

En analyse og fortolkning af *katabasis*-fænomenet i Demeter-hymnens Kore–Persephone-myte og en diskussion af fænomenet i de eleusinske mysterier

Der gives en analyse og fortolkning i filologisk og religionsvidenskabeligt perspektiv af myten i den homeriske Demeter-hymne med henblik på Kore–Persephones *katabasis* og en efterfølgende undersøgelse af *katabasis* i den tilknyttede kult (de eleusinske mysterier).

Det står her centralt at bestemme fænomenets plads og funktion samt løbende at bestemme de metodiske problemer forbundet med dette studium.

Anne Chresteria Jakobsen
Årskortnr. 921456

Specialevejleder:
Erik Ostenfeld

Institut for Oldtids- & Middelalderforskning
Aarhus Universitet 2001

INDHOLDSFORTEGNELSE

1. Indledning	1
1.1 Valg af emne	1
1.1.1 Begrundelse for emnevalg	1
1.1.2 <i>Katabasis</i> som emne	1
1.1.3 Metode og metodiske problemer	3
1.1.4 Mål og resultater	5
1.2 Filologi og religionsvidenskab – en forskningsoversigt	6
1.2.1 Forskning i <i>katabasis</i>	6
1.2.2 Forskning i <i>Demeter-hymnen</i> og de eleusinske mysterier generelt	8
1.2.3 Mærkatet "frugtbarhedskult"	8
1.2.4 Teorier om initiation og beskrivelse af mysteriekult	9
1.2.5 Fænomenologi og kognitionsteori	11
1.3 Foreløbig indkredsning af begreber	12
1.3.1 Hvorfor (re-)definition?	12
1.3.2 <i>Katabasis</i> som term – en foreløbig definition	13
1.3.3 Andre relevante termer	15
1.4 Præsentation af kilder	16
1.4.1 Generelt om kildematerialet til <i>katabasis</i> -fænomenet	16
1.4.2 <i>Demeter-hymnen</i> som denne undersøgelses primære kilde	18
1.4.3 Vurdering af gruppen af kristne kilder	18
1.5 Introduktion til <i>Demeter-hymnen</i>	20
1.5.1 Hymnens funktion og kontekst	20
1.5.2 Datering	21
1.5.2.1 Indvending imod Richardsons argumenter for den gængse datering	21
1.5.2.2 Re-vurdering af datering?	23
1.5.2.3 Hvidtfeldts efterprøvelse af hymnens kildeværdi	25
1.5.3 Endelig vurdering af <i>Demeter-hymnen</i> som kilde	26
2. Analyse og fortolkning af <i>Demeter-hymnen</i> mhp. Kore–Persephones <i>katabasis</i> i myten	28
2.1 Myten om Kore–Persephones <i>katabasis</i>	28
2.1.1 Resumé af myten, som den fremstilles i hymnen	28
2.1.2 Relevante vers i hymnen	30
2.1.3 Myte-varianter	30
2.2 Analyse og fortolkning af <i>katabasis</i> i <i>Demeter-hymnen</i>	33
2.2.1 Bemærkninger til analysen – fortolkningen	33
2.2.2 Zeus' rolle som fader og indstifter af sin datters ægteskab	34
2.2.3 Kore–Persephones <i>katabasis</i> og bryllup	37

2.2.4	Kore: Demeters datter før initiationen	46
2.2.5	Persephone: Initieret – Hades' hustru og underverdenens herskerinde	48
2.2.6	Moder–datter-forholdets centrale rolle	50
2.2.7	Den cykliske initiations betydning	54
2.2.8	Vurdering af Eleusis-afsnittets relevans	57
2.2.9	Demophon som parallel til Kore–Persephone	59
2.3	Opsummering, diskussion og konklusion: <i>Demeter-hymnens katabasis</i> -billede i myten	63
2.3.1	Opsummering og vurdering: <i>Katabasis</i> -fænomenets plads i myten	63
2.3.2	Diskussion af initiation og Kore–Persephones særlige <i>rite de passage</i>	65
2.3.3	Konklusion: <i>Katabasis</i> som spatial beskrivelse af initiation	71
3.	Diskussion og undersøgelse af <i>katabasis</i> i den eleusinske kult og den kultiske kerne med inddragelse også af andre kilder	73
3.1	<i>Katabasion</i> i den eleusinske helligdom og eksistensen af en <i>katabasis</i> i mysterierne	73
3.1.1	Indledende bemærkninger om myte–kult-forholdet	73
3.1.2	Eksistensen af et <i>katabasion</i> i Eleusis	74
3.1.3	<i>Katabasis</i> og kultdrama – metodiske overvejelser	81
3.1.4	De antikke kilders beskrivelse af den religiøse oplevelse	83
3.2	<i>Katabasis</i> og initiation som rituel (oplevet) død	86
3.2.1	Kilderne om den initieredes fordele	86
3.2.2	Rituel og biologisk død – forståelsen af 'livet efter døden'	89
3.2.3	Kornet som udtryk for liv og død	92
3.2.4	De eleusinske mysterier som kønsmysterier	94
3.3	Kore–Persephone-mytens specifikt græske præg	99
3.3.1	Teorier om kulturelle lån	99
3.3.2	Fokus på moder–datter-forholdet	100
4.	Sammenfatning og konklusion: <i>Katabasis</i> som de eleusinske mysteriers (oprindelige) kerne	103
	Appendiks 1: Tilføjelse til Richardsons ordlister pp. 43-46	107
	Appendiks 2: Ritualrelevante vers i <i>Demeter-hymnen</i>	108
	Bibliografi	109

1. INDLEDNING

1.1 VALG AF EMNE

1.1.1 BEGRUNDELSE FOR EMNEVALG

Det forekommer, at der er et behov for at beskæftige sig med *katabasis*-fænomenet i antik religion. Dette fænomen, forstået som en rejse til underverdenen, optræder ofte i kilderne og synes dermed at have en central plads i såvel græsk som romersk religion, mytisk og kultisk (for en diskussion af *katabasis* som term, cf. afsnit 1.3.2). Derfor bliver en forståelse af fænomenet også centralt for forståelsen af antik religion generelt, hvilket giver mulighed for at foretage en detaljeret undersøgelse, som samtidig har relevans for en mere overordnet diskussion. På trods af denne centrale plads er *katabasis* et overset emne i forskningen, og der savnes en bred emneorienteret gennemgang, som beskriver fænomenet på tværs af kildeteksterne.

Til gengæld er de eleusinske mysterier og *Demeter-hymnen*, der traditionelt regnes for hovedkilden til disse, blevet indgående behandlet. Dette kan synes uheldigt i specialesammenhæng, men det viser sig hurtigt gennem læsningen, at der stadig er flere uafklarede spørgsmål på området. En for mig at se ikke afsluttet diskussion er diskussionen om *katabasis*-fænomenets betydning og plads. Derfor er hymnen på trods af det store forskningsmateriale blevet valgt til udgangspunkt for denne undersøgelse (for en uddybende begrundelse, cf. afsnit 1.4.2), da det kildemæssigt synes at være et solidt sted at påbegynde et første led i en bredere undersøgelse af *katabasis*-fænomenet i antik religion.

1.1.2 KATABASIS SOM EMNE

Rejser til underverdenen, eller deres pendant til himlen, er et gennemgående træk ved religioner verden over.¹ En af de mest kendte myter er måske gudinden Isis' søgen efter Osiris i ægyptisk mytologi, sumeriske Inanna & Dumuzi og Babylons Ishtar & Tammuz. Også helten Gilgamesh foretog en sådan rejse. Andre eksempler er Izanagi & Izanami fra japansk mytologi, Quetzalcoatl fra Mexico, islams Muhammed, finske Väinämöinen, Hermods forsøg på at hente Balder i nordisk

¹ De to former for rejse kan anskues som to varianter af samme fænomen, jvf. Kroll (1932) pp. 59-60. Der er i begge tilfælde tale om en rejse til 'en anden verden', blot er retningerne forskellige. I det følgende omtales kun underverdenen vel vidende, at også rejser opad / til himlen er at medregne i kategorien *ture til det hinsides*, der således er at betragte som en bredere kategori i forhold til *ture til underverdenen*.

mytologi, eventyret om Agnete og havmanden og fra Polynesien Mataora & Nuvarahu og Tane.² Motiverne til disse rejser såvel som hovedpersonerne kan inddeles i forskellige kategorier (jvf. p. 6), men fælles for dem alle er selve rejsen, hvor grænsen mellem de levendes og dødes rige overskrides. I dødsriget bor de ktoniske guddomme og de afdøde, forfædrene, og ofte er rejsens mål at hente en afdød hustru eller slægtning tilbage til de levendes verden.

Også i græsk mytologi kendes ud over Kore–Persephone-myten (jvf. pp. 15f. for en forklaring på betegnelsen Kore–Persephone) mange eksempler på *katabasis*-fænomenet, f.eks. i myterne om Odysseus, Herakles, Theseus og Orpheus & Eurydike (jvf. også afsnit 2.1.3). Igen er selve rejsen fællesnævneren, mens de rejsende og deres mål kan grupperes forskelligt.

Den græske verden er inddelt i tre hovedområder: Olympen, underverdenen og menneskenes verden.³ Qua agerbrugskultur lægges der meget vægt på underverdenen, selv om dens hersker, Hades, i religionen omfattes af fortielse, såvel verbalt som givende udslag i fraværet af templer til og statslige kulter for denne gud. Sidstnævnte skyldes, at man helst undlod at nævne Hades ved navn eller på anden måde gøre opmærksom på ham. I stedet anvendes forskellige eufemismer, hvilket er grunden til, at netop denne gud betegnes med så mange navne.⁴

Der er selvsagt behov for kontakt mellem de forskellige dele af verden, mellem guder og mennesker. Guder rejser til og fra menneskenes verden, men nogle mennesker kan også rejse til og fra gudernes og de dødes verden. Og akkurat som fremmede lande på jorden kan beskrives via en rejseguide, har også denne verden sin egen topografi og sine egne indbyggere. Ruten dertil kan beskrives i en rejseplan, ganske som til en lokalitet i menneskenes verden.⁵

For mennesker kræver det særlige evner at foretage denne rejse til dødens verden i levende live. Først efter døden kaldes alle dertil. I livet sker det lettest i drømme, da denne særlige tilstand kan siges at være en blanding af at være levende og død, en art mellemstadie, 'den lille død'. Men skal

² Mange af disse eksempler er nævnt i Davidson (1975), idet bogens artikler besidder en stor geografisk spredning. Jvf. også Collins & Fishbane (1995), hvis bidragydere benytter sig af den komparative metode. Også Neutzsky-Wulff (1986) p. 93 nævner en del eksempler. Et opslag i Thompson (1975) giver et meget stort antal henvisninger: F80-F109 omhandler rejser til og besøg i "The lower world".

Grønbech (1967) pp. 69-72 (Kemps kap. om kult) beskriver en indiansk Zuni-myte meget lig Kore–Persephone-myten, blot er majs i centrum i stedet for kornet. Cf. afsnit 3.3 for en kort præsentation af denne undersøgelses græske variant i forhold til de nærorientalske paralleller. Stroumsa (1995) p. 146 argumenterer for, at den jødiske hekhalot-litteraturs brug af roden $\gamma\eta$ (*yard*) skulle være en sproglig kalkering af det græske $\kappa\alpha\tau\alpha\beta\alpha\acute{\iota}\nu\omega$. Den jødiske kultur kender dog også *katabasis*-fænomenet før sen-antikken.

³ Abusch (1995) p. 31, n. 36 (undersøgelse af den mesopotamiske kultur, men relevant på dette punkt også for den græske) pointerer, at de tre dele af verden kan forbindes såvel vertikalt som horisontalt. Derfor kan en rejse til underverdenen både gå fra øst mod vest (som i Odysseens *Nekyia*) og nedad. Kun sidstnævnte mulighed vil blive behandlet i denne undersøgelse, da *Nekyia* ikke inddrages. Inddelingen i tre dele er grov, og for en beskrivelse af Tartaros som en fjerde del, cf. Sourvinou-Inwood (1995) p. 66, n. 165.

⁴ Det ligger i selve navnet $\Pi\lambda\omicron\upsilon\tau\omega\nu$, som var det navn, Hades oftest gik under (på nær, som det eneste af eftertiden kendte sted, i kulten i Elis, hvor han blev dyrket under navnet Hades, cf. Paus. 6, 25, 2), at han og underverdenen associeres med rigdom.

⁵ Dette ser vi f.eks. i Aristoph. *Ran.* 108-63 (jvf. pp. 87f. for en behandling af denne kilde). Jvf. også Ganschinetz (1919) sp. 2367.

man foretage rejsen vågen, kræver det en særlig konstitution. F.eks. synes *katabasis*-fænomenet særlig knyttet til hero-beskrivelserne, da det ofte er sådanne halvt guddommelige personer, der berettes om i myterne. Men også guder som f.eks. Kore–Persephone optræder. Den første dødelige til at gøre værket efter er Orpheus i sin søgen efter Eurydike.

Der opstår særlige kulter, hvor almindelige mennesker kan gennemleve en rituel død og således få del i den udødelighed, som ellers kun har været heroer og andre delvist guddommelige beskåret (jvf. p. 92). En sådan er f.eks. de eleusinske mysterier. Man lader sig indvie (μυεῖσθαι) som *myste* (μύστης) af en lærer, en *mystagog* (μυσταγωγός).⁶ *Katabasis*-tematikken synes på denne måde at have mange facetter.

Reminiscenser ses endog i græsk kultur i dag, hvor betegnelsen Ἅδης anvendes i den græsk-ortodokse kirkes liturgiske tekster for underverdenen eller helvede.⁷ Undersøger man folketroen nærmere, f.eks. i form af folkesange, viser det sig, at sådanne rejser mellem de levendes og dødes rige optræder. Underverdenens hersker hedder i disse sange Charos og beskrives som mørk, frygtelig og uhyre magtfuld (jvf. p. 67).

1.1.3 METODE OG METODISKE PROBLEMER

Denne undersøgelse er centreret omkring *katabasis*-fænomenet både i Kore–Persephone-myten, som den fremstilles i *Demeter-hymnen*, og i den tilknyttede kult, de eleusinske mysterier. *Katabasis*-fænomenets plads og funktion tolkes og diskuteres, og de for undersøgelsen relevante metodiske problemer overvejes. Trods det store materiale såvel i græsk kultur som på verdensplan vil kun meget få ikke-græske paralleller blive draget, og disse vil endda kun blive antydet.

I en undersøgelse som denne kan en kombination af filologi og religionsvidenskab forventes at give en stærk metodisk enhed, fordi tekstnærhed på denne måde parres med overordnet teori, der er tilpasset studiet af teksters religiøse indhold. Den primære synsvinkel og basis er historisk-filologisk med fokus på kildebehandlingen, og i forbindelse hermed inddrages religionsvidenskabelige modeller.

