see Yasht 10 of the Avesta which speaks of “all the Haomas” “having many species” wherever they are found.

Additional previously unpublished ethnographic evidence is found in the Wasson Archives, Persian file, Widener Library, Harvard, Letter to Prof. W.B. Henning, 6-13-66: In the Persian text known as the Shahnameh (lines 3432-3568) there is a story of a physician who is granted permission by his king to seek out the herb (giya’) of immortality. J.C. Coyajee (Cults and Legends of Ancient Iran and China, Bombay) translates giya’ as “fungus.” This translation is supported by the fact that the Sanskrit word trna, as well as the Chinese chih, includes all small plants and mushrooms. In the only Iranian version of this story we have, that of Firdousi, the herb is scattered over a corpse, reviving it. This myth is most likely related to a very similar, but better-known Chinese story thaqt features the application of the magic herb to dead warriors on the battlefield — with similar results. The herb of the Chinese version of this story (according to its teller, the venerable Ssuma Ch’ien, father of Chinese historiography, died 90 BC) is the ling chih, the divine mushroom of immortality, giving additional support to the identification of the herb with fungi.

The physician sets off for northwest India, what is today northwest Pakistan, and with the help of local Brahmans looks for the herb among the mountains. The fact that they look for the herb “on the mountaintops” strongly suggests association with Soma. The fact that the Brahmans were the stewards of the Soma is also strongly suggestive. Also the color of the plant (c. line 3443) is described as “shimmering like Byzantine silk,” using terms like raxs, and roumi parand that strengthen the herb’s connection to the Soma plant. Raxs is linked etymologically with the place name Ruxj, probably the modern Mt. Herat of Afghanistan, originally named Hari, which is the most common descriptive term for the Soma plant in the RgVeda.

The enigma of the whole story for Wasson is why Firdousi, the recorder of this tale, seemed to ignore the Haoma of his homeland. This is a very good question.

We speculate that it is difficult to believe that he would not have known of the tradition. It is possible, however, that he recognized (by whatever means) that surrogates for the original Herb of Immortality were already being used in his time and that he was transmitting the Vedic-based tradition of the hari Soma-herb in the context of retelling the Sino-Iranian myth of resuscitation from the dead. Do not the geographical and morphological details perhaps betray a deeper understanding of the existence and perhaps even identity of the Brahmans’ sacred herb, this “Herb of Immortality?” For a more detailed discussion of the traditions concerning “India” and its entheobotany, see Ruck, et.al., Apples, op. cit., p. 151-58. It is also probable that it was unnecessary to make any explicit statement connecting this Herb to Haoma — it would have gone without saying. The association of Haoma with immortality is explicit in the Persian sacred texts, and there would have been little reason for him to venture into the sacred (and potentially dangerous) arena of the organized Haoma-Mithraic priesthood.

37 So dated to coincide with the rebirth of the Sun as the Deus Invictus, an analogue of Mithras: Tóth, I., Das lokale System der mithraischen Personifikationen in Gebiet von Poetovio, Arheoloski vestnik vol. 28 (1977). The same reasoning produced the traditional date for Christ’s birth.

38 Persian tradition describes the birth of Mithras from the virgin Anahita, who prior to the Reformation of the religion, was a popular fertility goddess; she conceived him from the seed of Zarathustra as it was preserved in Lake Hamun. The Armenians place a very strong emphasis upon the fertility-based interpretation of Mithras’s birth, claiming that he is, in fact, reborn every year from his cave-dwelling.

39 Vermaseren. Secret God, p. 75. Although the image of Mithras emerging from the rock is easily associated with the leontocephalic Mithraic Saturn-Time God standing atop a celestial orb, as well as the closely related Orphic-Dionysian Cosmic Egg (upon which Phanes is born and stands), the alternative tradition of the petra genetrix (on which, see below) may well be a clue and veiled reference to the fungal entheogen anthropomorphized so well by the narrative of the Nativity of Mithras.

The vigorous upward thrust of the fruiting fly-agaric is so remarkable that it is sometimes imitated by those who achieve consubstantiality by ingesting it, leaping vigorously up or poking their heads through restraining membranes. See Wasson, R. Gordon, The Miskwedo of the Ahnishinaubeg, Entheos, vol. 1 no. 2 (Winter 2001), p. 3 sq. Compare the extraordinarily vigorous upward leaping of the single-footed Shadefoots: Wasson et al., Persephone’s Quest. op.cit., chap. 1.

40 Justin Martyr, Diologue 70.

41 Vermaseren, op. cit., p. 75, using the Latin term attested in inscriptions for the birthing miracle.

For Petra Genetrix Dei, see V 1652, dedication on relief of the rock birth, from Aequinoctium, Vienna; V 1490, rock birth from Poetovio; V 1743, altar from Aquincum, Pannonia; V 1674, inscribed altar from Carnuntum, Pannonia; etc. The petra genetirix is the Greek lithos empsychos (‘animate rock’) or baitylos; such as was called the stone that eaten by Kronos in the myth of the nativity of Zeus (Hesychios). They were thought to have fallen from heaven (as meteorites). And in addition to being ‘edible’ (as is apparent from the fact that Kronos ate it), these rocks were apparently capable of inducing visions, as is indicated by the story of Jacob’s vision of the Heavenly Ladder (Genesis 28.10 sq.): he took a stone and laid his head down upon it as a pillow to sleep, and received the vision that God had granted him this land for his people; when he awoke he realized that the place was sacred as the gate of heaven, and he took the rock upon which he had laid his head and set it up as a Cosmic Pillar and anointed it; he named the place Beth-El, that is to say, ‘House of God,’ or Baitylos(see Campbell, Mithraic Iconography, op. cit., p. 200) In Greek a tylos is knobbed pillar, like a phallos, and baios indicates that it is a little one. It is also a ‘bolt’ that acts as the key to unlock the Gateway. On the ‘bolt-plant,’ see Hoffman et al., Eden, op. cit., footnote 54. Pillars and stone balls have been found in Mithraea. The leontocephalic god, moreover, is often depicted holding the Key of Heaven, on which see below.

For Deus Genitor Rupe Natus, see V 2007, tauroctony relief from Dostat. Compare V 733, Genetricis pro genitura Dei, inscribed square base from Tridenum, Italy; etc.

For Genitor Luminis, see V 1676, inscribed altar from Carnuntum, Pannonia; etc.

42 V 42,5. He often emerges with torch and blade in either hand.

43 There are exceptions: V 1088. The hair is sometimes painted yellow, which is equally significant, not only for the god’s assimilation with Apollo-Helios, but from its ethnopharmacological metaphor as Golden Fleece.

44 Catholic Encyclopedia. For more on muscaria-caps, see Hoffman, Mark & Ursula Hoffman, Erinnerungen an den Fliegenpilz, Entheos, vol. 1, no. 1 (Summer, 2001), p. 9 sq.

45 Vermaseren, Secret God, op. cit.,

46 Avestan hymn, Yasht 10. From this vantage, Mithras looks out, ever watchful and awake. ETC.

47 Compare the two angels at the heavenly banquet depicted on tympanum of the Basilica of San Vicente, Ávila, on whose Mithraic symbolism, see Gonzalez Celdrán, José Alfredo, Postscriptum, in this issue of Entheos.

48 Campbell, Joseph, The Masks of God: Occidental Mythology, New York, Viking, 164, p. 260. Campbell compares the medieval tradition of the wise and foolish virgins, the former holding their lamps upright, the others with lamps unlit and upside-down.

49 On the One-foot and the tribe of Shade-foots (Skiapodes) as a botanical metaphor for fly-agaric, see Wasson, et al., Persephone’s Quest, op. cit., Wasson, chap. 1, p. 60-67; Ruck, chap. 6, p. 165-176. Aja Ekapad, called the “Not-born One-foot,” is a deity mentioned six time in the RgVeda and is apparently an archaic name for Soma. On the perpetuation of the Shade-foots in Christian art, see Hoffman, Mark & Carl A.P. Ruck & Blaise Daniel Staples, Conjuring Eden: Art and the Entheogenic Vision of Paradise, Entheos, vol. 1 no. 1 (Summer 2001), p. 36.

A comparison of Cautes and Cautopates with the Dioskouroi is inevitable; see Ulansey, op. cit., p. 112 sq. On the fungal nature of the Dioskouroi, see Ruck et al., Apples, op. cit., p. 121 sq. The Dioskouroi usually have the half-shell remnants of their nativity egg as caps, but sometimes these are replaced with the Phrygian cap; and they even sometimes adopt the One-foot pose, standing with crossed legs. Their caps alone sometimes denote their presence as the Capped-ones.

50 On the association of mushrooms and the lightning bolt, see Wasson, et al., Persephone’s Quest, op. cit., chap. 2: Wasson, “Lightning bolt and Mushrooms.” Wasson Archives, Persian file, Harvard Botanical Libraries: According to the Persians, during famine manna “sometimes falls from the heaven.” Lightning and thunder are said to be indispensable for the growth of mushrooms, which are called banat-al-ra’d in Persian, meaning “daughters of the thunder.” See Campbell, Mithraic Iconography, op. cit., Cautopates p. 22: V 334; Cautes p. 41: V 694. Compare the One-eye Kyklopes who fashion the thunderbolts of Zeus: see Ruck et. al., Apples, op. cit., p. 30, 94.

51 The crossed legs of Eros (with Pysche) are explicitly suggestive of a phallic-fungal leg.

52 Campbell, Mithraic Iconography, op. cit., p. 70 sq., 178 sq.
53 As is appropriate to his name, Mithras himself occupies the Middle between his two attendants.

54 V 894.

55 On dwarfish creatures, etc., see González Celdrán, José Alfredo, Hombres, dioses y hongos, Madrid, etc., EDAF, 2002,

56 V 82, 83. Full image statues (approximately 3/4th meter high) on website gallery. In-text fig. 5 close up is of V 83. They are both identified as Cautes because of the up-lifted arm and their association with a tree-stump, but the down-thrust torch in the other hand of V 83 suggests Cautopates. There is a quiver attached to the tree stump, suggesting that the event is synchronous with the water miracle, although the axe makes the event synchronous with the tauroctony. (On the synchronicity of all the mythic events, see discussion below.) Notice that the axes are in close proximity to the Phrygian caps, perhaps suggesting their association as analogous symbols. Cautes stands with an axe in front of the bull in the tauroctony from Dragu, V 1919, as he does in the Ghighen relief, V 2252; and axes often decorate Mithraic altars: V 1062, 1080, 1113, 1150, 1265.

57 As Cosmic Pillar, Atlas, who is always depicted kneeling on a single leg, is equally fungal to his Titanic brother Prometheus: see Ruck et al., Apples, op. cit., p. 51-2, 133-34.

58 On the association with water, see below.

59 V 42.4: the god rests on a wooded mountain depicted as cloud-like little hills (perhaps Saturn on clouds).

60 Aristias, 5th-century tragedian, frag. 727 Nauck: “the land roared with mushroom-bellowing.” Agave, the mother of Pentheus, heard the same bellowing on Mount Kithairon at the onset of her maenadic rapture in Euripides’ Bacchae. The thunder that appears to be the source of the fly-agarics, which appear after the rains, also typically is compared to the bellowing of a bull.

61 V 695, white marble relief, from Mutina or Rome, a naked youth, holding a long staff and a thunderbolt; his hoof-shaped feet rest on an upturned cone/half egg from which flames issue; above his curly head with five rays, a similar cone/half-egg, also aflame. A version of the liontocephalic god, on which see below.

62 Compare the “saw” that the Mesopotamian storm god Shamash (with whom Mithras was equated) uses to cut his way upward out of the Mountain on the Akkadian cylinder seal, British Museum: see Hoffman et al., Eden, op. cit., note 113 and web gallery no 11.

63 The prominence of the dagger-harpe in Mithraic art is significant since ordinarily the sacrificial knife had no place in the symbolism of the sacrificial ritual since the actual killing of the victims was performed by public slaves, persons of low social status.

64 V 860. From Great Britain.

65 Merkelbach, Reinhold, Mithras, Königstein, Hain, 1984, p. 100: Pinienzapfen.

66 V 1687: sandstone statue (85 x 53 x 39 cm) found near Reichel, Pannonia; the god emerges with tree behind him.

67 V 1240.

68 Other trees have been observed to host fly-agarics, such as eucalyptus. olive, and, most interestingly, the cedars of Lebanon: see Hoffman et al., Eden, op. cit., footnote 51.

69 In Ojibway, Miskwedo; see Wasson, R. Gordon, The Miskwedo of the Ahnishinaubeg, Entheos, vol. 1, no. 2 (Winter 2001), p. 3 sq. Compare the presentation of the sacred entheogen as the “apple” of the Sacred Tree, on which see Ruck et al., Apples, op. cit.

70 V 1247.

71 Compare Attis. See sidwbar, below: ‘Under the Same Cap.’

72 V 2306, from Moesia (Serbia): 47.5 x 56 cm.

73 In the Santa Prisca Mithraeum, the Trinity is stylized as a large marble triangle with the solar globe at its center; at Pettau (Poetovio), there is simply a row of three magical cypresses.

74 The rock from which the god was born was derived from water: see Campbell, Iconography, op. cit., p. 280. See V 666, the head of a water god at the base of the rock mass of the birthing. In Iranian cosmology, the rock is the World Mountain or Tree surrounded by the World Sea.

75 V 1248, from Dieburg: the naked god while emerging stabs the rock with his dagger.

76 Fons concluse petris, geminos qui aluisti nectare fratres.

77 Amrta. Supposedly discussed in Flattery & Schwartz, op. cit., in the missing para. 275.

78 V 1584, Pettau. The altar commemorates the Eucharistic sacrament; its two other sides depict the bow, quiver, and dagger; and the meal with Sol.

79 Clauss, op. cit., p. 80.

80 V 1765, sandstone altar, fitted as a water container and fountain, found near Krempelmühle, Múzeum Budapest.

81 V 1368.

82 V 1369. The two were originally near the frieze that commemorated the banquet with Sol.

83 Porphyry. De antro nympharum 5-6.

84 Porphyrius, De antro 10: “Souls settle down to water… and in brief, it must be known to all whomsoever that souls flying to water are souls descending into birth.” Etymologically, Mithras can be seen as the bringer of water, lakes, springs. See below, on contemporary Kurdish-Iranian Mithraism.

85 V 2171. 3-4, tauroctony relief in central register, with rock birth, with top and bottom registers; the Water Miracle in on the top register, described as “3) Mithras shooting at a rock against which a kneeling person holds his hands. 4) The bull in a small house.” No mention is made of the mushroom shape. The other two episode on the top register, to the left, are Mithras taurophorus and Mithras riding the bull. On the entheobotanical connotations of these episodes, see below.

86 V 590: the salute is seen also in Minoan art. Compare the open palm salute: Campbell, Mithraic Iconography, op. cit., p. 190; V 40, relief from Dura-Europa: salute of the figure named as Barnaadath.

87 Compare the fresco of Mithras shooting at the rock (pile of cloud rocks) in the Dura-Europa Mithraeum, V 42, 4.

88 Grapes, however, often figure in Mithraic iconography, for example, quite significantly at the banquet with Sol (V 1083), on which, see below. The grape was considered to contain “Uranian fire” and wine was appropriately stored in fired clay, instead of stone containers: see Pophyrius, De antro 13-14.

89 V 1283.10, framing episode from tauroctony, from Neuenheim; note the entirely different depiction of the celestial globe in episode 7 of the same relief, kneeling Mithras Atlas. Compare V 1289, from Neuenheim, relief of Mithras ephippos (‘mounted on horseback’), where the small globe in his hand is ovoid like a pinecone.

90 On psychoactive additives to wine, see Ruck & Staples, World, op. cit., chap. 4.

Compare the Mithraic syncretism in the website image of Dionysos-Sabazios, which is exceedingly rich in Mystery symbolism. [9] Sabazios was a Thraco-Phrygian god, considered a foreigner by the Greeks, but identical with Dionysos. Private mystery cults of Sabazios existed in Athens as early as the fifth century, but the religion rose to prominence in Imperial Roman times. He was identified with Yahweh (Valerius Maximus 1.3.2) because of the similarity of his name to Sabaoth or sabbaton, resulting in the assimilation of certain Jewish practices. (For more on Jewish syncretism and the orgiastic and visionary associations of Sabazios, see Ruck et al., Apples, op. cit, Chap. 5, p. 148, footnote 18.) A Roman relief in the National Museum of Copenhagen depicts him in his customary Phrygian attire, with the Mithraic Sol and Luna; he holds the pinecone in one hand, a staff, growing as a sheaf of grain, in the other. To his right, is the raven, with a fillet in its beak, perched atop a stump, up which coils the serpent, so essential for his cult, and also a lizard and a frog; a turtle nearby is between the god’s legs. Beside the raven is a caduceus, and the whole stump, raven, etc. culminate in a multi-branching vine with grape clusters like pine cones and strange funnel-shaped flowers, above which is the bust of Sol, with the Eucharistic cup in his solar aura. Balancing this configuration, on the left side, is the bull, pouring his blood into vessels and a ‘fiery’ drinking horn; above him is the Phrygian cap beside chiastic crossed rods or torches and the thunderbolt of Zeus, with whom Sabazios was also identified; and above that is Luna. On either side of the god’s head are additional caps surmounted by horns and a cross. In the gable is the solar charioteer, with the Dioscouroi and their stars on either side. Florets above the head of Sol and a balance scale above the head of Luna hint at an herbalist apothecary, as does the fungal object, perhaps a pestle, beside, or possibly in the hand, of Luna, as well as the additional floret beneath the vessels filling with bull’s blood at the bottom. There is a fly (not a bee) above the turtle between the god’s legs, and another one beside Luna’s fungal object, identifying it as the fly-agaric. Inverted cups or fungal caps are seen beside the raven’s stump. They may be both, an overturned cup and a (drained) cap, something that may have a parallel in the Liberty Cap used to collect food/alms (herbs?).