At metoden på denne måde er en kombination af to forskningsfelter, har resulteret i en indledning, som kan virke lang, men jeg har skønnet, at det var nødvendigt, dels fordi det ved fagkombinationer er særlig vigtigt at indkredse det metodiske felt og definere de anvendte termer,

⁶ Jvf. afsnit 1.3.3 for en behandling af disse tekniske termer.

⁷ Jvf. *Oxford Greek-English Learner's Dictionary*, Oxford 1988.

herunder, i denne forbindelse, især begrebet *katabasis*, dels pga. emnets store bredde, der kræver en indkredsning.⁸

Kore–Persephone, Demeters unge datter, røves bort fra sin moder til ægteskab med Hades. Hun bortføres til underverdenen, de dødes rige. Bryllup og død synes således tæt forbundet, og undersøgelsen vil være centreret omkring diskussion om initiation og religiøs oplevelse. Hertil kommer forholdet mellem mytens *katabasis* og de eleusinske mysterier.

Helt konkret betyder disse overvejelser følgende for projektet: I analysen og fortolkningen af Kore–Persephones *katabasis* i *Demeter-hymnen* vil nøgleord og centrale passager blive fremhævet med henblik på en beskrivelse af *katabasis*-fænomenet ud fra en sproglig (filologisk) basis. I denne forbindelse vil religionsvidenskabelige teorier om initiation og initiationsritualers struktur, herunder rituel død og rejsen til dødsriget, blive inddraget til yderligere belysning.

Fordi myte og kult anskues som tæt sammenhængende størrelser, er det relevant at undersøge, om mytens *katabasis*-billede også stemmer overens med kultsiden, de eleusinske mysterier. Grundlaget herfor er den sproglige forudgående analyse. Der er i denne undersøgelse to hovedpunkter at tage hensyn til: 1) *Katabasens* centrale plads i myten indikerer, at fænomenet også har været centralt i mysterierne. Spørgsmålet er i så fald, hvordan en sådan *katabasis* kan være indgået i rituallet. 2) Deler kultens mytens fokus på kønsmysterier (jvf. afsnit 1.3.3 for en definition af denne term), og hvordan stemmer mytens beskrivelse af en kvindeinitiation overens med kultens optagelse af initiander af begge køn? Ud fra undersøgelsen af disse spørgsmål, hvor konklusionerne fra fortolkningen af myten i *Demeter-hymnen* vil blive anvendt, vil en konklusion blive draget.

Der fremsættes dermed som led i undersøgelsen en teori om udviklingen af de eleusinske mysterier og deres kerneindhold. Denne diskussion og vurdering er nødvendig pga. undersøgelsens påstand om *katabasis*-fænomenets centrale placering også i kultens.

Det er ikke hensigten med denne undersøgelse at gennemgå de enkelte eleusinske riter (jvf. dog appendiks 2 for en liste over formodede kultiske elementer i *Demeter-hymnen*), herunder deres indhold og rækkefølge, men derimod det bagvedliggende religiøse idé-indhold, der karakteriserer mysterierne.⁹

Man vil ikke hele vejen igennem undersøgelsen kunne forvente en direkte forbindelse mellem data og teori, da problemstillingen om oprindelig i forhold til senere kult er relevant. Det skyldes for

⁸ Hertil kommer, at dateringsdiskussionen, selv om den er at betegne som en sidediskussion, er relevant for at illustrere kildegrundlagets usikkerhed på trods af den gængse forsknings godkendelse, hvilket er en metodisk vigtig pointe. Man kan argumentere for, at den hører hjemme i selve undersøgelsen, men den er blevet placeret i indledningen, fordi diskussionen på samme tid er relevant for vurderingen af *Demeter-hymnen* som kilde.

⁹ Mange forskere er af den opfattelse, at hymnen (såvel som arkæologiske kilder i form af vasemalerier) ikke berører de dybere riter i mysterierne pga. mysteriernes påbud om hemmeligholdelse, jvf. f.eks. Mylonas (1961) pp. 227-29 og Richardson (1974) p. 26. Alligevel antages det i denne undersøgelse, at man ud fra myten og enkelte andre kilder kan sige noget om mysteriernes inderste kerne, da myte og kult er tæt forbundne. Selv om teksten skulle udelade omtale af specifikke hemmelige riter i initiationsritualet, kan den godt anvendes til generelt at beskrive initiationens idé-indhold.

det første, at alle kilder er fra historisk tid. Myten derimod rækker længere tilbage. Hertil kommer de mange kildemæssige usikkerheder omkring de eleusinske mysterier og beskrivelsen af deres kerne. Derfor skal den fremsatte teori overordnet ses som en ordning af og forklaring til de benyttede data, og målet er ikke at bevise, men at sandsynliggøre den påståede sammenhæng.

1.1.4 MÅL OG RESULTATER

Det vil i dette projekt blive søgt påvist, at *katabasis*, der er et udtryk for initiation og rituel død, har en central rolle såvel i Kore–Persephone-myten som i de eleusinske mysterier. Begge er centreret omkring kønsmysteriet og den dermed forbundne kønsliggørelse af verden, hvorfor myte og kult på dette punkt stemmer overens. Også sammenhængen mellem kultens tilbud om et bedre liv (før og efter døden) og dens agrare aspekter kan forklares herigennem.

Mytens fokus på kvindeinitiation i form af bryllup må have bestemt ritualet i den oprindelige kult, hvilket passer med Demeter-kultens generelle fokus på kvinder, men den eleusinske kult har udviklet sig i en anden retning og ses således i historisk tid at optage initiander af begge køn. Ritualet må derfor være blevet ændret til at kunne appliceres både på kvinder og mænd.

Men på trods af ændringerne i ritualet er kernen (myten) forblevet den samme, hvorfor det, pga. fælles principper for de to slags initiation, kan konkluderes, at myten må have en spændvidde, der har formået at inkludere den forandrede kult. Oprindeligt må man formode, at en faktisk *katabasis* har fundet sted med den enkelte initiand som aktør, men senere, som kultens popularitet er vokset, har det været umuligt den store mængde af initiander taget i betragtning. Det er ikke ualmindeligt at se ritualer miste deres oprindelige betydning, efterhånden som kulten udvikler sig, selv om idéindholdet stadig bibeholdes. *Katabasis* er på denne måde forblevet en central faktor i kulten, og skal inddrages, hvis man vil forsøge at forstå mysteriernes kerneindhold.

At sætte fokus på den religiøse oplevelse er nøglen til en forståelse af *katabasis*-fænomenet. Undersøgelsen af en *katabasis* i den eleusinske kult afgøres ikke udelukkende af, om arkæologerne har fundet et *katabasion* under telesteriet i Eleusis eller ej. Dette er et udtryk for forskningens generelle tendens til at regne faktorer som arkæologiske fund for 'fakta', mens myter kun har status som 'historier'. Men i så fald overses en faktor som den religiøse oplevelse, fordi dens eventuelle eksistens gøres afhængig af fund af nødvendige 'kulisser'. En del af problemet er, at dette syn ligger indbygget i selve metoden.

1.2 FILOLOGI OG RELIGIONSVIDENSKAB – EN FORSKNINGSOVERSIGT

1.2.1 FORSKNING I KATABASIS

Målet med denne undersøgelses forskningsoversigt er ikke at give en kronologisk fremstilling af hele det store forskningsfelt, men derimod at nævne og tage stilling til enkelte centrale forskere og værker.¹⁰ Ikke alle indgår direkte i undersøgelsen, men har alligevel været med til at forme de metodiske rammer omkring denne.

Som nævnt har ingen behandlet det græske *katabasis*-fænomen i en monografi. Til gengæld berører en del værker emnet som baggrund for undersøgelser af specifikke tekster, hvor en *katabasis* er involveret, f.eks. Dieterich (1893), Kroll (1932), Clark (1979) og Lampakis (1982).¹¹

Kroll (1932) er nyttig pga. sit store katalog over antikke *katabaseis*.¹² Clark (1979) behandler ganske vist emnet bredt, men har desværre ikke alt med, idet han kun inddrager de græske *katabaseis*, som er relevante for Vergil. Hans forsøg på en kategorisering af de forskellige *katabasis*-temaer gør til gengæld fremstillingen interessant.¹³

Clarks opdeling af de forskellige *katabaseis* i "wisdom-" og "fertility-tradition" lader Kore–Persephone-myten indgå i kategorien "fertility-tradition",¹⁴ men man kan argumentere for, at den faktisk indeholder begge temaer pga. forbindelsen til mysterieindvielserne (nærmere bestemt pga. vv. 480-82 og 486-84). Spørgsmålet er, om man overhovedet kan adskille de to kategorier så skarpt, som Clark gør.

¹⁰ For en detaljeret, men overskuelig gennemgang af forskningen i de eleusinske mysterier generelt, cf. Burkert (1983) pp. 248-97.

¹¹ Mange berører, som Dieterich og Kroll, emnet i undersøgelsen af kristendommens apokalyptiske rødder. En kristen tradition, der kan anskues som en efterkommer af antikkens *katabaseis*, lader Kristus selv foretage en sådan tur til underverdenen. Historien kendes som *descensus Christi ad inferna (inferos)*, jvf. Lampe (1961) s.v. *κατάβασις* for adskillige eksempler. Lampakis (1982) pp. 17-39 omhandler det antikke Grækenland.

Kun hvad det nærorientalske materiale angår, ser man en bred diskussion, som ganske vist ikke udelukkende er koncentreret om *katabasis*, men dog pga. de flere meget centrale (og nært beslægtede) *katabasis*-myter afsætter megen plads til emnet (for en kort behandling af den græske myte i forhold til de nærorientalske paralleller, cf. afsnit 3.3). *Katabasis*-forskningen på det klassisk filologiske felt kan siges at være udsprunget af diskussionen inden for det nærorientalske område, idet den græske kulturs placering i dette større geografiske billede er blevet søgt beskrevet (jvf. afsnit 3.3.1). To eksempler er West (1966) og Penglase (1994).

¹² Kroll (1932) pp. 363-522 om antikken. Metodisk begår han dog den fejl at behandle materialet fra de forskellige kulturer, som om det tilhørte et og samme verdensbillede. Kulturers og religioners særegne træk indgår slet ikke i overvejelserne. Tilsyneladende overvejer han ikke, hvorfor kampmotivet, som er hans undersøgelses fokus, er så centralt i netop kristendommen, og om det skyldes et andet verdenssyn end de ellers inddragne kulturers.

¹³ Clark opdeler *katabasis*-materialet i to grupper: "the fertility-tradition" (eller "the vegetation-tradition") og "the wisdom-tradition", eksemplificeret ved henholdsvis Inanna / Ishtar / Kore–Persephone og i den anden kategori Gilgamesh / Herakles. Da Aeneas' *katabasis* i Aeneiden hører til "the wisdom-tradition", er det denne, Clark beskriver mest indgående. Aktørerne kan både være mennesker og guder (p. 15). I sidstnævnte tilfælde tilhører myten som regel "the fertility-tradition" (p. 16), i hvilken, hvad Clark kalder "the withdraw-motif", er et almindeligt element (p. 20). Også Bishop (1975) forsøger sig med en tematisk inddeling.

¹⁴ Clark (1979) p. 22.

Man savner i Clarks fremstilling en teoretisk organisation f.eks. på et punkt som sammenhængen mellem *katabasis* og initiation. Sidstnævnte berøres kun kort i form af de eleusinske mysterier, som Clark omtaler flere steder, og et afsnit om initiation generelt inden for kilder med *katabasis*-tematikker ville være på sin plads, da dette emne er relevant for mange af teksternes vedkommende.¹⁵

Selv om de ikke inddrages direkte i denne undersøgelse, skal teorierne om shamanisme nævnes, herunder diskussionen om, hvorvidt man kan tale om en græsk shamanisme, da shaman-beskrivelser generelt har mange træk til fælles med beskrivelser af *katabaseis*.¹⁶

Det bedste udgangspunkt for *katabasis* tages i Ganschinietz, da præsentationen af såvel det græske som romerske materiale er meget grundig.¹⁷ Artiklen giver indblik i, hvor stort materialet til dette fænomen er, og skærer et markant indsnit i forskningshistorien, selv om det efter 1919 fremkomne materiale, kilder og teorier må hentes andre steder.¹⁸

Ganschinietz nævner Kore–Persephone som en *katabasis*-skikkelse med stor betydning for grækerne på grund af båndet mellem hendes skæbne og de religiøse tilhængeres.¹⁹ *Demeter-hymnen* og de eleusinske mysterier nævnes ikke i det korte afsnit, der tales blot om en mysteriekult. Det er således ikke for detaljerne i de enkelte eksempler, at artiklen er nyttig, men for samlingen af det store kildemateriale. Burkert (1983) og Graf (1974) inddrages i denne undersøgelse i behandlingen af den kultiske *katabasis* i mysterierne (jvf. diskussionen i kap. 3).

Til det arkæologiske materiale i forbindelse med Kore–Persephone-figurens *katabasis* er Bérard (1974) meget anvendelig. Og Zuntz (1971) er uomgængelig i diskussionen af selve Persephone-figuren, som han ikke ser som oprindelig identisk med Kore-skikkelsen (jvf. også note 116).²⁰

¹⁵ Clark (1979) p. 78. F.eks. sammenlignes den periode på et år, der går mellem Odysseus' første møde med Kirke og hans rejse til Hades, med det år, der i de eleusinske mysterier skal gå mellem initiationen i de små og store mysterier. Hvad sammenhængen i øvrigt skulle være mellem de to, er uklar, og sammenligningen forbliver svævende.

¹⁶ Repræsentanter for teorien om en græsk shamanisme er f.eks. Rohde (1925) pp. 135-78, Dodds (1951), Burkert (1979) og, inspireret af Rohde, men kritiserende Dodds, Bremmer (1983). Imod er bl.a. Kirk, Raven & Schofield (1983) p. 229. Diskussionen berøres af Stroumsa (1995).

¹⁷ For det græske materiale, cf. Ganschinietz (1919) sp. 2395ff.

¹⁸ Dette kompenserer den tilsvarende artikel i *Der Neue Pauly* (1999) dog for. Delen om Grækenland og Rom er skrevet af Fritz Graf, som i sin bibliografi nævner nogle nyere værker om emnet. Men artiklen kan kun opfattes som et supplement til Ganschinietz. Omfanget af *Der Neue Pauly* tillader heller ikke en sådan grundighed.

¹⁹ Ganschinietz (1919) sp. 2396. Graf's artikel derimod nævner slet ikke Kore–Persephone (jvf. p. 14).

²⁰ Zuntz (1971) f.eks. pp. 76 og 141. Som den førende inden for forskningen i de såkaldte guldtafler og diskussionen om det orphiske og pythagoræiske materiale og dets indflydelse er bogen med til at belyse de generelle antikke forestillinger om døden. Selv om dette materiales relevans for de eleusinske mysterier er omdiskuteret, idet en indflydelse på den eleusinske kult af nogle antages fra 5. årh. f.v.t., vil diskussionen ikke blive berørt i denne undersøgelse, da fokus er på den mere oprindelige kerne i mysterierne. Heller ikke diskussionen om, hvordan den oprindeligt ikke-indoeuropæiske gudinde Persephone er blevet identificeret med Kore som Demeters datter, vil blive berørt (jvf. især Zuntz (1971) pp. 75-83). Identifikationen forudsættes i undersøgelsen, og selv om formålet er at klarlægge de eleusinske mysteriers oprindelse, vil denne oprindelsesdiskussion, som går endnu længere tilbage i det præ-historiske, ikke blive inkluderet.

1.2.2 FORSKNING I *DEMETER-HYMNEN* OG DE ELEUSINSKE MYSTERIER GENERELT

Undersøgelsens filologiske udgangspunkt tages i Richardson (1974), dels fordi denne udgave tekstmæssigt er at foretrække frem for Allen, Halliday & Sikes (1936), dels pga. Richardsons store sproglige og indholdsmæssige grundighed.²¹ Jeg er dog ikke altid enig med ham (jvf. f.eks. afsnit 1.5.2 og note 101 og 231). Hertil kommer Hvidtfeldt (1970), der er nyttig som modvægt til den traditionelle forskning (jvf. afsnit 1.5.2.3).

Forskningen i de eleusinske mysterier deler sig i to grene, der kan anskues som modsat placerede punkter på en metodisk balancegang. Nogle konkluderer, at intet kan udsiges om mysterierne på baggrund af kilderne, fordi vi pga. tavshedspligten ikke ved nok om deres inderste kerne, mens andre modsat tolker mere ind i kildematerialet, end det kan bære, og således fjerner sig fra det filologiske grundlag.²² Den fornuftigste tilgang synes at være den, som kombinerer forsigtighed med et vist mod til at danne teori uden at have alle puslespilsbrikkerne.

Det arkæologiske udgangspunkt tages bedst i Mylonas (1961), et centralt værk, fordi fremkomsten af det arkæologiske materiale og de afsluttende udgravninger har haft afgørende betydning for accept eller forkastelse af de tidligere teorier (jvf. diskussionen i afsnit 3.1.2).²³ I fremstillingen inddrages *Demeter-hymnen*, men Mylonas' force ligger tydeligvis snarere inden for arkæologien end filologien.

Otto (1959) er nyttig pga. studierne af den religiøse oplevelse forbundet netop med de eleusinske mysterier og diskussionen af deres indhold. Hans anskuelse af denne oplevelse som det centrale i mysteriernes initiationsritual vil blive inddraget.

1.2.3 MÆRKATET "FRUGTBARHEDSKULT"

Nilsson skriver, at forståelsen af Kore–Persephones deling mellem den øvre verden og dødsriget er nøglen til forståelsen af den eleusinske religion.²⁴ Det er en vigtig pointe, blot skal myten og

²¹ Alle senere fremstillinger henviser til Richardson. Det gælder også den nyeste kommentar Foley (1993). Meget af kommentaren er direkte gengivelse af ham (p. 28, n. 1), hvilket gør den mindre interessant. Dog anlægger Foley, hvis tilgang til emnet er feministisk, af og til nogle interessante synsvinkler, som Richardson ikke har med. Andre tekstudgaver og fremstillinger skal ikke nævnes her, selv om de er blevet konsulteret.

²² Eksempelvis ser symbolforskningen, fortrinsvis drevet af jungianere som Kerényi, ofte ud til at løsrive sig meget fra kildegrundlaget (jvf. for et eksempel note 211).

²³ Mylonas erstattede selv sin første bog *The Hymn to Demeter and Her Sanctuary at Eleusis* (1942) med den ovenfor nævnte, som både præsenterer nyt materiale og udbygger teorier påbegyndt i det første værk.

²⁴ Nilsson (1940) p. 50.

kulten ikke udelukkende tolkes som et agrart billede (jvf. afsnit 3.2.3). Nilsson er med denne tolkning en god repræsentant for, hvad man kunne kalde teorierne om frugtbarhedskult.²⁵

Trods det, at han ikke længere anvendes i den religionsvidenskabelige forskning, inddrages han stadig på de klassiske filologiske studier, hvorfor det i denne undersøgelse er vigtigt at få taget stilling til hele traditionen for en sådan tolkning.²⁶ Kategoriseringen "frugtbarhedskult" er fejlagtig, fordi den langt fra er udtømmende. Det gør den unyttig, idet kategorien er så stor, at den i virkeligheden intet siger om det pågældende fænomen, og alt for mange ritualer ender med dette stempel uden videre forklaring.

Parallelt hermed klassificeres en stor mængde genstande i diverse arkæologiske samlinger som havende været "til rituel brug", uden at den besøgende oplyses nærmere om hvilken. Man har dermed sagt *noget* om fænomenet, men langt fra nok. Hvis man vil prøve at forstå antik religion, og anser det for et komplekst fænomen, er det derfor ikke tilstrækkeligt at lade sig nøje med sådanne alt for simplificerende forklaringer. I så fald går den dybere forståelse af den antikke idé om "frugtbarhed" tabt, og det kan resultere i en betragtning af det græske samfund som en "bondeidyl", fordi alt synes at være "frugtbarhedsriter".²⁷

Den samme fare for overfladiskhed opstår, når termer som *symbol* og *allegori* inddrages i beskrivelserne. Ved anvendelsen af disse betegnelser skabes en afstand mellem det såkaldte billede og det, det forestilles at symbolisere. Kore-Persephone-figuren anskues som et "symbol" på årstiderne i stedet for at være identisk med dem. En sådan afstand modsvarer denne undersøgelses anskuelse af myte og kult som værende to uadskillelige elementer, forenet i kultdramaet, hvor myten får eksistens (jvf. næste afsnit), og symboltolkninger vil blive forsøgt undgået.

1.2.4 TEORIER OM INITIATION OG BESKRIVELSE AF MYSTERIEKULT

Hvad forholdet mellem myte og ritual / kult angår, lægger jeg mig op ad den danske skole, der repræsenteres ved forskere som Grønbech, Pallis, Hvidtfeldt og Prytz Johansen.²⁸ Denne anskuelse,

²⁵ Cf. eksempelvis Nilsson (1967) pp. 56-58, 471 og 476 og (1951-52) bd. 1, f.eks. pp. 570ff., inspireret af Frazer og Mannhardts "Kornmutter und Kornmädchen". Cf. Burkert (1979) p. 139 for en kritik. Fortolkningen af Kore-Persephone-skikkelsen som allegori på årstidernes gang er udbredt, og billedet skal heller ikke afvises, blot dets flere facetter indrømmes, jvf. f.eks. Wilamowitz (1931-32) bd. 2, pp. 51f. For Nilssons teori, cf. Nilsson (1951-52) bd. 1, pp. 570-81 og (1940) pp. 42-64. For yderligere henvisning den af Cornford inspirerede teori om opbevaringen af såsæden i beholdere under jorden, cf. p. 93.

²⁶ Nilssons undersøgelser indeholder dog mange gode iagttagelser og oplysninger, som godt kan anvendes, selv om hans teorier om frugtbarhed ikke accepteres.

²⁷ På dette punkt følger bl.a. Deichgräber (1950) Nilsson.

²⁸ Inden for gruppen af forskere, hvis teorier lægger vægten forskelligt, følger jeg Grønbech og Pallis, jvf. Grønbech (1955). Dette syn repræsenteres også af Cambridge-skolen (Myth-and-Ritual-School), men den danske forskning er mere nuanceret. Andre repræsentanter for denne anskuelse er Otto (1959), jvf. p. 85 i afsnit 3.1.4, og Vernant (1992) p. 28.

at de to størrelser er lige og repræsenterer to sider af en (uadskillelig) enhed, forudsættes gennem hele undersøgelsen og vil ikke blive diskuteret.²⁹

Teorier om initiation og overgangsriter er yderst relevante for undersøgelsen af de eleusinske mysterier og hænger, som det vil blive vist, sammen med den implicerede *katabasis*. Betegnelsen 'overgangsrite' kan være misvisende, idet den lægger vægt på, at riten er en overgang mellem to livsfaser. Udtrykket overser den forvandling, initianden gennemgår via ritualet. Der er snarere tale om en gennemgang, hvorigennem vedkommende forandres.³⁰ Initiationen skal derfor opfattes som en metamorfose.

Van Gennep publicerede i 1909 en undersøgelse af overgangsriters (*rites de passage*) fælles struktur, hvilket resulterede i en klassifikation af overgangsriten, hvis forløb blev inddelt i tre faser: Separation (*rites de séparation*), transition (*rites de marge*) og inkorporation (*rites de agrégation*) udtrykt i præliminale, liminale og postliminale riter.³¹

Modellen er stadig en af de mest anvendelige beskrivelser af fænomenet initiation. Umiddelbart kan den synes blot at være en registrering af, at alle ritualer har en begyndelse, midterdel og afslutning, men van Gennep konkluderede som den første, at de mange fællestræk inden for en stor

Vernant beskriver p. 20 myter som bidragende til at forme "det begrebsapparat, hvormed grækerne helt naturligt forestiller sig det guddommelige, opfatter det og tænker på det".

Heroverfor står Hvidtfeldt, der inspireret af Robertson-Smith anser myte for sekundær ("accessorisk") i forhold til ritual. I sin doktordisputats (Hvidtfeldt (1958)) indfører Hvidtfeldt en ny myte-typologi. *Demeter-hymnen* må ifølge denne kategoriseres som en myte af typen IV. Termen *myte* anvendes synonymt med *ritualforklaring*, en anderledes definition i forhold til andre forskere, hvilket kan ses som en svaghed ved Hvidtfeldts system. Hvidtfeldts konsekvent diakrone metode, som er strengt historisk orienteret, står også i modsætning til denne undersøgelses synkrone, mere fænomenologiske tilgang til materialet.

²⁹ Den velkendte inddeling i *dromena*, *legomena* og *deiknymena* vil heller ikke blive diskuteret, da den ikke er blevet foretaget i antikken, men af den moderne forskning med bl.a. Foucart i spidsen, jvf. Foucart (1914) pp. 356-57, som dog hævder at finde antikt forlæg. Også nyere forskere gør brug af inddelingen, jvf. f.eks. Richardson (1974) p. 26, Mylonas (1961) p. 261 og Nilsson (1967) bd. 1, p. 661. Sidstnævnte argumenterer (ikke overbevisende) ud fra *Demeter-hymnen* selv.

For en gennemgang af initiationsstadiene *myesis* og *epopteia*, cf. Richardson (1974) pp. 20-21, særskilt om *epopteia* pp. 26-30 og 310-14, og Dowden (1980). Det vil i denne undersøgelse ikke blive diskuteret, hvilke elementer der hører til hvilken grad, grundet fokus på mysteriernes generelle idé-indhold. Den kultiske *katabasis* antages at finde sted på selve mysterienatten, men det er omdiskuteret, til hvilken initiationsgrad den skal regnes.

³⁰ Udtrykket *overgangsrite* vil dog stadig blive anvendt i undersøgelsen, da det er den af forskningen anvendte betegnelse. *Rite* forstås som værende en del af det større *ritual* (et forløb, hvori de enkelte riter indgår).

³¹ Van Gennep (1960) pp. 10-11 og 21. Van Genneps interesse i religionens rolle i forhold til de enkelte segmenter i samfundet og overgangene mellem dem korresponderer med denne undersøgelses sigte på en beskrivelse af de eleusinske mysterier som en gennemlevelse af en overgang (jvf. både kap. 2 og 3).

mængde forskellige ritualer skyldes, at de er dele af et enkelt, generelt fænomen.³² Teoriens force er dette fokus på strukturer og beskrivelsen af de enkelte faser.³³

Jeanmaire (1939) og Brelich (1969a) er banebrydende inden for initiationsforskningen på det græske område (jvf. note 187 angående førstnævnte).³⁴ Hertil kommer Graf (1974) og (1993) og Lincoln (1981).³⁵ Burkert (1987), en komparativ undersøgelse af de eleusinske mysterier og yderligere fire antikke mysteriekulter, er en grundig indføring i disse kulters terminologi og danner grundlag for definitionen af de græske mysterie-betegnelser (jvf. afsnit 1.3.3).

1.2.5 FÆNOMENOLOGI OG KOGNITIONSTEORI

Denne undersøgelse anvender fænomenologien i dens 'moderate' form, f.eks. i form af Burkert, Bianchi og Lincoln,³⁶ fordi *katabasis*-fænomenet, trods denne undersøgelses fokus på *Demeter-hymnen* og de eleusinske mysterier, på samme tid er et generelt træk ved religioner verden over (jvf. p. 1f.). Fænomenets idé-indhold, som søges beskrevet i undersøgelsen, kan tænkes at have sammenhæng med de andre forekomster af samme fænomen, hvorfor en sådan sammenhæng ikke skal udelukkes, selv om den ikke undersøges nærmere her. Mange fænomenologer anvender også van Gennep,³⁷ hvorfor inddragelsen af hans teori stemmer godt overens med indragelsen også af fænomenologien. Begge søger at kortlægge tværkulturelle strukturer.

Faren ved den fænomenologiske model er, at den store ophobning af eksempler, som det kan ses hos f.eks. Eliade, ender med kun at blive overfladisk behandlet. Denne undersøgelses forankring i filologien skulle sikre, at noget sådant ikke bliver tilfældet.

³² Van Gennep (1960) gennemgår pp. 89-92 de eleusinske mysterier og påviser det samme mønster. Hans rekonstruktion af ritualerne bygger på antagelser, som i dag anses for meget usikre, hvorfor det er nødvendigt med en kritisk indstilling til hans analyse, som dog, alt dette taget i betragtning, er temmelig interessant. Grunden til, at han ikke nævner Kore-Persephone-myten i denne forbindelse, er hans fokus på ritualerne frem for deres mytiske baggrund. Til gengæld er van Gennep den første til at se på disse antikke mysterieritualer samlet, og som værende et udtryk for overgange (p. 92), i stedet for at behandle enkelte sekvenser uden for deres kontekst, en tilgang, han opponerer imod (pp. 88-89).

³³ Også Pettazzonis elev Bianchi er væsentlig, fordi han kan siges at overføre van Genneps klassifikation på antikken, jvf. f.eks. Bianchi (1986). Richardson (1974) berører ikke diskussionen om initiation i særlig grad, jvf. dog p. 17, hvor forskellen mellem den oprindelige initiation for udvalgte grupper og de senere eleusinske mysteriers påpeges.