Of the symbols included, the fly, frog/toad. snake, lightning bolt, and Phrygian cap all have been shown to have strong fungal associations in ancient times. Of course, the sheaf of grain, clustered grapes, cup, drinking horn and kraters must also be considered emblematic of the entheogenic Eucharistic rites of the Mysteries.

91 V 1528. Compare V 1359, Königshoffen: the sacred meal with Sol consists of the Eucharistic bread and a bunch of grapes.

92 V 1247A.

93 V 1765.

94 V 590. The marble statue has lost the foremost part of the raised hand.

95 V 2170; found on the bank of the brook that runs through the town of Romula.

96 V 666, 72 x 43 cm. Compare V 1667, from Carnutum, (Deutsch-Altneburg) Pannonia, lion, lying with bull’s head before its foremost paws, with large opening communicating with a fountain.

97 Campbell, Mithraic Iconography, op. cit., p. 129-30.

98 From the Wasson Archives, Harvard Botanical Museums.

99 An event equated with the decapitation of the Gorgon Medusa and the plucking of the Golden Apple of the Hesperides in the depiction presented on Greek amphora in the Pergamonmuseum, Berlin. See Ruck et al., Apples, op. cit., p. 44, fig. 9.

100 See Wasson et al., Persephone’s Quest, op. cit.: Ruck: chap. 8, The Offering from the Hyperboreans.

101 Ruck et al., Apples, op. cit., chap. 3; “Perseus, the Mushroom-Picker.” A recent comprehensive study of the Medusa and Perseus fails to even mention the hero’s harvesting of the mushroom and hence completely overlooks the significance of the harpe as the hero’s weapon: Wilk, Stephen, Medusa: Solving the Mystery of the Gorgon, Oxford, 2000. Wilk is also unaware of the transmutational symbolism that links the Medusa with Athena: see Ruck & Staples, World, op. cit., chap. 3. Wilk merely mentions, without explanation, that “perhaps Perseus is Mithras, right down to the weapon,” p. 241.

102 Ulansey, op. cit., p. 40 sq. See also, Fontenrose, Joseph, Python, Berkley, University of California Press, 1959, p. 279-80.

103 Compare the tradition about the martyrdom of San Vicente of Ávila: see González Celdrán, José Alfredo, POSTSCRIPTUM, below.

104 As merely one example of the very common artistic theme, a fourth-century Apulian vase painting equates the decapitation of the Gorgon Medusa with the transmutation of the wild entheogen into its symbolic surrogate as the cultivated (and pruned) olive tree; notice the pruning hook, and that the spotted (or scabby) (red) Phrygian cap of Perseus is winged to indicate the magical properties of it and the mushroom, which is similarly “winged” when its cap becomes fully expanded and inverted, to display the feathery gills on its underside as uplifted “wings.” Notice, in particular, that the artist has added an additional olive branch as an annotation that the ‘cap’ of Perseus is related to the entheogen transmuted into the pruned plant. The olive requires annual pruning to make it fruit; otherwise, it sends up a thicket of wild shoots from its roots. Hence, as a cultivar, it is the perfect transmutation of the mushroom, the “wildest” of plants, lacking observable seeds and manner of cultivation. Red-figure pelike, Museo Nazionale Archeologico, Taranto. See Ruck & Staples, World, op. cit., p. 9.

105 Statius, Thebaid 1.719-20.

106 See Ulansey, op. cit., chap. 3, Mithras and Perseus, p. 25-39, who cites Cumont, Franz, Rapport sur une mission a Rome, Academie des inscriptions et belles-lettres rendus, 1945, p. 418, amongst others.

107 On solar rain: see Kurdish Mithras on “sun’s body.” ETC.

108 See V 1283.7 & 10: relief from Neuenheim that couples Atlas holding the celestial globe and the rock birth of Mithras holding the globe.

109 On the fungal symbolism of the episode, see Ruck et al., Apples, op. cit., p. 42-51, 133-34. Originally only the Gorgon’s head or gorgoneion was represented; depiction of the anthropomorphic full-bodied creature was a later development.; see Hopkins, Clark, Assyrian Elements in the Perseus-Gorgon Story, American Journal of Archaeology, 38 (1934) p. 344.

110 The days of the lunar month could be indicated by the position of this lunar crescent as it revolved around the central star, and the Perses position with the crescent in the past meridian phase (noon to three o’clock) indicates the waxing moon, maturity and ripeness, the approaching death of the material body and the emergence of the spiritual self, invisible like the new moon. Non-Mithraic relief from Trier, printed as fig. 6 in Campbell, Mithraic Iconography, op. cit., facing p. 98.

111 V 480 sq.

112 V 1247.

113 The moon in Indo-Iranian cosmology was thought to be just below the sun, and like all the other planets, outside the confining dome-cave of the hemispherical universe or alternatively the egg-globe of one that was spherical, itself composed of a crystalline substance, usually red like a ruby, on the rim of which was the starry circuit of the constellations and the zodiac. See Campbell, Mithraic Iconography, op. cit., p. 94 sq.

114 V 240.

115 On Indo-European dew-honey-moon-connection: ETC.

116 Porphyry, De antro 15: phylax karpon.

117 See Campbell, Mithraic Iconography, op. cit., p. 311.

118 Porphyry, De antro 15.

119 Only a period of chastity is implied, or only as a desideratum, since several prominent Mithraists are known to have had children. The exclusion of females involves the ritual clarification of boundaries that is a prerequisite for the initiatory crossing of borders. See Gordon, Richard, Reality, Evocation and Boundary in the Mysteries of Mithras, Journal of Mithraic Studies 3 (1980), p. 19 sq.

120 V 480.4, fresco from the Santa Prisca Mithraeum.

121 Tertullian, Adversus Marcion, 1.13: aridae et ardentis naturae.

122 Porphyry, De abstinentia 4.16.

123 Mithraic Conference 38.

124 V 383, now walled into the flight of stairs that leads to the Palazzo Colonna, Rome. It is also significant that the third-century Arnobius, an African convert to Christianity, reports that the faces of these leontocephalic statues were painted red (Adversus nationes 6.10). (Mithraic Conference 23. For more on this image as anthropomorphized mushroom [winged, one-footed, with curled snake, lightning bolt, pinecone, etc.], see below, God for the End of Time.

125 Santa Prisca dipinto: Per quos thuradamus. Vermaseren, M.J. & C.C. van Essen, The Excavations in the Mithraeum of the Church of Santa Prisca in Rome, 1965, p. 224, corrected reading of V 485. Compare the depiction of Zenobios with a thymiaterion on the tauroctony from the Dura-Europa Mithraeum, V 40. A tauroctony from Lopodunum includes a small figure holds an incense-box above a fire altar, V 1275.

126 V 67, 68: puroton asthma to kai magois e viptron hossion. Compare the “breath of flame” (asthma phlogos), Coluthus, 5th-6th-century A.D. epic poet, 179; and the “breath of thunderbolt” (asthma keraunou), Nonnus, 4th-5th-century A.D. epic poet, Dionysiaca 1.2.

127 On possible involvement of fumigatory rites, see: Edmonds, Radcliffe, III, Did the Mithraists Inhale? A Technique for Theurgic Ascent in Mithras Liturgy (in The Ancient World). The ritual significance would have been of breathing in the divine pneuma or spirit. Compare the use of psychoactive incense in the earlier Jewish Temple: see Ruck et al., Apples, op. cit., chap. 5, footnote 18. See also Vermaseren, Secret God, op. cit., p. 20 sq., on the Chaldeans and the influence of their incense sacrament in Mithraism. See also Bennett, Chris, & Lynn Osborn, Green Gold, the Tree of Life: Marijuana in Magic and Religion, Frazier Park, CA, Access Unlimited.