³⁴ Lincoln (1981) p. 129, n. 5 kritiserer forskningen for at overse Jeanmaires forskning, der hverken er nævnt i Burkert (1983), en ellers grundig oversigt, eller Graf (1974). Richardson (1974) omtaler dog Jeanmaire, men afviser ham (p. 17). Lincoln angiver som årsag hertil, at uviljen mod teorien om kvindeinitiation skyldes det faktum, at de eleusinske mysterier, som er det mest berømte ritual associeret med Kore-Persephone-myten, i historisk tid var åben for begge køn og ikke kun piger (jvf. diskussionen i afsnit 3.2.4). Det skal dog nævnes, at Graf (1993) pp. 30-31 behandler Jeanmaires teori.

³⁵ Lincoln (1979) indgår i en revideret udgave i Lincoln (1981). Det under mig meget, at Dowden (1989) ikke behandler myten om Kore-Persephone, hvilket ellers synes temmelig oplagt.

³⁶ Selv om Lincoln i sine undersøgelser tager afstand til sin lærer Eliade og Chicago-skolen, er han stadig at karakterisere som fænomenologisk i sin tilgang (jvf. p. note 266). Bianchi definerer selv sin (og sine italienske kollegers) tilgang som "comparative-historical", jvf. Bianchi (1986) p. 61.

Som noget nyt inden for religionsvidenskaben diskuteres i disse år den såkaldte kognitionsforskning og dennes relevans, men dens anvendelse på det religionsvidenskabelige felt er endnu i sin vorden. Denne forskning, der har sit udspring bl.a. i en skikkelse som Noam Chomsky, studerer fænomenet *kognition* på et tværfagligt niveau.³⁸ På det religionsvidenskabelige område optræder indtil videre forskere som Pascal Boyer og Lawson & McCauley.³⁹ Også Neutsky-Wulff søger at beskrive fænomenet religion på et tværfagligt grundlag, og selv om han ikke er officielt anerkendt i akademiske kredse, er der mange, ikke mindst erkendelsesteoretiske, observationer og pointer at hente i hans værker.⁴⁰

Kognitionsforskningen kan ses som et alternativ eller hjælpemiddel til den religionsvidenskabelige fænomenologiske metode, som klassiske filologer allerede benytter sig af, idet den bl.a. forsøger at forklare de grundliggende ens strukturer i ritualer verden over.

Hvor oplagt det end synes at inddrage kognitionsforskningen i denne undersøgelse, vil det ikke blive gjort, da et sådant projekt ville være alt for omfattende. For det første er forskningens inddragelse i religionsvidenskaben ny og omdiskuteret, og for det andet kræver de tværfaglige teorier en større indsigt i alle de involverede felter, end der kan opvises her. Derfor vil kun en kort perspektiverende bemærkning blive indskudt til sidst i undersøgelsen (kap. 4), fordi meget tyder på, at denne forsknings resultater peger i samme retning som konklusionerne af mine egne undersøgelser og senere vil kunne bruges til at føre disse et skridt videre.

1.3 FORELØBIG INDKREDSNING AF BEGREBER

1.3.1 HVORFOR (RE-)DEFINITION?

Grundbegreberne er en vigtig del af enhver undersøgelse, og deraf følger, at de skal overvejes og defineres. Dette er særlig nødvendigt, når man kombinerer metoder, fordi den samme term ikke altid bruges ens i forskellige videnskabelige sammenhænge. Det giver desuden altid en metodisk sikkerhed at diskutere termerne for ikke at risikere forkert brug og misforståelser. Mange termer

³⁷ Det viser f.eks. Bianchi (1986) og (1976) p. 3.

³⁸ Allerede inden for religionsvidenskaben selv har forskere som Victor Turner, Mary Douglas og Clifford Geertz tolket ritualer som "mental aktivitet" (Klausen (1999) p. 73), men kognitionsforskningen kan siges at føre denne tolkning et skridt videre via f.eks. moderne neurologis resultater. Repræsenteret er felter som neurovidenskab, biologi, studier i kunstig intelligens, lingvistik, psykologi, antropologi og filosofi. To oversigter er Køppe (1990) og Klausen (1999). Sidstnævnte undersøger eksplicit kognitionsforskningens relevans og muligheder inden for religionsvidenskaben.

³⁹ Jvf. f.eks. Boyer (1994) og Lawson & McCauley (1990). Også biologerne Maturana & Varela (1987) skal nævnes, selv om deres sigte er mere erkendelsesteoretisk.

⁴⁰ Jvf. Neutsky-Wulff (1985), (1986), (1988) og (2000).

indeholder flere betydningsnuancer alt efter sammenhængen, hvorfor en indledende (re-)definition er med til at klargøre og præcisere deres brug i den specifikke sammenhæng.⁴¹

Vigtigst i denne undersøgelse er det at få defineret *katabasis*. Hertil kommer en overvejelse af, hvordan termen anvendes. Religionsvidenskaben anvender i denne forbindelse to kategorier: *Emic* og *etic* (af *phonemic* og *phonetic*), også kaldet *actor's and observer's categories*.⁴² Forskellen på de to synsvinkler er, hvorvidt et givent fænomen betragtes med kulturens egne øjne eller videnskabeligt (i.e. udefra). Dette har især relevans for *katabasis*-begrebet, som det er denne undersøgelses hensigt at anvende som et generelt (og tværkulturelt) begreb, dvs. oprindeligt et specifikt græsk, dvs. et *emic*-begreb, men anvendt på en *etic*-måde.

1.3.2 KATABASIS SOM TERM – EN FORELØBIG DEFINITION

Der eksisterer to græske betegnelser for en rejse til underverdenen: *κατάβασις* og *κάθοδος*. Betegnelsen *κατάβασις* ses flest gange i den overleverede litteratur i betydningen "nedstigning til underverdenen" (κ. εἰς Ἄιδου).⁴³ Betydningen af *κάθοδος* er bredere, men ordet anvendes til gengæld i mysterie-kontekst (κ. τῆς Κόρης, men også om andre guddomme).⁴⁴ Ingen af ordene anvendes dog udelukkende i mytisk eller religiøs betydning.

Etymologisk kan man opstille følgende skelnen: *κατάβασις* må pga. forbindelsen til verbet *βαίνειν* betegne selve nedstigningsakten, mens *κάθοδος* må angive selve vejen ned til underverdenen eller stedet, hvorfra der stiges ned. Sidstnævntes betydning er således mere topografisk orienteret.

Ingen af de græske ord optræder i denne undersøgelses kildemateriale,⁴⁵ men jeg har valgt at tale om *katabasis*-fænomenet, da *κατάβασις* for det første optræder hyppigst og for det andet etymologisk lægger vægt på selve akten. Ser man forskere anvende en græsk term for begrebet, er det som regel også denne.⁴⁶ Som nævnt ovenfor er det dermed hensigten at anvende et udtryk fra en

⁴¹ Jvf. også Burkert (1987) p. 7.

⁴² For en uddybning af disse begreber, cf. Lloyd (1990) pp. 7-8. Jeg er ikke stødt på danske oversættelser af nogen af betegnelserne for de to kategorier.

⁴³ F.eks. Isokr. 10, 20; Strab. 8, 6, 12; Hdt. 2, 122 og Cic. *Att.* 13, 31, 2. Alle eksemplerne beskriver ture til underverdenen, såvel mytiske som kultiske.

⁴⁴ F.eks. Herod. 1, 56 om selve den kultiske procession og Plut. *Mor.* 2, 378e om Kore i forbindelse med Thesmophoria-festen.

⁴⁵ *Demeter-hymnen* nævner hverken ordene *κατάβασις* / *κάθοδος* eller de hermed forbundne verber. Kirkefaderen Asterios nævner dog et *καταβάσιον* i Eleusis (jvf. afsnit 3.1.2), og i hvert fald en orphisk version af Kore-Persephone-myten indeholder denne term (jvf. note 111). Helt fremmed er termen derfor ikke.

⁴⁶ Jvf. f.eks. Ganschinetz (1919). I en parentes efter opslagsordet angives de græske ord *κατάβασις* og *κάθοδος* side om side i nævnte rækkefølge (RE indeholder en lille særskilt artikel om *κάθοδος* forfattet af Nilsson (Nilsson (1919)), men denne beskriver i modsætning til Ganschinetz' store artikel kun termen i en meget snæver kontekst.). Jvf. også Stroumsa (1995), især p. 146, Graf (1974) f.eks. pp. 127ff. og Kingsley (1995) eksempelvis pp. 38 og 41. Stroumsa, der

specifik kulturel kontekst tværkulturelt som en generel term. Begrebet bruges som antydning allerede spredt i forskningen, men det ville være optimalt at vedtage en sådan brug indbyrdes, fordi der er behov for et fælles begreb. Og *katabasis* synes at være det mest dækkende, i hvert fald så længe forskerens udgangspunkt er den antikke kultur.

Graf definerer *katabasis* således: "K. ist, als spezielle Ausprägung der Jenseitsreise, die (myth.) Erzählung oder die (rituelle) Inszenierung einer Reise in die Unterwelt mit dem Ziel, entweder einen bestimmten Bewohner (einen Toten, eine Gottheit oder ein Ungeheuer) oder das von den Unterirdischen gehütete Zukunftswissen, oft auch einfach präzise Information über das Leben nach dem Tod zu erhalten."⁴⁷

Graf opremser i sin artikel en del antikke eksempler herpå, men nævner ikke Kore–Persephone, hvilket virker overløbet de mange andre eksempler taget i betragtning.⁴⁸ Muligvis kan det skyldes, at hun er en gudinde, hvorimod alle skikkelserne i eksemplerne er mennesker (dødelige eller delvist guddommelige), eller at hun ikke tager derned efter noget, men tvinges. Hvorvidt det betyder, at Graf ikke medtager guddomme i sin definition, er uvist. Efter min bedømmelse indeholder Kore–Persephone-myten en af de *katabaseis*, som har størst betydning i antik græsk religion, hvorfor den nødvendigvis må være at indregne i en definition af fænomenet.

Den foreløbige definition i denne undersøgelse er følgende: *En katabasis kan defineres som en mytisk eller rituel rejse til og fra underverdenen foretaget af en person (menneske såvel som guddommeligt væsen) med det formål at opnå eller erhverve sig noget dernede.*

Definitionen er med vilje gjort bred, således at den ikke kun passer på det eleusinske mønster. Selv om Kore–Persephone ikke frivilligt drager til underverdenen og ikke umiddelbart kan siges at have et personligt mål med bortførelsen dertil, vil det i denne undersøgelse blive vist, at man alligevel kan tale om et indirekte formål (med gudinden som passiv aktør) og dermed inkludere myten i definitionen.

i sin artikel anvender begrebet tværkulturelt, betegner *katabasis* som "the widely used term for the descent to the underworld" (p. 146), men så bredt, som han antyder, har jeg ikke set den anvendt. Clark (1979) anvender til gengæld konsekvent ordet *katabasis* som generel term for ture til underverdenen. Et eksempel på termen brugt uden for den græske (og romerske) kontekst udgør Haavio (1952) p. 87, der skriver om Väinämöinen i finsk mytologi.

⁴⁷ Graf (1999) sp. 327. Hvad han præcist mener med "Inszenierung", er ikke til at afgøre. Hvis ordet er at forstå som tilvejebringelsen af kulisser, såsom en kunstig underverden, er dette et punkt i hans definition, som jeg ikke er enig i, jvf. afsnit 3.1.2 og 3.1.3. Jeg har i stedet valgt at forstå det bredt som en rituel iscenesættelse, der ikke nødvendigvis behøver indeholde kulisser.

Clark (1979) p. 32. definerer på følgende måde, idet han skelner mellem faktiske *katabaseis* og visioner af underverdenen: "... a *katabasis* can be defined as a Journey of the Dead made by a living person in the flesh who returns to our world to tell the tale. Such Journeys in the flesh are to be distinguished from mere Visions of the Otherworld."

⁴⁸ Graf (1999).

Af de tilsvarende termer om rejsen tilbage til jorden anvendes *anabasis*, vel vidende, at flere tekster taler om Kores *anodos*,⁴⁹ men da der ikke er nogen klarhed, er den term, der modsvarer *katabasis* blevet valgt, således at denne på samme måde lægger vægt på handlingen.

1.3.3 ANDRE RELEVANTE TERMER

Hvad angår termerne *mysterier* (*mysteria*, *myste*, *orgia*, *teletai* osv.), anvendes den gængse opfattelse som fremlagt af Burkert.⁵⁰ I undersøgelsen anvendes de gængse danske religionsvidenskabelige termer, bygget over den latinske oversættelse af *mysteria* osv., i form af begreberne *initiation*, *initiere*, *initiand* / *initieret*.⁵¹

Mysteriekulters funktion tolkes som værende *initiation*⁵² af medlemmerne (mysterne). Initiation vil ofte fremstå som en *rituel død*, hvormed der menes, at initianden gennemgår en dødsoplevelse i ritualet, dvs. dør rituel for derpå at genfødes som et nyt menneske, en initieret. Endnu et træk karakteriserer dog mysterierne: Tavshedspligten. Meget kort kan disse (μυστήρια) defineres som karakteriseret ved to elementer: Initiation og tavshedspligt.⁵³

I undersøgelsen vil desuden begrebet *kønsmysterier* blive brugt. Det er ikke en religionsvidenskabelig, men en *ad hoc*-term og betegner, at de pågældende mysterier er centreret om de to køn i form af overgangen fra barn til voksen eller, mere bredt, kønsliggørelsen af verden, hvor principperne mandligt og kvindeligt overføres på denne (jvf. pp. 65 og 97).⁵⁴ Et andet ord herfor kunne også være *seksualmysterier*, men i undersøgelsen anvendes termen *kønsmysterier*.

For at skelne den rituelle død fra den, der afslutter livet, anvendes termen *biologisk død* for sidstnævnte. Dette skal ikke tages som en vurdering af, at der ikke er biologiske apekter af rituel død, såsom fysiske ændringer i kroppen under initiationen, men blot som den mest dækkende term, det har været muligt at finde.

Igennem hele undersøgelsen betegnes Demeters datter *Kore–Persephone*, medmindre konteksten ikke tillader, at enten det ene eller andet navn nævnes. Benævnelsen kan synes klodset og omstændelig, men den skyldes den vigtige pointe, at gudinden i de eleusinske mysterier netop

⁴⁹ F.eks. Plut. *Mor.* 2, 378e om Thesmophoria-festen og Demeters sorg διὰ τὴν Κόρης κάθοδον.

⁵⁰ Jvf. Burkert (1983) pp. 248-49 og (1987) pp. 7-10. Her gennemgås bl.a. roden my(s)-.

⁵¹ Denne oversættelse stammer fra antikken (jvf. f.eks. Suet. *Nero* 34, 4 om Eleusis) og går således igen i moderne religionsvidenskabelig sprogbrug, jvf. Burkert (1983) p. 248.

⁵² Cf. Graf (1993) p. 30 angående kategorien *initiation*.