 We might compare the intoxicating effects of ambergris, as depicted in Sargent’s painting of the Incense Burner.

The plant sprouting from the wound in one tauroctony relief has been identified as Cannabis, and although there certainly is no reason why the Mithraists of the Roman period would have avoided its use, the plant depicted appears to be sheaves of grain.

128 Porphyry, De antro nymphrarum 15.

129 Ibid. 18 sq.

130 Compare the closely paralleled imagery of the widespread Gnostic-cabalistic mythology of the individual soul as a “spark” fallen (or tempted) out of the Great Light of Heaven (and/or Mystic Union or Empyrean) striving to return to the Heavenly Source by means of cultivating or collecting it from the environment from similar containers of Light, especially the sacred plants or entheogens, amongst which the fungi contained the greatest concentration: see Hoffman & Ruck & Staples, Eden, op. cit., on Manichaean Entheoobotany.

These ideas were sustained in ancient times in large part, within the context of the Mithraic Roman Empire, and were only seriously eroded with the rise of Christianity and its suppression of “pagan” tradition. Undercurrents survived, however, and the heresy reemerged as the Manichaean and Cathar heresies, among others, and in secret Christian sects whose inner teachings were a Mystery, such as the Knights Templar. These traditions were also being reintroduced from eastern (Persian) sources, especially as a result of the Crusades. To complete the intellectual climate o the medieval period, one must consider the influence of hermetic scholars and alchemy.

131 See Feridorri in Shahnemen, i. e., discovery of fire. Illegible? ETC.

132 V 350, 335, 693: see Campbell, Mithraic Iconography, op. cit., p. 35 sq. Compare the withered Tree as the preliminary stage of putrefactio in alchemy. Compare winter as the lack of fire.

133 The roles of Cautes and Cautopates are reversed by some interpreters. The agential suffix added to the -pat- root yields pater or ‘father’ in Latin, the highest grade in the sequence of initiations. See Mithraic Studies, no. 1, op. cit., for interpretation of the names of the Torchbearers.

134 V 182, 183.

135 On the hermaphroditic entheogen and the alchemical elixir-philosophers’ stone, see Ruck & Heinrich, Old Gods in New Bottles: Alchemical Pharmacopoeia, Entheos, vol. 1, no. 1, Summer, 2001, p. 55 sq.

136 Porphyrius, op. cit., 18.

137 In this context we might note that in ancient times, the Magi were famous also as sellers of wine and medicinal herbs. Their wine was especially sought after for its ritual purity, as even today pains are taken to insure the purity of foods prepared for Zoroastrian festivals, including Mitrgás sp? ETC. Thus the ‘Persian’ designation of Perses may have specific reference to the Magi as ‘keepers’ of the pharmacopieia, as most certainly were their priestly predecessors.

138 Although Perseus’s name does not mean “Persian,” Perses was the son of Perseus, and his name, Perses, means precisely that, a Persian. (Perseus is actually the masculine form of his goddess’s name, Perse, a name which occurs also in its pacified or transmuted form as Persephone.)

139 Identified as a ring in Vermaseren, op. cit., p. 152; and as a patera or libation platter by the same author in V 299; so also Campbell, Mithraic Iconography, op. cit., p. 313; Clauss, op. cit., p. 144; Merkelbach, op. cit., p. 295.

140 V 326.

141 V 49.

142 V 44.

143 On the fungal significance of the eggshell caps of the Dioskouroi, see Ruck et al., Apples, op. cit., p. 121-125.

144 Cumont, op. cit., p. 158, summarizing Usener, Milch und Honig, Hermes, 57 (1902), p. 177 sq.

Another, secondary characteristic supporting honey’s entheogenic mythopoeia involves its activity as a well known stimulant; thus the ‘sugar rush’ would be suggestive of honey’s sympathetic relationship to the entheogen(s).

145 Porphyrius, op. cit., 15, 18; Anthologia Palatina 9.548 (Bianor); Philetas 22.

146 Plutarch 2.364f.

147 See Wasson, R. Gordon, Soma: Divine Mushroom of Immortality, New York, Harcourt Brace Jovanovich, 1968; Ruck et al., Apples, op. cit., p. 77 sq.

148 See Wasson, Soma, op. cit.; Ruck, Apples, op. cit., p. 74 sq.

149 Yasna 32.10. The significance of this urine-drunkenness was not understood by later scholars and translators, who explain it as simply filthy drunkenness.

From the Wasson Archives, Persian file, Harvard Botanical Libraries: Idnde Shah, an Arabic scholar and authority on Eastern and Western orgiastic religions provided the following information on Amanita urine drinking among the Hazaras (with copy sent to R. Graves), dated 8-1-61: “The Haza’ras (from haza’r, a ‘thousand”) are members of the military communities settled in Central Asia by the Mongol conquerors. There are Hazars in the USSR, Iran, Afghanistan, and what is now Pakistan. They are Moslems, but preserve certain early practices. Amanita muscaria is eaten by Hazars (and by no other Afghan, Iranian, or Pakistani community known to me, for orgiastic purposes. No religious ritual is involved. It is said that the urine of participants is drunk. I have heard that the Hazars call Amanita QIZILAK (‘red-white’). Unheeding of the possible scientific importance of such practices, the generality of present-day Central Asians conceal, deny, or play down activities that they consider to be opposed to civilization. Hence information is hard to come by. In general, the fear of fungi is strong indeed, assuming curiously intense proportions among non-Hazars. This does not encourage the Hazars to be communicative about the subject.”

150 See Ruck et al., Apples, op. cit., p. 177 sq. See also the discussion of the alchemical pee-pot of the Christ child in Grünewald’s Isenheim altarpiece in Ruck et al., Bottles, op. cit.
 Also Wasson, Miskwedo, op. cit.
151 Ruck et al., Apples, op. cit., p. 74 sq.
152 On the assimilation of pagan deities in alchemy, see Ruck et al., Bottles, op. cit.
153 Judges 14.1-20.

154 On the honey drink (not mead), see Ruck et al., Apples, op. cit., p. 71 sq.

155 Deuteronomy 32. 13. On oil from the rock, compare Job 29.6, describing the days when he stood in Yahweh’s favor.

156 Psalm 81.16 (Jerome 80. 17).

157 Ezekiel 3.3.

158 Genesis.
159 See Ruck et al., Apples, op. cit., p. 196 sq.

160 For more on the riddle of manna, see ibid., p. 196 sq.

161 Xenophon, Anabasis; for other instances of inebriating honeys, see Ott, Jonathan, Pharmacotheon: Entheogenic Drugs, their Plant Sources and History, Kennewick, WA, Natural Products, 1996, from azalea and rhododendron and others, p. 404, from Coriaria. See also Fikes, Jay C. & Catarino Carrillo, The Man Who Ate Honey, Entheos, vol. 1., no. 2 (Winter, 2001), p. 38 sq..

162 Apart from a few papyrus liturgies and occasional graffitti or dipinti, the entire religion must be deduced from artistic representations and archaeological remains.

163 Although even today Kurds and Mithraists sacrifice a bull of mehergin. ? ETC.

164 Firmicus Maternus, De errore profanarum religionum 5: speaking of the Persians and all the Magi: “O mystes of a cattle-theft, syndexios of an excellent Father. The latter they say is Mithra, but they transmit his rites in secret caves.”

165 On the avoidance of the Cross as an emblem of Christianity before the fourth century because of its unfortunate connotations, see Finaldi, Gabriele, The Image of Christ: The Catalogue of the Exhibition “Seeing Salvation,” National Gallery Company Limited, London, New Haven, CT, Yale University Press, 2000.

The Catttle-theft, however, despite the Christian apologists, is a venerable and common event in myths from remotest antiquity, and the stolen cattle are often concealed in caves or mountains. In Greek myth, Hermes stole the cattle of his brother Apollo, making them appear to have walked backwards, an apparently impossible act since cattle are named as the “forward walkers,” probata; Herakles, too, captured the cattle of Geryon, and Cacus stole away eight of them into his cave on the Palatine Hill in Rome, he, too, dragging them backwards by their tails.

The unfavorable comparison of Mithras to Cacus is the subject of a poem by the Christian apologist Commodianus (Instructiones 1.13), written as an acrostic on the word INVICTUS, “invincible,” one of the epithets of the god.

And Odyseus’s sailors killed the Cattle of the Sun. When the monster-slaying episode is added, it is usually in the Cave that the beast is found, as was the case with the Medusa of Perseus. The same elements occur in the Rigvedic myths of Indra the Vritra-slayer: RgVeda. 1.32.2; 1.11.12; 2.12.3.