⁵³ Hopfner (1930) sp. 1209-10 knytter eksplicit begrebet til de eleusinske mysterier. Første gang det græske ord ὄργια appliceres på initiationen i forbindelse hermed er i *Demeter-hymnen* vv. 273 og 476.

⁵⁴ Termen er inspireret af Neutzsky-Wulff, men er blevet tilpasset omstændighederne i denne undersøgelse, hvorfor den ikke kan forventes være identisk med definitionen hos forfatteren selv. Angående seksualitetens centrale rolle i mysterier, jvf. Neutzsky-Wulff (2000) nr. 4. Jvf. også note 374.

inkorporerer begge *personae*, hvilket også vil blive klart i forbindelse med tolkningen af *Demeter-hymnen*.

Hvad der undervejs måtte optræde af andre termer, vil blive beskrevet og defineret de pågældende steder.

1.4 PRÆSENTATION AF KILDER

1.4.1 GENERELT OM KILDEMATERIALET TIL *KATABASIS*-FÆNOMENET

Kildematerialet til *katabasis* i græsk religion er meget spredt. Kun få kilder udgøres af hele, afrundede beskrivelser, mens langt de fleste er indforståede hentydninger og fragmenterede stumper. Arbejdet med at kortlægge *katabasis*-fænomenet i de græske tekstuelle kilder er således et arbejde med et væld af meget spredte oplysninger, der findes i tekster fordelt over såvel mange århundreder som litterære genrer.

Vi har i de skriftlige kilder ikke at gøre med forfattere, som har sat sig for at beskrive græsk religion for udenforstående. Deres publikum er græsk, hvorfor hentydninger og kort nævnelse er nok til at bringe en i forvejen kendt størrelse ind i konteksten. Derfor står vi med så mange af disse for os 'halve' oplysninger, som det kan være svært at stykke sammen og indplacere i et større billede.

For de eleusinske mysteriers vedkommende mindskes antallet af oplysninger om mysteriernes kerne desuden pga. tavshedspligten. Oplysninger om fænomenet og dets funktion og plads i det religiøse system må derfor læses ud af andre, ofte mere litterære sammenhænge. Der er mange kilder at arbejde med til mange af aspekterne. Dette gælder dog ikke *katabasis*, hvor kun en enkelt kilde ud over *Demeter-hymnen* er direkte oplagt, nemlig Asterios (jvf. behandlingen heraf i afsnit 3.1.2).⁵⁵

Et generelt problem i studiet af græsk religion er, at der ikke eksisterer en decideret religiøs litteratur skrevet af præster, som det f.eks. er tilfældet for oldtidens Indien, dvs. tekster, hvis formål har været direkte anvendelse i de aktuelle religiøse ritualer. Selv om en stor del af litteraturen er opstået i en religiøs kontekst, er det stadig 'litteratur', forstået som forfatteres egenhændige produktion, frem for nedskrevne kultiske tekster.

I arbejdet med myte og kult, må man imidlertid kunne regne med en vis konvention. At der hos grækerne eksisterede et væld af mytevarianter, er ikke ensbetydende med, at det var tilladt for

⁵⁵ En samling af næsten hele kildematerialet til de eleusinske mysterier er foretaget af Carsten Weber-Nielsen, cf. Weber-Nielsen (1998).

digterne selv at opfinde nye. Publikum har været interesseret i at høre myten genfortalt, ikke i digterens egne påfund.⁵⁶ Kreativiteten må i sådanne tilfælde formodes at have bestået i måden, hvorpå det mytiske stof arrangeres snarere end i selve stoffet. Man reddes som forsker derfor på samme tid af fortælletraditionen, fordi de relevante elementer er til stede, selv om de kan være byttet rundt.

En anden gruppe af kilder er de arkæologiske, og i området mellem arkæologi og filologi de epigrafiske.⁵⁷ Da denne undersøgelse i sit udgangspunkt er filologisk, vil de skriftlige kilder fortrinsvis blive benyttet og andet materiale kun inddraget i de sammenhænge, hvor det er absolut nødvendigt, af pladshensyn. Det er dog vigtigt at huske, at mange af de oplysninger, vi har om det antikke græske hverdagsliv, såsom bryllups- og begravelsesritualer, stammer fra arkæologiske kilder, især fra vasemalerier.

Kriteriet for udvælgelsen er følgende: Pga. fokus på *katabasis*, anvendes udelukkende de kilder, som kan sige noget om herom (herunder initiation og rituel død) og belyse kultens forhold til myten. Da kun Asterios-kilden udtaler sig direkte om en kultisk *katabasis* og derfor er den eneste oplagte, må også andre kilder inddrages, som ikke nævner *katabasis*, men dog indirekte kan hjælpe til at belyse emnet. Studieobjektet er ikke den eleusinske kult i et bestemt tidsafsnit, men *katabasis* som fænomen, og derfor er kilderne, på grund af den religiøse tendens til konservatisme, blevet udvalgt desuagtet deres kronologiske placering (jvf. også dateringsdiskussionen afsnit 1.5.2).⁵⁸

Ved inddragelsen af hver enkelt kilde vil dens anvendelighed blive vurderet på baggrund af dens eventuelle tendens. Der ses i denne forbindelse helt bort fra det filosofiske materiale fra Platon og frem til nyplatonikerne, da dette, på trods af dets rødder i religiøse sammenhænge, kan ansues som en videreudvikling heraf og derfor ikke er relevant. Det er nærmere at betegne som filosofisk genbrug af det oprindeligt religiøse materiale.⁵⁹

⁵⁶ Her kan drages en parallel til historierne fortalt omkring lejrålet hos såkaldt primitive folkeslag. Den velkendte myte høres igen og igen og konstituerer således verden og stammens identitet.

⁵⁷ Mylonas (1961) behandler de arkæologiske. De epigrafiske inddrages i høj grad af Clinton (1974) og Pakkanen (1996).

⁵⁸ Jvf. Burkert (1987) p. 4. Burkert sammenligner i sin fremstilling fem mysteriekulter (heriblandt de eleusinske mysterier): "This approach may be criticized as ahistorical. What is covered is a period of about a thousand years, and shifts, changes, and revolutions were constantly occurring at the social, political, and intellectual levels. Yet there were traits of identity maintained through continuous tradition, and it is important to keep sight of these in studying the ancient mystery cults." Men man skal også huske, at sene kilder ikke nødvendigvis er ensbetydende med, at de er upålidelige, hvilket f.eks. Derveni-papyrus'en vidner om.

⁵⁹ Enkelte henvisninger hertil vil dog forekomme for at belyse religiøse sammenhænge.

1.4.2 DEMETER-HYMNEN SOM DENNE UNDERSØGELSE PRIMÆRE KILDE

Demeter-hymnen er valgt som primær kilde i denne undersøgelse af to grunde. Dels udgør den en af de længste, sammenhængende *katabasis*-fremstillinger,⁶⁰ dels hænger Kore–Persephones identitet tæt sammen med bortrøvelsen til underverdenen og tilbagekomsten til verden ovenfor. Denne gudinde synes således at være indbegrebet af en *katabasis*-figur. Det kan opfattes som en svaghed ved kilden, at selve *katabasen* ikke beskrives særlig indgående, men til trods herfor ligger den alligevel hele fortællingen igennem som en rød tråd, den øvrige handling drejer omkring, og er derfor, trods sin umiddelbare usynlighed, central.

Hymnen i dens nuværende form med det store eleusinske midterafsnit knytter sig tydeligvis til stedets lokale kult, centreret omkring Demeter og Kore. Derfor må, hvis myte og kult stemmer overens, *katabasis*-elementet formodes at være centralt også i de eleusinske mysterier og disse, akkurat som myten, udspille sig omkring bortførelsen og tilbagekomsten af Demeters datter. Det tyder, som det vil blive vist, mange elementer på.

Ud over at være hovedkilde til de eleusinske mysterier kan *Demeter-hymnen* således også regnes for en hovedkilde til *katabasis*-fænomenet. I afsnit 1.5 vil den blive vurderet nærmere.

1.4.3 VURDERING AF GRUPPEN AF KRISTNE KILDER

Et særligt problem udgør de kristne kilder, der har skabt stor splittelse blandt forskerne. Er de kristne kirkefædre alt for tendentiøse til at være pålidelige, eller kan deres oplysninger anvendes til at belyse aspekter af kulten? Især Mylonas tager i sin bog om Eleusis stærkt afstand fra dette kildemateriale.⁶¹ Han konkluderer efter sin gennemgang af udvalgte kirkefædres hovedpunkter, at beskrivelserne ikke beviseligt kan knyttes til den eleusinske kult. Selv om de kristne forfattere selv tilskriver Eleusis mange af oplysningerne, ser Mylonas dette som beroende på misforståelse og uvidenhed fra deres side.⁶²

Ingen af disse fædre var selv indviet i mysterierne, og ingen hævder i deres skrifter, at de har deres oplysninger fra folk, som var initierede, pointerer Mylonas.⁶³ Sammenblandingen af

⁶⁰ Også Aristoph. *Ran.* giver en lang, sammenhængende fremstilling af fænomenet, men er ikke blevet valgt som primær kilde, da det i denne forbindelse uundgåelige spørgsmål om komik i græsk religion ville komme til at fylde for meget. Til gengæld er udvalgte vers medtaget som supplerende kildemateriale (jvf. afsnit 3.2.1).

⁶¹ Mylonas (1961) pp. 287-316. Han har viet et helt appendiks til behandlingen af Klemens fra Alexandria, Hippolytos, Tertullian og Asterios.

⁶² Mylonas (1961) p. 288.

⁶³ Mylonas (1961) p. 287. Han fortsætter: "It is indeed strange that statements of ex-initiates were not available." Og han overvejer, om det mon skyldes, at de indviede, der blev omvendt til kristendommen, stadig holdt de eleusinske gudinder i ære og således ikke ville udlevere mysteriernes indhold. Efter min mening skyldes det snarere, at ingen

oplysninger er sandsynligvis sket i tråd med tidens almene synkretisme, hvorfor man ikke så nøje har skelnet mellem, hvad der foregik i de enkelte kulturer. Dette, må man formode, er der stor sandsynlighed for.⁶⁴

Oven i tendensen til sammenblanding af oplysninger kommer den faktor, at forfatternes mål ikke har været at beskrive de pågældende kulturer og deres religiøse skikke for at karakterisere disse, men for at miskreditere ved at udstille detaljer som absurde og obskure og på denne måde sætte dem i modsætning til kristendommen. Denne stærke farvning må man, hvis man vælger at godtage det kristne kildemateriale, hele tiden have for øje under behandlingen.⁶⁵

Konsekvensen heraf bliver, at de teorier, moderne forskere har baseret på de tidlige kristne kirkefædres udsagn (fra det 2. årh. e.v.t. og frem), ifølge Mylonas ikke er holdbare, men derimod spekulative.⁶⁶ Med denne dom afvises temmelig mange forskeres undersøgelser, da det netop er kirkefædrene, som er blevet anvendt til at forsøge at rekonstruere mysteriernes kerne og handlingsforløbet under selve initiationen i *telesteriet* i Eleusis.

Mylonas har således ret i, at de kristne kilder er problematiske, men derfor behøver konsekvensen ikke være udelukkelse fra gruppen af anvendeligt kildemateriale. Under alle de forargede beskrivelser og tendentiøse drejninger må befinde sig en kerne, som vi kan bruge til noget. Tværtimod kan man forvente at finde oplysninger her, som grundet tavshedspligten ikke forefindes i de andre (ikke-kristne) kilder.

Som et tilsvarende eksempel på et forsøg på bagtalelse kan den romerske karikatur i form af det såkaldte spottekrucifiks fremhæves.⁶⁷ Billedet forestiller et korsfæstet menneske med æselhoved og en tilbedende mand. Umiddelbart ser det ud, som om denne ved tegningen karakteriserede religion må have noget med et korsfæstet æsel at gøre. Men ud fra vor resterende viden kan vi afskrive æslet som ren latterliggørelse. Det betyder dog ikke, at vi ikke kan bruge de andre elementer fra billedet til noget, nemlig korsfæstelsen af guden, korset og sågar æslet.

Og dét er netop pointen, at latterliggørelsen bygger på en kerne, hvis elementer er solide.⁶⁸ Ellers ville det ikke være nær så latterligt. De, der ser krucifikset, og tilsvarende de, der læser kirkefædrenes skrifter, må netop formodes at genkende denne kerne og herudfra forstå

omvendt kristen ville være bekendt at vedkende sig sine tidligere tilhørsforhold – og da slet ikke, når man tænker på, hvilken propaganda kirken lancerede imod hedenskabet.

⁶⁴ Mylonas' argument er, at netop de eleusinske mysterier i det 2. årh. e.v.t. og frem stadig havde deres store betydning og anseelse, hvorfor det også oftest var disse, som blev nævnt af fædrene i deres kamp mod hedenskabet (p. 287).

⁶⁵ Jvf. Pakkanen (1996) p. 9. Bogen indeholder en god fremstilling af kildekritik og mange metodiske overvejelser.

⁶⁶ Mylonas (1961) p. 316.

⁶⁷ Teksten lyder: ΑΛΕΞΑΜΕΝΟΣ ΣΕΒΕΤΕ ΘΕΟΝ. Tegningen fra en mur på Palatin er den første, kendte billedlige fremstilling af Kristi korsfæstelse.

⁶⁸ Hvad denne problematik angår, kan vi trække på erfaringen fra læsningen af komedier, hvor lignende forhold gør sig gældende f.eks. inden for et område som ritualparodi.

latterliggørelsen i dens fulde mening. Derfor vil kristne kilder blive inddraget i denne undersøgelse, selvfølgelig med den omtanke, det kræver.

1.5 INTRODUKTION TIL *DEMETER-HYMNEN*

1.5.1 HYMNENS FUNKTION OG KONTEKST

Den homeriske Demeter-hymne er, som den følgende diskussion om datering vil vise, en svær tekst at arbejde med, når det gælder dens indplacering såvel kronologisk som sprogligt. Herunder hører bl.a. debatten om, hvorvidt hymnen skal ses som traditionel, mundtlig epik eller som en enkelt digters arbejde.⁶⁹ Der vil i undersøgelsen ikke blive taget stilling til alle facetter af hymnens mulige kontekst, blot skal de bredere aspekter af tekstens baggrund, såsom funktion, søges fastslået mhp. analysen og tolkningen.

Hymnens funktion og samtidige kontekst regnes for usikker. Der er mange indikatorer på, at de homeriske hymner har været anvendt som proemier til længere episke recitationer, og dette er traditionelt vurderingen af *Demeter-hymnens* funktion.⁷⁰ Den behøver, som nogle indvender, ikke være en undtagelse herfor pga. sin længde, da dette er at undervurdere de antikke tilhøreres koncentrationsevner.⁷¹ En sådan teori indplacerer således hymnen i en mundtlig tradition (jvf. det modsatte synspunkt p. 24).