166 The Greek ouros (Latin urus) was a wild bull, and the bous ouros was the “primeval bull” of life (Latin bos primigenius), corresponding to the oriental Bull of Heaven; his life-giving water was ouron or urine and oros, semen, vital fluid. It was carried by the ouros or wind from the lofty sky or ouranos, which was a mountain or oros (oureos), that limits and guards (ouron, ouros) the world and from which the guardian (ouros) keeps watch. See Campbell, Mithraic Iconography, op. cit., 248-49.

167 Compare the Corycaean Cave on Mt. Parnassos: see Ruck et al., Apples, op. cit., p. 27 sq.

168 See Campbell, Mithraic Iconography, op. cit., p. 218 sq.
169 See Hoffman & Ruck & Staples, Eden, op. cit.

170 Both versions are sometimes represented on the same relief. Of particular interest is a depiction from the Rhine, with the bull’s head at the base of a tree, on which, se below.

171 V 1083A. 1-3.

172 V 435: the columns that flank the tauroctony are directed in the same opposite directions as the torches of Cautes and Cautopates.

173 V 1704: Cautes and Cautopates’ “skirts” are probably ritual belts, often seen also around Mithras and/or the Bull; in most related religions (including Orphism and Mithraism), these are red, and might be related to the belt around the Cosmic Egg which divided it into two hemispheres, as the agaric divides itself from the egg-stage to that of the ‘dumbbell,’ where it emerges from the ground, the hemispheres becoming distinguishable as Sol and Luna (!); note also that the two skewered pieces of meat on the cape of Mithras present a fungal homologue: these are the “raven’s bread,” that the Raven is seen elsewhere eating of the cape (compare V 2364, below); note that the grain is represented separately. The gem is particularly significant in that it associates the extended (fungal) cape of Mithras (also worn by Cautes and Cautopates) with the food of the banquet.

Thus, too, could Saturn, who like the raven, commissioned the tauroctony, be depicted, at the moment of Mithraic birth, with the horns of Neptune, in imitation of the bull and with the sea nymph Amphitrite by his side, to suggest the synchronous water miracle. See Vermaseren, Secret God, op. cit., p; 78.

174 The bull is always white, as in the Barberini fresco, V 390; notice also the red-speckled serpent. The bull is also white in the Dura-Europa frescoes. The white beast is particularly appropriate as a sacrificial offering. On sacrificial animals (including horses, dogs, etc.) in Eurasian and Indo-European traditions, see Sarangerel (Odigan), Riding Windhorses: A Journey into the Heart of Mongolian Shamanism, Inner Traditions International (Destiny Books)..

175 It does seem to be an altar in V 2364: horizontal rectangle haematite, tauroctony with two altars, but one altar has two mushrooms on it, and perhaps something similar on the other, while the serpent’s head (?) makes an unlikely right angle to stand vertically erect as a mushroom (?) beneath the bull. The altars are, of course, fire altars for burning offerings symbollically or cooking the bull sacrament; hence what is on top of them (or on their pileus-cap) are pieces of “bull meat.” The top of the altar on the right edge of the oval gemstone above is not flat; and it appears to be a clearer representation of the four adjacent fungal caps growing at the right foot of the slaughtered bull; two pieces of skewered “bull meat” (stipe and cap) are shown attached to Mithras’ sky mantel.

176 V 1283.13; 1247.8.

177 V 1137 B, upper register; 1247 A, central scene; etc.

178 On the theme of entheogenic enthronement, see Hoffman & Ruck & Staples, Eden, op. cit.

179 Bundahishn: cited in Vermaseren, Secret God, op. cit., p. 18. 68.

180 Kerenyi, Carl, The Heroes of the Greeks, Southampton, UK, Thames and Hudson, 1959, p. 221: the episode is extant only in art.

181 V 1061, from Salona: penis identified as Cautes’ torch, but see Campbell, Mithraic Iconography, op. cit., p. 13, 36.

182 V 186: marble plaque of Eros and Psyche from the Capua Mithraeum.

183 Christian commentator Ambrosiaster (Pseudo-Augustine), Quaestiones veteres novi testimenti, 114.11: “Their eyes are blindfolded so they don’t recoil from being foully degraded; some flap their wings like birds, imitating the call of the raven; others roar like lions; others again, their hands bound with chicken guts, are propelled over trenches filled with water; then comes someone with a sword and severs the guts — he is called the ‘liberator.” On the use of masks for the seven grades, see Jerome, Ad Laetam, 107.

184 Scriptores historiae Augustae, Lapridius, Commodus 9. The Emperor Julian was accused of the same thing: see Vermaseren, op. cit., p. 166 sq., on the possibility of human sacrifice, which may be just defamation on the part of the religion’s Christian opponents.

185 ETC.

186 Lapidius, op. cit.: cum illic alquid ad speciem timoris vel dici vel fingi solebat. “It was the custom for something to either be said or done for the appearance of fear.” The large (40 cm high) two-handled pottery (Wetterau ware) cult vessel (a krater of the “snake-vessel” type with a serpent’s head resting on top of one handle and its tail writhing horizontally across a quarter of the body), discovered in what was once a Mithraeum in Mainz (ancient Mogontiacum, capital of the Roman province of Germania Superior), (published by Horn, H.G., Das Mainzer Mithrasgefäss, Mainzer Archäologische Zeitscrift, vol. 1 (1994), p. 21-66) depicts the initiator or mystagogue declaiming the legomena or “things said” for the intimidation of the initiate. [24] The snake-vessel sometimes occurs depicted in the tauroctony reliefs, with a serpent resting its head on the rim of the krater; suggesting that its contents are the entheogenic sacrament of the “bull’s blood.” About eight other similar vessels were smashed in the destruction of the Mithraeum. The “Mainz vessel’ was the only one capable of restoration.

187 Kerenyi, Carl, Dionysos: Archetypal Image of Indestructible Life, Princeton, NJ, Princeton University Press, 1976, translated from the unpublished German manuscript.

188 Such rites are kept strictly secret and fiercely deneid. We need only to recall the ambivalent attitude of the largely homoerotically bonded Nazi army: see Lively, Scott & Kevin Abrams, The Pink Swastika: Homosexuality and the Nazi Party, Keider, OR, Founders Publishing Co., 1995.

189 So is interpreted an ‘ordeal’ pit in the Carrawburgh Mithraeum: V 844: Richmond, I.A., & J.P. Gillam, The Temple of Mithras at Carrawburgh, Journal of Roman Studies, vol. 51 (1951), p. 51

190 Discovered in the Riegel Mithraeum: a blade whose two halves are joined by a hoop that would fit around the waist. (Schwertheim, E., Mithras: Seine Denkmäler und sein Kult, Antike Welt Sondernummer, vol 29 (1979) Abb. 38)

191 Mainz cult vessel: the Father draws his bow, aimed at a naked initiate cringing to fend of the anticipated arrows. Compare the Dacian relief depicting Mithras shooting at a kneeling figure with his hands before his face, apparently a version of the Water Miracle, V 1936.2. Compare V 390.4 from the Palazzo Baberini Mithraeum.

192 Beck, Roger, Ritual, Myth, Doctrine, and Initiation in the Mysteries of Mithras: New Evidence from a Cult Vessel, Journal of Roman Studies, v. 90 (2000), p. 145-180.

193 Matthew 3.11: As the Baptist claimed: “I baptize you in water for repentance; the one coming after me . . . will baptize you in Holy Spirit and fire.” Compare Mark 1.8; Luke 3.16; John 1.26, 33.

194 Gordon, R.L., Reality, Evocation, and Boundary in the Mysteries of Mithras, Journal of Mithraic Studies vol. 3 (1980). As the eternally thirsting creature the Raven is appropriate for the thirsting of the fiery soul’s descent. The archery of the initiating Father’s water-miracle begins the process of the Raven’s redemption.

195 Cambbell, Joseph, Masks, op. cit., p. 260., following Cumont, Mysteries, op. cit., p. 180-1. The taurobolium, however, may have been characteristic of the initiations into the cults of Cybele and the Goddess.

196 The Mystagogue on the Mainz vessel holds one in his hand.

197 Porphyrius (Euboulos).

198 On the toxicity of the Gorgon’s blood, compare Lucan, Pharsalia 9. 695-700, who describes all of Asia Minor as blighted by the flight of Perseus, diverted away from Europe, with the severed head of the Gorgon: “the barren fields drank in a poison from the gore of the dripping Medusa head.” It is responsible, as well, for the generation of all sorts of toxic creatures. This toxicity of (Perseus’s) land of the Persians is probably related to their traditions of herbalism and in particular their fungal sacrament; hence Strabo records that the northern mountaineers of Media squeeze out what he calls a “wine” from certain roots (11.13.11). On the Gorgon as the fungal entheogen, see Ruck et al., Apples, op. cit., chap. 3.