Det regnes derimod for sikkert i forskningen, at den ikke er blevet reciteret i forbindelse med de eleusinske mysterier.⁷² Hvis den har været brugt til recitation, har det snarere været til en konkurrence i forbindelse med en anden religiøs fest. Hvilken, vides ikke bestemt.⁷³ Blot må konteksten være eleusinsk grundet tekstens store Eleusis-afsnit. Hymnen kan derfor siges at indeholde *aitia* for flere af de eleusinske riter.

Det betyder selvfølgelig ikke, at myten, som er indeholdt i hymnen, ikke har været brugt under mysterierne. Vi har blot ikke sådanne kultiske tekster overleveret. I stedet må vi søge at udskille de hentydninger til kulten, der trods alt må være at finde i *Demeter-hymnen* og dens mytegensigelse.

⁶⁹ Richardson kommer ikke ind på dette, det homeriske spørgsmål, som heller ikke vil blive diskuteret nærmere i denne undersøgelse. Dog vil spørgsmålet om mundtlighed eller skriftlighed blive berørt kort i forbindelse med dateringsdiskussionen, note 89.

⁷⁰ For en diskussion af hymnen som genre og dennes funktion, cf. Bremer (1981) og Wunsch (1916) sp. 140-56. Det er dog usikkert, om de homeriske hymner skal behandles som en homogen gruppe, som det kunne lyde af denne korte omtale. Dertil er de indbyrdes sproglige forskelle for store. For forskningen i hymnerne, cf. Allen, Halliday & Sikes (1936) pp. XCIIIff., Richardson (1974) pp. 3-4 og Cassola (1975) pp. XVII-XXI.

⁷¹ Jvf. Richardson (1974) p. 4 og Förstel (1979) n. 409.

⁷² Jvf. Richardson (1974) p. 12.

⁷³ Richardson (1974) pp. 6 og 11-12 foreslår *Balletys*-legene.

Hymnens status i antikken er ikke sikker, men f.eks. det faktum, at den findes citeret i det orphiske fr. 49 (jvf. p. 31), tyder på en bredere anvendelse.⁷⁴

1.5.2 DATERING

1.5.2.1 INDVENDING IMOD RICHARDSONS ARGUMENTER FOR DEN GÆNGSE DATERING

Langt de fleste forskere, heriblandt Richardson, er enige om en datering af hymnen til 7. årh. f.v.t., en datering, der dog langt fra er så ligetil, som det kunne lyde.⁷⁵ Kun religionshistorikeren Hvidtfeldt taler for en helt anderledes datering til 4. årh. f.v.t.⁷⁶ Denne vurdering skal, på trods af Hvidtfeldts isolerede position i debatten, ikke betragtes som en fejlvurdering, men kan bruges til at give et indblik i de svære aspekter og den vidde, hymnen besidder, og som gør den så vanskeligt daterbar. Disse besværligheder diskuteres som oftest ikke, da dateringen synes fastlagt en gang for alle.

Metodisk set er en sådan diskussion også med til at understrege, hvor usikker en datering kan være, selv om der, når den først er foretaget, bygges undersøgelser og argumentationer op med den som base. Forskere anvender som en del af metoden andre forskeres resultater som sikre antagelser for selv at kunne bygge videre på forskningen. Men det er vigtigt at holde in mente, at disse grundantagelser ikke nødvendigvis er så solide og indiskutable. Ændringer i dette fundament kan derfor have følger for den herpå baserede teori.

I dateringsdiskussionen har jeg valgt at tage udgangspunkt i Richardsons kommentar, da han, i modsætning til flere andre, ikke lægger skjul på sin tvivl mht. dateringen. Han fastslår ikke en sikker terminus post quem, men skyder på et tidspunkt efter anden fjerdedel af det 7. århundrede f.v.t. som det mest sandsynlige.⁷⁷ En sikker terminus ante quem er lige så svær at finde, men tidspunktet må ifølge Richardson ligge før Athens overtagelse af Eleusis.

⁷⁴ Jvf. Richardson (1974) pp. 68-73 og Foley (1993) p. 151. Cf. Richardson (1974) pp. 68-73 angående hymnens indflydelse på senere litteratur.

⁷⁵ Richardson (1974) pp. 5-11. Den samlede vurdering ligger mellem 700 og 550 f.v.t., jvf. eksempelvis Allen, Halliday & Sikes (1936) pp. 111-14, Mylonas (1961) pp. 3 og 64, Foley (1993) p. 29, Wilamowitz (1931-32) bd. 2, p. 47, Andersen (1995) p. 50, Parker (1991) p. 6 og Càssola (1975) p. 31. Dateringen hos Walton (1952) falder også inden for denne tidsperiode, men han sætter den til *efter* Athens overtagelse af Eleusis, som traditionelt antages at være i slutningen af det 7. årh. f.v.t., og ser hymnen som bevidst eleusinsk propaganda herimod.

⁷⁶ Hvidtfeldt (1970), jvf. især pp. 7-12 og 59-61.

⁷⁷ Richardson (1974) p. 6.

Hvornår denne overtagelse fandt sted, ved man imidlertid ikke med sikkerhed, men forskerne daterer den generelt til slutningen af 7. århundrede f.v.t.⁷⁸ Dog slår Richardson fast, at Athens interesse for de eleusinske mysterier vokser betydeligt i det 6. århundrede f.v.t.⁷⁹ Sammen med det faktum, at der i hymnen ingen spor er efter flere karakteristika for kulten, som kendetegnede den under Athens kontrol, tyder det ifølge Richardson på en terminus ante quem midt i det 6. århundrede f.v.t.⁸⁰

Den sidste fastsættelse er med andre ord et skøn ud fra et meget usikkert grundlag, hvilket også kan ses på inddragelsen af hans *argumentum e silentio*. Lingvistiske og stilistiske undersøgelser giver derimod et mere 'objektivt' og solidt grundlag at bygge videre på, men i dette tilfælde hjælper sådanne kun Richardson til en fastsættelse af terminus post quem.⁸¹

Gennem grundige sproglige og stilistiske analyser konkluderer han, at hymnen er forfattet senere end, og indeholdende en bevidsthed om, *Theogonien* og muligvis også *Iliaden* og *Odyseen*.⁸² Hertil kommer et antal ord og vendinger, som ikke ellers ses i tidlig epik, et træk, denne tekst deler med *Den homeriske Aphrodite-hymne*.⁸³ Sidstnævnte sprogelementer angives pp. 43-46 i to lister.⁸⁴

⁷⁸ Der er dog megen indbyrdes uenighed. Cf. eksempelvis Richardson (1974) pp. 6-7 kontra Mylonas (1961) pp. 63-64.

⁷⁹ Richardson (1974) p. 7.

⁸⁰ Richardson (1974) p. 10. Richardson modificerer dog (pp. 10-11): "It is of course possible that this interest or control dates from the Solonian period, the time of the struggle for Salamis, and perhaps also of the building of the Archaic Telesterion. If this were the case, one would feel justified on these grounds in raising the date to c. 600. But there is no positive evidence." Disse 'manglende' karakteristika er følgende: Eumolpos nævnes i hymnen (vv. 154 og 475), men ikke forfaderen til præsteslægten *kerykerne*. Heller ikke processionen ad den hellige vej fra Athen til Eleusis omtales. Triptolemos har ingen fremtrædende plads, men nævnes blot i rækken af eleusinske adelsmænd, hvilket fuldstændig modsvarer hans betydelige stilling i attisk litteratur og kunst. Dette gælder også magtforholdet mellem Keleos og Eumolpos.

⁸¹ Afsluttende indvender han imod sin terminus post quem-fastsættelse, at det kan synes usandsynligt, at hymnen, som har de fleste karakteristika for traditionel epik, skal dateres så sent som 6. århundrede f.v.t. (p. 11, n.1, med henvisning til Stiewe (1954), som af stilistiske grunde i modsætning til Richardson fastholder en datering til tidligt i det 6. årh f.v.t.). Men Richardson modsætter sig dette argument i en, som han selv siger, mere personlig end videnskabelig bemærkning: "Unfortunately, the boundary area between oral and literary epic is too uncertain to allow any firm conclusion on this basis. It may, however, be worth stating a subjective opinion, which is that on grounds of style and language a seventh-century date seems to me definitely preferable to one in the sixth century. In terms of style the *Hymn* seems closer to the *Delian Hymn to Apollo*, to the *Hymn to Aphrodite*, and to the poetry of Alcman, than to the second part of the *Apollo hymn*, for which a sixth-century date seems probable, or to what survives of Stesichorus, for example. How subjective such opinions must be is obvious, especially as the dating of the other hymns is also uncertain." (p. 11) Sproglige og stilistiske overvejelser bliver således også det afgørende for Richardson, men han er yderst forsigtig og forbeholdende i sin udtalelse.

⁸² Richardson (1974) p. 5. Samme sted oplyser han, at han med de fleste andre forskere antager dateringen af såvel *Iliaden* og *Odyseen* som *Theogonien* til sidst i det 8. årh. f.v.t.

Hvad angår analysen af hymnens epitheta, må han, selv om han ikke selv skriver det noget sted, have læst Gaisser (1974). Gaisser konkluderer ligeledes (p. 136), at hymnen i stil er tættere på Hesiod end på de andre hymner og uddyber denne lighed. Hun omtaler også digterens forkærlighed for sammensætninger med *πολυ-* og *-στεφανος* (p. 137). Hun konkluderer (p. 137): "On the basis of the noun-epithet expressions we may say that the *Hymn to Demeter*, while deeply indebted to traditional modes of expression as exemplified in Homer, contains many examples of non-Homeric usage. Only a small number of these are to be referred to linguistically new words or to more general linguistic phenomena such as the use of the digamma. The rest seem to result either from a loosening of the bonds of Homeric word-association or from the creation of new formulae."

⁸³ Richardson (1974) p. 5. Cf. også Heitsch (1965) pp. 38ff. og 112 og Humbert (1936) p. 146.

⁸⁴ Richardson (1974) p. 30: "It is clear that there are a considerable number of words and phrases which do not occur elsewhere in early epic. Equally, the great majority of expressions used do have definite parallels elsewhere."

Richardson forsøger desværre ikke at forklare denne tilstedeværelse, men koncentrerer sig om det store flertal af ord og vendinger, som har paralleller hos Hesiod eller Homer. At han ikke lader hymnens sene sproglige elementer veje tungere i sine overvejelser, er tankevækkende, når der er tale om en forsker, som lægger så meget vægt på disse sprogundersøgelser.

Jeg har gennemgået listerne (en liste med ord og en med former og meninger af ord). Det drejer sig om ialt 111 forekomster i hymnen, hvortil skal regnes yderligere 16 steder fremkommet under gennemlæsningen af hans kommentar (jvf. appendiks 1).⁸⁵ Regner man på hyppigheden i det generelle billede, viser det sig, at det faktisk er ca. i hvert fjerde vers, at disse særegne træk optræder. Det forekommer at være for mange steder til, at det er acceptabelt med den manglende forklaring.

Mange af ordene i listerne optræder kun denne ene gang og er altså at beskrive som *hapax legomena*. Hertil kommer en stor del, som kun optræder i *Demeter-hymnen* på dette tidlige tidspunkt, Richardson daterer den til, hvorefter de først ses igen hos senere forfattere.⁸⁶ Henvisningerne er fordelt således, at størstedelen er til forfattere fra 5. årh f.v.t. Der findes også en del henvisninger til gloser belagt i hellenistisk tid og i sent græsk. Således er 3. årh. f.v.t. ganske godt repræsenteret. Få steder henvises der ligefrem til forfattere efter år 0, oftest Hesychios.

Skyldes alle disse usædvanligheder ifølge Richardson blot overleveringen, der således skulle have bibragt hymnen et hellenistisk islæt?⁸⁷ Eller er forklaringen, at Richardson trods alle forbehold er så sikker på dateringen, at han helt har overset sine egne lister?

1.5.2.2 RE-VURDERING AF DATERING?

I lyset af ovenstående gennemgang af Richardsons sproglige undersøgelser er det nærliggende at stille spørgsmålet, om ikke noget i disse undersøgelser kunne tyde på, at hymnen skal dateres senere? Hans lister indeholder som nævnt mange henvisninger til forfattere fra 5. årh. og færre, men

Med tidlig epik mener Richardson Homer, Hesiod, hymnerne, den såkaldte *kyklos*, inskriptioner m.v. (p. 43). Han regner åbenbart over en kam alle de homeriske hymner til denne gruppe.

⁸⁵ Disse burde være nævnt i hans lister, da hans egen beskrivelse i kommentaren af de pågældende ord og vendinger ikke afviger fra beskrivelserne af de andre ord i listerne. Kriterierne for udvælgelse synes at være de samme. Men disse 16 steder giver ikke et andet billede, hvis de tilføjes, hvorfor undersøgelsen også kan gennemføres uden. Tværtimod bekræfter de mønsteret, dog med den, i forhold til de to lister hyppige, tendens, at ca. 1/3 af forfatterne, som Richardson henviser til disse steder i sin kommentar, stammer fra det 3. årh. f.v.t.

⁸⁶ Disse forfattere skrives i listerne i parentes efter angivelsen af det græske ord og er angivet repræsentativt – hvis man læser kommentaren, angiver Richardson som regel flere navne her.

⁸⁷ Den forholdvis hyppige optræden af atticismer i hymnen skyldes ifølge Richardson mestendels attisk overlevering eller middelalderlig korruption og lader det ikke muligt ud fra rent sproglige betragtninger at konkludere, at digteren var attisk (modsat Voss og dem, der siden har fulgt ham). (Richardson regner dog selv med, at hymnen har kunnet være beregnet til recitation i Eleusis, og tilskriver hymnen "some slight Attic colouring" (p. 56).) Betyder hans manglende kommentar til de to ordlister, at han mener, at samme forklaringsmodel skal anvendes her?

stadig en del, til 3. årh. f.v.t. Derimod er der kun få til tiden herefter (2. årh. f.v.t. og helt op til 5. årh. e.v.t.), og disse kan forklares som forfattere, der er påvirket af hymnen.

Men 5. og 3. årh. opviser for mange tilfælde til, at dette kan være forklaringen for deres vedkommende. I så tilfælde skulle hymnen være kendt af alle helt op i 3. årh. f.v.t., og det er der ikke belæg for, selv om Richardson opremser mange eksempler i sit kapitel om hymnens indflydelse på senere litteratur.⁸⁸ At afvise tekstelementer som interpolationer er en mulighed, men skal bruges som den allersidste udvej i forklaringsprocessen, og at afvise et så massivt opbud af elementer som i dette tilfælde, synes uholdbart. Med andre ord er det yngste velpræsenterede tidspunkt i hymneteksten 3. årh. f.v.t.