199 See V 37, illustrated below. This is the usual placement of the raven, either aiming at the cap or perched upon the sky mantle: compare V 1902, 1906, 1907, 1920, 1924, 2000, 2001, 2073, 2168, 2171, 2196, 2198, etc.

200 Campbell, Mithraic Iconography, op. cit., p. 121-2.

201 Hence the portrayal of the Winds in the iconography of the tauroctonies.

202 Compare the eagle grade in Kurdish Mithraism. See Hoffman et al., Eden, op. cit., on eagle/raven and Mesopotamian kingship.

203 See Campbell, Mithraic Iconography, op. cit., p. 221 sq. See also Ruck et al., Apples, op. cit., p. 170 sq.

204 Ruck et al., Apples, op. cit. p. 201.

205 Rätsch, Christian, Enzyklopädie der psychoaktiven Pfanze.

206 As depicted in Grünewald’s Isenheim altarpiece, see ibid. p. 223-24.

207 1 Kings 17.1 sq.

208 V 1045; 1211.

209 V 593, the earliest dateable representation. The tail of the bull is missing so that it is not possible to know whether the grain grew also from there.

The bull hunt of Mithras is similar to the mushroom-planting expedition of Wotan, in which the ravens also play a major role. On Armenian Mithras arch-giant myth with raven and manna, see ETC. Also image from Green Gold ETC.?

210 V 268,1: Nymphus depicted as a woman (Venus) in a fresco in the Parenti Dipinte Mithraeum near the “Terme Marittime” in Ostia.

211 There is no reason to interpret the Kryphios as children below the age of initiation.

212 Herodotos 1.131.

We might compare in Christian tradition the Marriage Feast of the Lamb, in which the Sacrificial Lamb is supposedly married to His Church (John, Revelation 19.5 sq.), a marriage ritually repeated in the ordination of the Catholic priesthood.

213 An event that the Christians ridiculed, for only Christ was the Bridegroom, the Sponsus, whereas the Nymphus had not achieved celestial light, but had been thrown, according to them, only into darkness and squalor. Firmacus Matericus, De errore profanarum religionum 19. 1. But the Christian agape Baptism-Eucharist ritual seems to have often involved just such, fiercely denied, homoeroticism: see Smith, Morton, Clement of Alexandria and a Secret Gospel of Mark, Cambridge, MA, Harvard, 1973.

214 Beck, Ritual, etc., op. cit., incomprehensively claims (p. 146) that the term Nymphus cannot be translated since it “is a non-word for a non-thing, a ‘male-bride,’” following the opinion of Gordon, Reality, etc., op. cit., p. 19-99. Now, it does seem that Gordon and Beck might have used a little imagination!

215 See Dover, K.J., Greek Homosexuality, New York, Vintage (Random House), 1980, reprint of Cambridge, MA, Harvard, 1978, p. 202-3 (ambivalently hidden away in a footnote, but with an indication of its archetypal or cross-cultural occurrence). It is, however, the whole basis of the seating arrangement at Plato’s Symposium, that knowledge-inspiration flows from the fuller vessel into the other, with its play upon the homoeroticism of the guests at the party. Romans, of course, publicly decried Greek-love, but public disavowals are belied by evidence of actual practice from histories, poetry, novels, and satire.

The ideal of ancient Greek homoerotic practice, in fact, implies that one lover be older and confer his masculinity upon his younger partner; same age unions were not recognizably sexual. See Shapiro, H.A., Eros in Love: Pederasty and Pornography, in Pornography and Representation in Greece and Rome (Amy Richlin, ed.), New York, Oxford, 1992, p. 58 sq.

On the sexual arousal of militarism and the phallic nature of the soldier, see Vanggaard, Thorkil, Phallos: A Symbol and its History in the Male World, New York, International Universities Press, 1972.

216 ETC. source? Not only is this a purification rite, this anointing may parallel the sympathetic (fungal) magic of Krishna worshippers who anoint cow-dung statuettes of Krishna with milk. ETC.

217 Women, of course, had their own exclusive Mysteries. In Greece, such was the Thesmophoria; and in Rome, the Bona Dea.

218 In the context of the supposed characteristic ‘Roman dread of effeminacy,’ we would counter that the Mithraists were significantly more sophisticated than is commonly assumed. The symbolism and philosophical speculation are certainly quite intricate, leading to countless ‘revelations’ of the inherent ‘divine design’ of the mythological system. Such speculations must have occurred, especially to the better educated of the Mithraists, in particular through the influence of the entheogenic Eucharist.

219 Tertullian, De corona 15. He is offered a crown-wreath on the point of a sword, which he places on his head and then pushes off.

220 See below on the Final Conflagration for Time’s Renewal.

221 V 480.5.

222 In fact, it is very possible that Mithraism was a martial cult even in Persepolis at the time of Darius (521-486 BC), and there is no doubt as to the significance of Mithras as attested by the popularity of his namesake. See Frye, Richard, Mithraic Studies, p. 62.

223 Tertullian, De praescriptiones 40: (Mithras) signet illic in frontibus milites suos. What may be the text of the liturgy for the Soldier’s initiation survives: Brashear, W.M., A Mithraic Catechism from Egypt (P. Berol. 21196), 1992. Caution, however, is called for in reading Tertullian’s account of branding, since paintings of the higher grades of initiation don’t show branding; Breskon (in Bianchi 487-501) rejects the practice in Mithraism (Mithraic Conference. p. 32).

224 V 191.

225 Porphyry, De antro 24; Origen, Contra Celsum. See Ulansey, David, The Origins of the Mithraic Mysteries, Cosmology and Salvation in the Ancient World, New York, Oxford University Press, 1989; reviving and amplifying the theory presented by Stark, K.B., Die Mithrassteine von Dormagen, Jahrbücher des Vereins von Altertumsfreunden im Rheinlande 46 (1869), p. 1-25. Stark’s theory was reintroduced into the study of Mithraism by Roger Beck in an unpublished paper read at the annual 1976 meeting of the American Philological Association, later summarized in: Cautes and Cautopates: Some Astronomical Considerations, Journal of Mithraic Studies, vol. 1, no. 2, (1977), 10. Apparently unaware of Beck’s work, Stanley Insler presented the same theory in 1980 at the Second International Congress of Mithraic Studies in Teheran: A New Interpretation of the Bull-Slaying Motif, Homages à Maarten J. Vermaseren (M.B. Boer & T.A. Edridge, eds.), Leiden, Brill, 1978, p. 523.

226 For the identification of Mithras as Orion, see Speidel, Michael, Mithras-Orion: Greek Hero and Roman Army God, Leiden, Brill, 1980.

227 For the identification of Mithras as Perseus, see Ulansey, op. cit.

228 Plato, Timaeus 36c: the universe is constructed out of two circles joined in the form of the letter chi.

229 This is the basic argument of Ulansey, op. cit., which we reject.

230 Ulansey, op. cit. Beck would date the origin of Mithras even later, to the time of Nero’s initiation: The Mysteries of Mithras: a new account of their genesis, Journal of Roman Studies, vol. 88. (1998), p. 115-28.

231 Nowhere does Ulansey even mention the initiatory sacrament.

232 See Ruck et al., Apples, op. cit., chap. 3.

233 Thus, as a typical Mithraeum, the image of the universe projected upon the mosaic ledges of the banqueting benches at Ostia’s sanctuary of the Seven Planetary Spheres has Aries of the spring equinox on the right side of the Mithras as tauroctonos in the eastern cult niche of the altar end, proceeding westward along the north side with the sequence of signs of the zodiac for the summer months (or northern elliptic of the warm months), with Cancer of the summer solstice in the mid-bench niche; while to the left of Mithras along the south side are the winter signs (or southern elliptic, when the months are cold) culminating with Libra of the autumnal equinox, with the mid-bench niche occupied by Capricorn of the winter solstice. V 242. See diagram in Beck, Ritual, etc., op. cit., p. 161. Compare Campbell. Mithraic Iconography, op. cit., p. 55.

234 Chaldean-Mesopotamian astrology-zodiac may originally have been an esoteric narrative of the fly-agaric’s morphological development from the Ram and Bull bursting through the earth to the mature “water-bearer” and finally to the self-sacrificing Fish, ETC.

235 Lentz, W., Some Peculiarities Not Hitherto Fully Understood of ‘Roman’ Mithraic Sanctuaries and Representations, Mithraic Studies (ed. John Hinnells) vol. 2, p. 358-77. The off-set scuttle in the roof of the Caesarea Mithraeum seems to have focused a sunbeam on the central altar at the summer solstice; in the Carrawburgh Mithraeum on Hadrian’s Wall (V 844), the winter solstice was marked by a sunbeam focused through the exterior and interior doorways upon a statue of Cautes and the image of Sol on his altar.

236 V 1935: lion diving into krater next to Cautes with uplifted torch held in both hands.

237 V 1599.

238 Rheinisches Landesmuseum, Bonn, probably from a Mithraeum, plate 7 in Gordon, Richard, Authority, Salvation, and Mystery in the Mysteries of Mithras, in Image and Mystery in the Roman World, three papers in memory of Jocelyn Toynbee, Gloucester, Sutton, 1988.

239 In Greek traditions, the dog is companion of Hekate, patroness of herbalist witchcraft; as the three-headed Cerberus, he guards the entrance to the underworld (compare his depiction as attendant upon the leontocephalic god: V 326, Castel Gandolfo); and Hades wears a dog’s cap. In Zoroastrian tradition, dogs guarded the Bridge of Separation between the two worlds, where the good man met his own soul in the form of the Maiden (Vendidat 19.30; 13.9; Rig Veda 10.14.10s). A marble statue of the tri-form Hekate comes from a Sidon Mithraeum, V 84. The constellation of the Dog was a catasteration of Orthus, “Erect”), the herd dog of Geryon’s red cattle, the tenth of the Labors of Herakles, an episode with interesting ethnobotanical metaphors since it involves a descendant of Chrysaor (“Golden-pluck,” on whose fungal significance, see Ruck et al., Apples, op. cit., chap. 3) and the hero’s trip in the drinking cup of Helios, the Sun. On the connotation of the fungal sacrament, see Ruck & Staples, World, op. cit., p. 178-9.

Similarly in the new world, the dead are sometimes accompanied by a dog, as among the Huichol. It may also be significant that the dog, in Mesopotamian traditions as far back as the Old Babylonian Period, is a symbol of Guta (and Meme), the goddess of healing. Within this cultic context, the dog and lion are symbolically related and interchangeable since they belong to the same family. See Black, Jeremy, & Anthony Green, Gods, Demons, and Symbols of Ancient Mesopotamia, Austin, University of Texas Press, 1992. This association of the two animals may explain the inconsistency of the dog and lion in the tauroctonies.

240 Ulansey, op. cit., p. 55.

241 V 2327, crude limestone relief from Gaganica, Thrace. The association of both the serpent and the scorpion with the testicles of the Mithras-bull goes back to their symbolic role as (entheogenic) familiars in the shamanism of the Goddess in Mesopotamian-Hurrian and Near Eastern religion. The serpent and the scorpion are both aspects of oriental versions of Hermes-Mercury.

242 Scorpio fulfills its role as the opposite, complement, and Apogenesis of Taurus. Like the Serpent, which it replaces in fungal lore (Wasson, Soma, op. cit.), it is characterized by the poison that it carries, and by which it is sympathetically associated with the entheogen as a kindred spirit. And like serpents, the scorpion dwells underground. Both also are closely connected with water (although more so the scorpion which is astrologically the “strong” water sign, as water coming up through the ground (see Ruck et. al., Apples, op. cit.), the prerequisite for fungal growth. It should be noted that Hydra is the water snake and a figure in the Apollo Corvus myth of the Raven’s eternal thirsting (on which, see below).

243 See Webster, Peter & Daniel M. Perrine & Carl A.P. Ruck, Mixing the Kykeon, Eleusis n.s. 2000 n. 4, p. 85 note.

244 V 2120, 2122: limestone statues from Dacia.

245 The exact length of the cycle was debatable, varying from the 6,480,000 years of Diogenes and 18,000 or 10,800 years of Heraklitos to the 2,484 of the astronomer Aristarchos. Compare the Indian Yuga system, a present-day version of this concept of the “Great Year.” According to them, we are currently in the Kali Yuga, which is a time characterized by a minimum of good and an excess of evil.” See Yukteswar, Sri, The Holy Science, Los Angeles, CA, Self Realization Fellowship.

246 V 1247. B2.

247 V 1283.

248 V 42.2-3: fresco from Dura-Europa; V. 390.1: tauroctony fresco from the Palazzo Barberini Mithraeum; V 491: statue base from Santa Prisca Mithraeum; V 650.1: tauroctony relief from San Silvestro; V 667: head of dying giant from Florentia; V 720: altar base from Angera; V 723.3: relief from San Zeno; V 966.B2: tauroctony relief from Pons Saravi; V 183.A15: tauroctony relief from Heddernheim; etc.

249 V 1123: relief from Heddernheim III; etc.

250 V 695: marble relief from Mutina or Rome; V 475: Greek inscription from Rome, dedication by a Father and priest to Zeus-Helios-Mithras-Phanes; V 860: relief from Housesteads.

251 See Cumont, Franz, Recherches sur le symbolisme funéraire des Romains, Paris, Librairie Orientaliste Paul Geuthner, 1942, p. 74-76.

252 Cumont, Franz, Textes et monuments figurés relatif aux mystères de Mithra, Brussels, H. Lamertin, 1896, 1899, vol. 1, p. 177, note 2.

253 Geminos (astronomicus) 1.34.

254 The most famous description of the swan song and it significance occurs in Plato’s Phaedo as Socrates, as his moment of execution approaches, feels inspired to describe the afterworld (84c5 sq.).

255 Ruck & Staples, World of Myth, op. cit., p. 108. Fly-agarics exude droplets of a viscous slime on their caps; hence the word for mushroom in Greek as mykes, cognate with mucous. Similarly, the mushroom was thought to be derived from the clammy, slime-like phlegm or pituita, a viscous gummy exudation of trees (Pliny, Nat. hist. 22.96). These resinous droplets could be called metaphorically the “tears of Helen,” whose conception, along with her fungal twin brothers, the Dioskouroi, by Leda’s affair with the swan involves still further fungal metaphors, since the swan is etymologically named for its gourd-shaped neck as a “pod-plant,” a gill-cap full of seed-eggs, like the two that Leda laid. See also Augustine on the Manichean tradition of ‘milk’ from trees.

256 David? “World Tree” (ask Metzner if not found) ETC. Contracted Relationship of Sol and Mithras distinguishes solar aspects, establishes archetypal dialogue foundational to Mithraic Mysteries. ETC. ?

257 ETC.

258 See Avesta ETC.

259 Compare the Persian king given authority by Aion and Mithras, Persian Art ETC.

260 V 1591: marble altar, from Pannonia. Behind him are the heads of the horses of his quadriga.

261 Or a blue aureole with gilt radiant crown: V 480.2: fresco, Santa Prisca Mithraeum.

262 V 299.10.

263 See V 480 1&2, Santa Prisca Mithraeum: the bearded Father (identified by dipinto) greets the Heliodromos (identified by dipinti).

264 See the speech of Socrates (dialogue with the female shaman Diotima), Symposium 201d-212c: the passion for physical parenthood is surpassed by the passion for spiritual parenthood. Socrates claimed that he had inherited from his midwife mother the ability to bring pregnancy to fruition; he helped the birthing of ideas. For a discussion of spiritual parenthood, see Taylor, A.E., Plato: The Man and his Work, New York, Meridian, 1956, reprint, p. 224 sq. On Socratic Eros, see Friedländer, Paul, Plato: An Introduction, New York, Harper, 1958, translated from the German of 1954, p. 44 sq.

265 E.g., V 1137B, Rückingen: Mithras and Sol reclining on a dining couch covered with the bull’s hide; V 1247.11, Dieburg: the same scene. The hide of a freshly sacrificed animal was emblematic of mediation with the other realm, a kind of “magic carpet.” See Gordon, Authority, op. cit., p. 68. On bull hides, see also Heinrich, Clark, Strange Fruit: Alchemy and Religion, the Hidden Truth, London, Bloomsbury, 1995, reprinted as Magic Mushrooms: Alchemy and Religion, Rochester, VT, Inner Traditions International, 2002.

266 V 641, Fiano Romano: the table is covered with the bull’s hide.

267 E. g., V 1083B, Heddernheim: Mithras and Sol standing behind the slaughtered bull’s carcass; V 42.13, Dura-Europa: Mithras and Sol seated or reclining behind the bull’s carcass, while Raven offers a spit with pieces of meat.

268 Not in V. From Lopodunum, see plate 11 in Gordon, Authority, op. cit.
269 Wasson Archives, Harvard Botanical Libraries: from a list of Afghan mushroom names: “testicle” as a vernacular name for fungus: certain truffles are called dombala’an, “testicles of sheep used for roasting.” According to an informant in Persepolis, it grows on the steppe after lightning. Other recorded names for fungi include “testicles of the little slave” and “devil’s testicles.” Snake names also occur such as “snake parasol.”