Kunne man tænke sig en digter i hellenistisk tid med et meget indgående kendskab til Hesiod og Homer og i dette lys se de hyppige særegenheder som sproglige påvirkninger fra hans egen tid? Dette ville også forklare de mange henvisninger hos Richardson til forfattere fra 5. årh. f.v.t. En datering til 3. årh. forudsætter selvfølgelig en skriftlig tilblivelse.⁸⁹

Hvad angår diskussionen om Athens overtagelse af Eleusis, har denne ingen betydning og hindrer dermed ikke den sene datering. Hymnen indeholder de detaljer, digteren har udvalgt og det er svært at gisne om, hvorfor noget er med og andet ikke. At lade sådanne gisninger danne videre teori om datering synes usikkert. En forklaring kunne være, at man i det 3. årh. f.v.t. selvfølgelig vidste, hvornår Eleusis var kommet ind under Athen, og hvilke træk der var nye ved kulten. Digteren har muligvis villet beskrive de gamle, mere 'oprindelige' træk ved mysterierne, idet netop deres høje alder var tegn på deres status.⁹⁰

Som det er fremgået, er en datering af *Demeter-hymnen* uhyre svær pga. tekstens meget sammensatte sproglige billede. Richardsons egne undersøgelser og lister peger oven i købet i en anden retning end den traditionelle. Hertil kommer hymnens meget litterære præg, som skinner igennem den sikre brug og kreative genbrug af traditionelle episke elementer. Disse ting tvinger til overvejelsen, om ikke den skal dateres senere, end det traditionelt er sket, og muligvis så sent som til 3. årh. f.v.t. I hvert fald mangler en vigtig forklaring i den hævdundne datering, hvis forskerne vil bibeholde denne.

Denne sidediskussion om datering får ikke de store konsekvenser for undersøgelsen af *katabasis*, da fokus er på mytens og kultens (gennemgående) kerne og ikke på et bestemt historisk tidsafsnit.

⁸⁸ Richardson (1974) pp. 68-73.

⁸⁹ Burkert (1977) p. 442 bedømmer ligeledes hymnen til at være påvirket af den voksende skriftlighed pga. små variationer i de episke formler. Han taler dog for den gængse datering, men kritiserer Richardson for ikke at tage stilling til spørgsmålet om mundlighed-skriftlighed.

⁹⁰ Clinton mener også, at digteren ikke har nævnt Athen, fordi han simpelthen ikke har haft nogen interesse heri, og han bruger denne iagttagelse i sin argumentation for, at hymnen i stedet hører til den eleusinske Thesmophoria-fest (jvf. afsnit 3.2.4), cf. Clinton (1980) og (1993) p. 112.

Selv om hymnen, hvad jeg er tilbøjelig til at tro,⁹¹ skal dateres så sent som 3. årh. f.v.t., kan den godt afspejle flere hundrede års mytisk tradition og derfor anvendes i dette ærinde. Beskrivelsen af Demeters tætte forhold til sin datter og dennes *katabasis* kan med stor sikkerhed regnes til den oprindelige del. Der vil således i undersøgelsen slet ikke blive gjort forsøg på at udskille ældre fra yngre hymne-elementer.

Men diskussionen er, i tråd med denne undersøgelses kritik af den gængse metodes behandling af *katabasis*, god til at illustrere de mange usikkerheder inden for punkter, som traditionelt regnes for sikre i forskningen, og derfor er den vigtig at have med.

1.5.2.3 HVIDTFELDTS EFTERPRØVELSE AF HYMNENS KILDEVÆRDI

En datering til hellenistisk tid (4. årh. f.v.t. eller senere) opstilles som nævnt af Arild Hvidtfeldt i hans undersøgelse af *Demeter-hymnens* kildeværdi.⁹² Hans pointe som religionshistoriker er, at en sådan efterprøvning ikke er blevet foretaget i tilstrækkelig grad, hvad man ellers altid skal ifølge religionsvidenskabelig metode, også i de tilfælde, hvor en datering er sikker.⁹³

Hvidtfeldt kritiserer forskningens tendens til cirkelargumentation i og med, at de andre kilder til de eleusinske mysterier vurderes ud fra *Demeter-hymnen*, der er blevet udvalgt som den bedste kilde, idet deres oplysninger måles i forhold til hymnens.⁹⁴ Herudover forstås og (sommetider) dateres også det arkæologiske materiale fra udgravningerne i Eleusis ud fra hymnen, f.eks. af Mylonas.⁹⁵

I sin undersøgelse af hymnen finder Hvidtfeldt mange synkretistiske elementer i teksten,⁹⁶ som man normalt ikke regner for at være eksisterende på et så tidligt tidspunkt, man traditionelt daterer den til. Konsekvensen for Hvidtfeldt er, at man som daterende forsker må foretage et valg: Enten

⁹¹ Dette fremsættes dog ikke som en underbygget påstand, da jeg ikke selv har foretaget de nødvendige videre undersøgelser.

⁹² Hvidtfeldt (1970) p. 60 går i sin analyse ud fra, hvad der også er almindeligt antaget blandt filologer, at hymnen handlingsmæssigt på trods af de to sammenvævede historier er een sammenhængende størrelse. At Hvidtfeldt p. 9 uden at uddybe taler om "hymnens datering til 8.-7. århundrede" er underligt, da ingen daterer den til 8. årh. Måske har det sneget sig ind, fordi han har tænkt på dateringen af Homer og Hesiod.

⁹³ Hvidtfeldt (1970) p. 10. Hans fremstilling udkom i 1970. Siden har Clinton (1986) og (1992) søgt at bevise hymnens mangel på kildeværdi i forhold til de eleusinske mysterier, men ellers har ingen mig bevidst foretaget sådanne indgående undersøgelser.

⁹⁴ Hvidtfeldt (1970) pp. 8-9.

⁹⁵ Mylonas (1961). Hvidtfeldt (1970) problematiserer p. 10 hans dateringsmetode, eller i hvert fald dens tendens til ringslutning: "En del af hans dateringer og tolkninger kan derfor ikke igen, omvendt, benyttes til støtte for den hævdede datering af hymnen."

⁹⁶ Hvidtfeldt (1970) p. 59. Et eksempel er Demeters besøg i Eleusis, som ifølge Hvidtfeldt er modelleret over den samme historie om Isis som amme i Byblos, cf. Hvidtfeldt (1970) pp. 50-52. Pga. Isiskultens sene kildemateriale kan man dog også modsat hævde, at det er hymnen, der er forlægget for Byblos-historien, jvf. Penglase (1994) pp. 150-52.

fastholder man den traditionelle datering, men må ved siden af forklare de synkretistiske træk,⁹⁷ eller også må man, som Hvidtfeldt selv gør, foretage en senere datering af hymnen.⁹⁸

Spørgsmålet er, om hans kritik holder. Som filolog savner man i hans fremstilling en inddragelse af sproglige undersøgelser, der er kernen i enhver datering, og dette er det vigtigste kritikpunkt.⁹⁹ Men på trods af denne mangel er kritikken relevant og støtter kravet om en re-vurdering af dateringen. For hvis denne alternative datering er rigtig, skrider hele grundlaget for mange andre dateringer, fordi disse tager udgangspunkt i hymnens gængse datering.¹⁰⁰ Hvidtfeldts største fortjeneste ligger i denne påmindelse om at være kritisk over for egen metode.

1.5.3 ENDELIG VURDERING AF *DEMETER-HYMNEN* SOM KILDE

Det kan konkluderes, at *Demeter-hymnen* i sin overleverede udformning ikke har haft en kultisk funktion. Alligevel må man regne med at kunne hente oplysninger i teksten om kulten, grundet dens indhold af Kore–Persephone-myten. Handlingen kan endvidere ikke forventes at følge almindelige skønlitterære regler, da der er tale om en kultisk betinget myte.¹⁰¹ Da den sandsynligvis i sin udformning har været beregnet til offentlig recitation, kan direkte nævnelse af de hemmelige riter ikke forventes.

Dette betyder imidlertid ikke, at man helt skal se bort fra den litterære udformning, der kan forventes at give sig udslag i stil snarere end digterisk omformning af det mytiske indhold (jvf. p. 17). Det mytiske materiales konservative karakter lader os endvidere undersøge en tradition, som rækker langt tilbage tidsmæssigt, hvilket gør, at undersøgelsens grundlag ikke skrider pga. usikkerheden i dateringen.¹⁰² Som kilde er det også en stor fordel, at teksten er så lang og

⁹⁷ Hvidtfeldt (1970) pp. 60-61. Konsekvensen er ifølge ham, at dateringen for en tilstedeværelse af synkretistiske tendenser da må rykkes tilbage i tid. Han opstiller selv en sådan mulig forklaring.

⁹⁸ Hvidtfeldt (1970) p. 61. En sådan sen datering giver netop plads til en synkretisme uden ekstra forklaringer.

⁹⁹ Hvidtfeldt var ikke uddannet filolog, men læste alle sine kilder på originalsprogene. At han besad et indgående kendskab til græsk, viser enkelte sproglige bemærkninger (eksempelvis p. 44), hvilket gør det mere beklageligt, at en generel sproglig vurdering mangler. Men, som han selv skriver, er fremstillingen kun en forundersøgelse.

¹⁰⁰ Hvidtfeldt (1970) p. 61.

¹⁰¹ Jvf. også Hvidtfeldt (1970) p.11. Man kan heller ikke regne med, at de mytiske elementer nødvendigvis er sammenknyttet i samme rækkefølge som de rituelle, hvilket Richardson i nogen udstrækning ser ud til at gøre, f.eks. Richardson (1974) pp. 24 og 233, jvf. note 231 i afsnit 2.2.9.

¹⁰² Modsat Hvidtfeldt, der med sin strengt historiske vinkel pointerer, at man, når en datering er valgt, må gøre sig klart, præcis hvad det er for en tidsperiode i mysteriernes historie, man undersøger, vil det i denne undersøgelse blive antaget, at *katabasis*-motivet formodentlig har været centralt igennem hele kultens eksistens, hvorfor det ikke i så høj grad er nødvendigt at lægge sig fast på et bestemt tidsafsnit.

forholdsvis sammenhængende. Den er heller ikke tendentiøs som f.eks. kirkefædrenes skrifter (jvf. afsnit 1.4.3).¹⁰³

Hvad enten man vælger at datere hymnen til det 7. eller 3. årh. f.v.t., kan den siges at være en kilde forholdsvis tæt på de mere 'oprindelige' eleusinske mysterier, idet de af Athen tilføjede træk til såvel myte som kult ikke optræder. Det antages således, at Athens indblanding ikke har givet de store ændringer, hvad den religiøse kerne angår.

I forbindelse med vurderingen er det desuden vigtigt at gøre sig klart, til *hvad* teksten bruges som kilde, da dette bestemmer undersøgelsens fremgangsmåde. *Demeter-hymnen* behandles i denne sammenhæng som et historisk levn med henblik på en undersøgelse af en mytisk og kultisk tradition. I denne forbindelse kan den forventes at udsige mere om den mytiske tradition end den kultiske (jvf. redegørelsen for kult–myte-forholdet pp. 9f.).

¹⁰³ Afhængigt af, om man er tilhænger af f.eks. Waltons teori (jvf. note 75), kan en eventuel tendens højst ses som værende pro-Eleusis og contra-Athen. Men dette berører ikke hovedmyten om Kore–Persephone, som stort set er den samme begge steder (jvf. afsnit 2.1.3). Forskellen ses i detaljer som Triptolemos' betydning o.lign.

2. ANALYSE OG FORTOLKNING AF DEMETER-HYMNEN MHP. KORE–PERSEPHONES KATABASIS I MYTEN

2.1 MYTEN OM KORE–PERSEPHONES KATABASIS

2.1.1 RESUMÉ AF MYTEN, SOM DEN FREMSTILLES I HYMNEN

Følgende resumé medtager kun de væsentligste træk:

Demeters datter løber legende om på engen sammen med Okeanos' døtre, da hun pludselig får øje på en uhyre smuk Narcissus-blomst. For hende er den et fint stykke legetøj, og hun er fuldstændig uvidende om den aftale, hendes fader Zeus har indgået med sin broder Hades om at gifte hende bort til ham. Hendes moder Demeter ved heller intet herom, men befinder sig langt borte fra Nysa-sletten, hvor det hele sker. Narcissen, som er så vidunderlig, at ingen nogen sinde har set magen, har Gaia ladet vokse frem på Zeus' bud som en del af planen.

Da Kore–Persephone rækker hænderne frem for at plukke den, gaber jorden pludselig, og Hades kommer farende på sin gyldne vogn for at gribe pigen og føre hende ned til sit underjordiske rige. Hun sætter sig til modværge, men kan intet gøre bortset fra at skrike højt og råbe om hjælp. Hun kalder på sin fader Zeus, men ingen hører hende bortset fra Hekate, som sidder i sin grotte, og Helios, der modtager ofre et sted langt borte. Også Demeter hører dog genlyden af hendes råb, som de kastes tilbage fra bjergtoppene på turen til underverdenen, men hun ser intet. Det gør kun Helios.

Demeter gripes af en voldsom sorg og længsel efter at se sin datter igen. Ni dage søger hun forgæves efter hende på jorden med fakler i hænderne. På den tiende går Hekate til hende for at fortælle om råbet, hun hørte fra sin grotte. Sammen drager de til Helios, den altseende, for at høre, hvad der er sket. Han kan fortælle, hvem der står bag bortførelsen, og prøver at berolige og trøste Demeter med forsikringen om, hvor god en svigersøn hun får i den magtfulde Hades. Men intet kan dulme sorgen, som nu tilmed også kombineres med vrede mod Zeus.

Demeter trækker sig væk fra de andre olympiske guder og flakker længe om i menneskenes verden forklædt som dødelig, så ingen genkender hende. Hun hverken spiser, drikker eller vasker sig af sorg. En dag kommer hun til Eleusis, hvor hun forklædt som en gammel kvinde møder kongen Keleos' døtre ved en brønd. Hun fortæller, at hun er fra Kreta, hvor hun blev røvet af pirater, hvis klør hun atter undslap, og at hun ingen kender i landet. Pigerne fortæller deres moder Metaneira om kvinden, som hun kalder til huset.

På dørtærsklen viser gudinden et glimt af sin virkelige skikkelse, og Metaneira byder hende sin stol, men hun bliver tavst stående med blikket i jorden, indtil Iambe henter en anden stol, som hun dækker med et gyldent skind. Efter at have taget plads forbliver Demeter tavs og dækker sit ansigt

med sløret. Først ved Iambes spøgefuldheder smiler hun. Demeter afviser vin, men byder Metaneira at blande bygmel, vand og mynte til drikken *kykeon*, som hun indtager.

Metaneira ansætter Demeter, der stadig spiller rollen som den gamle kvinde, som amme for sin søn Demophoon. Gudinden har i sinde at gøre ham udødelig ved at salve ham med ambrosia, puste sin guddommelige ånde på ham og om natten lægge ham på ilden. Dette sker skjult for familien, som dog godt kan se, hvor gudelignende drengen efterhånden bliver.