270 Justin Martyr, Apologia 1.86. Since Justin knew the Christian Eucharist, it is interesting that he says water instead of wine, although the distinction is probably not significant because Christ turned water into wine at Canaan, and whether water or wine, the sacramental drink is transubstantiated into “blood.”

271 Wasson Archives, Persian file, Harvard Botanical Libraries, notes from Massé, Henzi, Persian Beliefs and Customs: “Wine is the blood of the giants who wanted to scale heaven.” Although Wasson believed that we can only guess at the origin of this particular story, it is one very consistent with the Semitic/Israelite stories (not, however, mentioned by Wasson) of the giants as the offspring of archangel/demi-gods who mated with the “daughters of men,” teaching them the secrets of divine pharmacopoeia. See Hoffman & Ruck & Staples, Eden, op. cit.

Related to this idea of scaling heaven (which obviously implies entheogenic transport and the threat to steal away the gods’ prerogatives), we might consider the significance that the Persian traditions about the pomegranate imply for its role as Persephone’s plant in Greek mythology. In Persian traditions, the pomegranate seed “partakes of Paradise” and for this reason all seeds are to be eaten, and none dropped, to ensure that the devil not seize even the smallest bit with which to scale paradise. The pomegranate is clearly a surrogate for another, chemical active entheogen, most often probably the opium poppy.

272 Depictions, graffiti, and Mithraic burial pits show: grapes, wine, bread, radishes, fruit, fish, skewered meat on a spit, cake, bulls, boars, sheep, rams, birds, and other animals; we reiterate, however, that a slaughtered bull is a superfluity of food for a small gathering of men. Depictions of the Christian Last Supper also usually show a various banquet of foods, although the sacramental items were only bread-flesh and wine-blood. Early reports of the Christian Eucharist also record that the agape dinners were only ordinary food (Pliny, Letters 10.96). Moreover, Justin is citing not ordinary dining, but the sacred initiation: see Kane, J.P., The Mithraic cult meal in its Greek and Roman environment, Mithraic Studies, (J.R. Hinnells, ed.), 1975, vol. 2, p. 313-51.

273 The citation is juxtaposed in this medieval text to the words of Christ: “He who eats of my body and drinks of my blood shall have eternal life.” Cumont, Texts, op. cit.

274 Compare Dionysos. See Loisy, Alfred; Kristensen, Anne, Who were the Cimmerians? Copenhagen, 1988. ETC.

275 Matt. 26.39; Mk. 14.36; Lk. 22.42.

276 Matt. 26.29; Mk. 14.25; Lk. 22.30.

277 See fig. #2, above; the Nymphus appears to be lacking in these communal dinners.

278 Which began as the battle/contest.

279 V 416.

280 Zamyad Yasht 19.89.

281 V 650L.2, Nersae: Mithras standing and Sol naked kneeling on either side of an altar, both holding a knife; Sol lays his left hand on the outstretched left hand of Mithras; V 350.2, Rome: Mithras and a clothed bearded person on either side of an altar, above which the bearded figure (Pater?) holds the right hand, while Mithras holds the other’s wrist with a knife above it.

282 V 729 reverse 2, San Zeno: Sol about to strike Mithras with a rock; V 1815.12, Sárkeszi: Sol kneeling before Mithras, who holds a bull’s shank over Sol’s head; V 1430C.5, Vorunum: Sol with radiant crown kneeling before Mithras and grasping his leg, while Mithras appears about to strike the other with a bull’s shank. The shank bone was customarily considered the god’s portion and ritually burnt on the altar: the shank piece, as represented in the Mithraic art, is noticeably flaccid, apparently because the bone has been removed. See Hoffman et al., Eden, op. cit., on Mesopotamian traditions concerning the bull-shank, expressed today in Sedens ETC.? The shank most resembles the shape of the fungal entheogen it represents.

283 V 1083A.5.

284 PGM 4.481-702. Dieterich, Albrecht, Eine Mitrasliturgie, Stuttgart, Teubner, 1966. The significance of the liturgy for the interpretation of Mithraism was rejected by Cumont, Textes, op. cit., vol. 2, p. 56. For a reexamination of the importance, see Beck, Roger, Interpreting the Ponza Zodiac II, Journal of Mithraic Studies 2, no. 2 (1978), p. 124 sq. & Gordon, R.L., Mithras Rindsshulter, Journal of Mithras Studies, p. 213 sq. Accepted by Ulansey, op. cit., p. 104 sq.
285 Compare Rishi ‘luninaries.’ ETC.

286 Bundahishn 30.10.

287 See Mithras-Attis-Sabazios (Persian 1? illustration). ETC.

288 V 415; V 416: Nama Sebesio.(Nama, which occurs often in Mithraic inscriptions, is Old Persian for “Hail.”) The corruption of the Persian Saushyant (Saoshyant) is probably what is meant by Sebesio. It also, however, suggests the Greek sebios (pious). The name is similar to Latin Sebastius-Sebastianus, offering speculation about the original version of the Roman soldier-saint Sebastian’s martyrdom by archery.

289 V 1137B. Compare the Persian hunting scenes.

290 Diogenes Laertius 8.34s.

291 Campbell, Mithraic Iconography, op. cit., p. 109 sq.

292 Compare German Schwamm.

293 On the entheobotanical role of Humbaba and Gilgamesh, see Hoffman et al., Eden, op. cit.

294 Mithraic Iconography, op. cit., p. 109 sq.

295 John 6.31-35.

296 On “bull” as metaphoric for the fungal sacrament, see Ruck et al., Apples, op. cit., chap. 3. On the badly eroded relief from the Mérida (Augusta Emerita) Mithraeum, the “bread” is linked with a bull’s head served on a platter, V 782. In the Dura-Europa fresco, V 42.13, Sol and Mithras a seated upon or behind the bull carcass, while a Raven initiate offers the banqueters pieces of meat on a spit held in his bird beak.

297 V 42.13: Dura-Europa fresco.

298 Mesopotamian lion wheel-tails, ETC.

299 Compare 1706, sandstone altar from Carnutum: Raven above a sheaf of grain and serpent.

300 V 659, fig. 185 & 186.

301 Humbaba, like the Gorgon, was often presented as only a ‘head.’

302 Another Persian/Phrygian goddess with alabastron. ETC.

303 V 194, 195. The interpretation of the seal follows Campbell, Mithraic Iconography, op. cit., p. 131 sq.

304 It was during the reign of the Sassanid King Shahpur that the prophet Mani was crucified.

305 Morgan, Adrian, Toads and Toadstools, Celestial Arts, 1995, p. 11-112.

306 Munich, Latin codex Michele (= Scoto).

307 Campbell, Mithraic Iconography, op. cit., p. 326 sq. The names were later erroneously reversed in the manuscript.

308 V 1430.C3. Compare V 1247.A11, from Dieburg: the other side depicts Phaëthon requesting the solar chariot for the Conflagratio, with the presence of the Seasons and Winds. Compare the illumination in the Munich codex.

309 V 1579.4.

310 2 Kings 2.11.

311 Also identified with the first fiery grade as the hypostasis of Leo: see Mithraic Catechism in Egypt, 6.

312 V 777, from Mérida.

313 V 695. An inscription (V 696) tells us that Father Felix paid for it; the name of Euphrosyne has been obliterated, a woman, leading to speculation that the relief may originally have belonged to the Orphic cult, since females were excluded from Mithraic cults.

314 V 543.

315 V 383.

316 V 326.

317 V 611.

318 V 611; compare V 326, with the eye only on the chest.

319 V 312.

320 V 879, 545, 611.

321 V 314.

322 V 103.

323 V 1298.

324 V 312.

325 V 103, 125, 312, 314, 382, 503, 543, 544, 551, 589, 665, 833, 902, 1123, 1134.

326 V 1136.

327 V 312, 543.

328 V 543, 665, 833, 1326. The scepter may be entwined by a twelve-fold spiral to indicate the pathways of the planets.

329 V 314, 103, 383, 589.

330 V 1123.

331 V 103, 312, 544.

332 V 125.

333 V 382, 543, 551, 665.

334 V 1123: he carries a Key and fire shovel. On Gorgon and liontocephalic god, see Ulansey, op. cit., p. 116 sq.

335 See Hoffman et al., Eden, op. cit. p. 37.

336 Hopkins, Clark, The Sunny Side of the Greek Gorgon, Berytus 14 (1961) p. 25 sq. An Etruscan statue of Athena displays the Gorgoneion as the Sun on her breast: see Cook, A.B., Zeus, New York, Biblio and Tannen reprint, 1965, vol. 3, part 1, p. 805.