Men Metaneira lurar en nat på, hvad der sker, og forpurrer dermed hele forehavendet. Hun skriger højt af frygt for sin søn og vækker Demeters vrede. Gudinden rager ham ud af ilden og sætter ham brutalt fra sig på gulvet. Atter viser hun sin sande skikkelse, men denne gang afslører hun også sin identitet. Hun udtrykker sin vrede over menneskenes dumhed og uforstand, som nu er skyld i, at Demophoon ikke bliver udødelig, men blot vil vinde evig berømmelse i form af årlige kampe. Dernæst påbyder hun Eleusis' indbyggere at opføre et tempel til hende, angiver stedet og lover at indføre en kult, gennem hvilken eleusinierne atter kan forsone sig med gudinden.

Metaneira er sunket sammen i rædsel. Hendes døtre vækkes af postyret og kommer ilende til for at se, hvad der sker. Næste morgen indvies også kongen og de eleusinske mænd i begivenhederne, og templet opføres.

Da templet er færdigbygget, sætter Demeter sig sørgende i det og iværksætter for at straffe og presse Zeus en hungersnød, som rammer hele verden, idet hun ikke lader kornet spire af jorden. Menneskenes liv er truet og dermed også gudernes eksistens, hvorfor Zeus efter forgæves at have sendt andre guder til Demeter for at få hende fra sit forehavende tvinges til at handle. Han sender Hermes til underverdenen for at overbevise Hades om, at han skal lade Kore–Persephone rejse med Hermes tilbage, så hun kan blive forenet med sin moder og hungersnøden ophøre. Den unge hustru sidder i soveværelset og er ulykkelig, alt imens hun tænker på, hvordan hun skal få sin moder at se igen.

Hades adlyder Zeus, men giver før afrejsen Kore–Persephone en granatæblekerne at spise, så hun er bundet til underverdenen. Hermes fører hende til templet i Eleusis, hvor moder og datter genforenes til begges store glæde. Kore–Persephone fortæller Demeter hele historien, og denne spørger, om hun har spist noget i underverdenen, hvilket hun kan bekræfte. Derfor er hun nødt til at blive 1/3 af året hos Hades og 2/3 hos sin moder og de andre olympiske guder. Denne fordeling fastsættes af Zeus.

Rhea sendes af Zeus til de to gudinder for at bede Demeter om atter at ladet kornet spire og dem begge om at slutte sig til de andre guder på Olympen. Hun adlyder, og markerne grønnes igen. Dernæst lærer hun de eleusinske adelsmænd sine mysterier og stiger med sin datter op på Olympen.

2.1.2 RELEVANTE VERS I HYMNEN

En gennemlæsning af hele hymnen ligger til grund for den følgende analyse og fortolkning, hvorfor de udvalgte, relevante ord og passager også er spredt gennem hele teksten. Dog følger her en liste over de sammenhængende passager, som enten direkte beskriver eller har tæt forbindelse til *katabasis*-problematikken. Disse kan opdeles i direkte handling og genfortælling:

DIREKTE HANDLING: 1-39 (bortførelsen), 334-85 (Hermes' tilbagehentning af Kore–Persephone), 445-47 (Zeus' godkendelse af delingen), 463-66 (udbygget gentagelse af 445-47).

GENFORTÆLLING: 77-87 (Helios), 385-433 (Demeters udspørgen og Kore–Persephones beretning).

Demophoon-episoden i Eleusis-afsnittet har indirekte relevans for *katabasis* pga. den indførte kult og omfatter vv. 231-91. Hertil kommer vv. 480-82 og 486-89 i slutningen af hymnen.

2.1.3 MYTE-VARIANTER

Myten om Demeter og Kore–Persephone var en af de mest udbredte i det antikke Grækenland, hvorfor den omtales og gengives i en del kilder, første gang hos Hesiod, men selv på dette tidlige tidspunkt ser den ud til at indgå i en allerede eksisterende tradition.¹⁰⁴ Hos Homer findes den derimod ikke omtalt, hvilket dog ikke nødvendigvis betyder, at myten ikke var kendt. Kore nævnes ikke. Det gør til gengæld Persephone, i forbindelse med Hades som underverdenens herskerinde, men hendes navn sammenkædes ikke med Demeters.¹⁰⁵

Den homeriske Demeter-hymne er den længste bevarede gengivelse af myten. Dens guderegaleri er homerisk-hesiodisk. De mange versioner og deres indbyrdes forhold skal ikke diskuteres her, da undersøgelsens fokus er på myten i *Demeter-hymnen*, og kun meget relevante varianter vil blive inddraget undervejs.¹⁰⁶ F.eks. har Apollodoros et resumé af hymnen, men trækker også på andre myte-varianter.¹⁰⁷

Vigtigt i denne sammenhæng er det derimod at påpege, at ens træk går igen på tværs af de mange versioner. Disse varianter skyldes ofte de enkelte versioners lokale præg. Mytekomplekser er som levende organismer, der forandrer sig og vokser (jvf. pp. 52f. og 98). Det er f.eks. meget

¹⁰⁴ Hes. *Th.* 912-14. Det er sigende om mytens store udbredelse, at Nilsson følte sig nødsaget til at nævne den (og *Demeter-hymnen*), som den eneste myte, i sin kultoversigt, jvf. Nilsson (1967) bd. 1, p. 469: "In die Demeterreligion greift der Mythos ungewöhnlich tief ein."

¹⁰⁵ I det hele taget er Demeters rolle lille i den homeriske tradition, cf. Lord (1966) pp. 242ff. for en beskrivelse. Persephone nævnes dog *Od.* 11, 217 som datter af Zeus, men heller ikke her optræder Demeter.

¹⁰⁶ For en oversigt over mytevarianterne, cf. Foerster (1874), Malten (1909), Richardson (1974) pp. 74-86 og Graf (1974) pp. 151-81.

almindeligt, at de forskellige versioner lokaliserer bortførelsen til den egn, den pågældende kilde er tilknyttet, ligesom de store variationer over navne også skyldes dette generelt lokale præg.

Men under disse varianter findes en gennemgående basishistorie. Et fælles træk er frem for alt bortførelsen og den tilknyttede *katabasis*, som således kan siges at være kernen i myten.¹⁰⁸ At en blomst er lokkemidlet, går igen de fleste steder. Også barnet, som Demeter opfostrer, kendes, blot er navnet ikke altid det samme, og i nogle versioner dør han, da Demeter bliver afbrudt i sit forehavende (jvf. p. 59). Sidst skal misvæksten og den efterfølgende hungersnød nævnes. Hvad dette tema angår, er det påfaldende, at det findes de fleste steder bortset fra de orphiske versioner.¹⁰⁹

Orphicismen er et stort felt, som pga. afgrænsnings- og pladshensyn ikke kan få en fyldestgørende behandling her. Dog skal blandt de orphiske kilder Berliner-papyrusen fra 1. årh. f.v.t. nævnes (*P. Berol. 13044* = Kern fr. 49). Grunden hertil er mere filologisk end mytevariant-orienteret, da denne papyrus indeholder spredte citater fra *Den homeriske Demeter-hymne* og derfor anvendes som støtte for håndskriftet M (*Leidensis BPG 33H*) i arbejdet med teksten.¹¹⁰ Fr. 49 nævner ikke Kore–Persephones *katabasis*, men ordet *κάθοδος* ses i en (orphisk) fragmentarisk kontekst i linie 120 (Kerns inddeling).¹¹¹

Eet skal dog slås fast, hvad angår de orphiske versioner. Ganske som man i forskningen i orphicisme generelt har opgivet at tale om en enkelt, homogen orphisk bevægelse, er der heller ikke tale om een orphisk version af myten, men snarere en vifte af versioner, hvis kerne, som de andre versioners, ligeledes er Kore–Persephones *katabasis*. Maltens konstruktion af en oprindelig orphisk myte er således opgivet af forskningen i dag.¹¹²

¹⁰⁷ *Bibl.* 1, 5.

¹⁰⁸ En undtagelse er dog *Plut. Thes.* 31, 4 og 35, 1-2, hvor personerne er blevet gjort til dødelige mennesker.

¹⁰⁹ I disse indfører Demeter agerbruget for første gang og kan dermed umuligt fremkalde en misvækst af noget endnu ikke-eksisterende, jvf. Richardson (1974) p. 84.

¹¹⁰ Kun dette ene håndskrift fra primo 15. årh. fundet 1777 i Moskva i en stald "inter pullos et porcos" (fra finderens Chr.F. Matthaëis forord) indeholder hymnen. Hertil kommer, at det i overleveringen af de homeriske hymner generelt står alene, jvf. Wunsch (1916) sp. 152. Hymnetekstens lakuner skyldes dels manglende sider i M's forlæg, dels at M selv indeholder en v-formet revne (hvilket berører vv. 387-404 og 462-79). For en facsimile af håndskriftet og revnen, cf. Goodwin (1893).

M er fejlfyldt og ofte direkte umetrisk, hvorfor de to eksisterende papyri giver vigtige rettelser, dog kun på få steder. Den allerede omtalte papyrus kræver forsigtighed, da citaterne af M ofte afviger meget fra M's egen læsemåde, idet der synes at være tale om en bevidst tilpasning til den pågældende kontekst. Richardson (1974) p. 79 anvender i sin gennemgang af de orphiske versioner fr. 49 som en basis, hvorudfra de andre versioner vurderes. Den anden papyrus (*P. Oxy. 2379*) er fra 3. årh. e.v.t. og indeholder kun hymnens vv. 402-7, men illustrerer gennem sine sikre emendationer til M alligevel tydeligt håndskriftets mangler.

Hvad fr. 49's status inden for rekonstruktionen af de orphiske mytevarianter angår, er Richardson (1994) og Graf (1974) uenige. Mens Richardson bruger fragmentet som udgangspunkt for sin rekonstruktion (jvf. Richardson (1974) p. 79), vurderer Graf det til at indeholde en sekundær kontamination (jvf. Graf (1974) p. 157).

¹¹¹ Richardson (1974) p. 81 anslår meningen af linien (... ὅθεν Κάθοδος λέγεται.) til at være "whence the Κάθοδος is said to have taken place here" eller "the place is called Κάθοδος". *Orph. Hy.* 18, 14-15 placerer begivenheden i Eleusis. For en beskrivelse af fr. 49's sammenvævede homeriske og orphiske elementer, cf. Krüger (1938).

¹¹² Jvf. Maltens (1909).

Et andet punkt i undersøgelsen af myte-varianter omfatter myter med det samme bortførelses- og *katabasis*-tema, men tilskrevet andre skikkelser end Kore–Persephone. Motivet gengives i myter omkring f.eks. Helena og Ariadne.¹¹³ Demeter lider i en myte en lignende skæbne som sin datter, idet hun forfølges og voldtages af Poseidon under sin søgen efter datteren.¹¹⁴

Katabasis-temaet overføres også inden for selve Kore–Persephone-myten på Demeter, som nogle kilder lader foretage en *katabasis* for at bringe sin datter tilbage, hvilket lader til at have været en selvstændig mytevariant. Et andet element, der især findes i de romerske kilder, men som også har været kombineret med historien om Demeters egen *katabasis* (optrædende fortrinsvis i græske kilder), lader Kore–Persephone enten blive i underverdenen eller være uvillig til at vende tilbage til / med sin moder.¹¹⁵ Dette tolkes af nogle som tegn på gudinden Persephones uafhængige eksistens af Demeter på trods af, at Demeter selv optræder i flere af disse kilder.¹¹⁶

To forhold kan således konkluderes på baggrund af denne korte gennemgang af mytevarianter. For det første er *katabasis*-fænomenet ikke udelukkende specifikt for Kore–Persephone-skikkelsen, men må være et bredere mytetema, også hvad angår kvindelige hovedpersoner, dermed ment, at det ikke kun er Theseus, Herakles og andre mandlige helte, som foretager en sådan rejse (generelt knyttes fænomenet, som nævnt, i forskningen til den græske hero-kult). Man må derfor kunne tale

¹¹³ Mest berømt er selvfølgelig Paris' bortførelse af Helena til Troja, men også andre siges at have bortført hende, f.eks. Theseus og Peirithous i fællesskab (Hes. fr. 280 og 281 edd. Merkelbach & West). Ariadne bortføres som bekendt fra Kreta af Theseus alene. For en opremsning af kildematerialet, cf. Nilsson (1950) pp. 528-32 (Helena 528-32; Ariadne 523-28).

Clark (1979) pp. 128-45 tilskriver med støtte i Nilsson disse to kvinde-skikkelser en oprindelse som vegetationsgudinder, der siden er blevet til dødelige mennesker i myten. Dette udgør forbindelsen til Kore–Persephone-figuren, jvf. Clark (1979) p. 22. Myterne indeholder ikke nogen tydelig *katabasis* (der er dog labyrinten i Ariadne-historien), men Clark konkluderer (p. 145), at de begge er varianter over et *katabasis*-tema. Hertil kommer en tydelig *katabasis* i myten om Peirithous, der søger Theseus om hjælp til at bortføre Persephone fra underverdenen, for at han kan gifte sig med hende. For en opremsning af kildematerialet, cf. Clark (1979) pp. 125-27, n. 2 og 5. Også mange vasemalerier fremstiller denne myte. Cf. også Sowa (1984) pp. 127 (Helena) og 131 (Helena og Ariadne).

¹¹⁴ Paus. 8, 25, 5-6, cf. Kerényi (1977) pp. 31-32.

¹¹⁵ Cf. især Harrison & Obbink (1986) – en meget oplysende artikel om *P. Barc.* 158-61 og Verg. *Georg.* 1, 39 og deres betydning for mytevarianterne med Demeters egen *katabasis* og Kore–Persephones uvillighed til at vende tilbage. Cf. også Zuntz (1971) pp. 400-2 og Richardson (1974) p. 77. F.eks. *Brevis Expositio* bd. 3.2, p. 213 (Servius, edd. Thilo & Hagen) kombinerer Kore–Persephones uvillighed med Demeters egen *katabasis*: "*In infernum descendit Ceres, ut filiam reciperet; illa matrem sequi noluit.*" Dette skrift tages af Harrison & Obbink (1986) p. 76 som et bevis på eksistensen af en mytevariant indeholdende Demeters *katabasis*.

Alle kilderne til begge mytetræk er opremsat i artiklen, inddelt i henholdsvis sikre og mere usikre (men dog mulige) kilder. Fælles for disse kilder er deres sene datering – de tidligste kilder er fra hellenistisk tid (selv om traditionen nok er ældre). Dateres *Den homeriske Demeter-hymne* til 3. årh. f.v.t., er dette ikke et problem, men for forskere, som fastholder den gængse datering, må materialet skønnes at være for sent og kan i så fald kun anvendes i en bredere diskussion om varianter. Det skal dog her slås fast, at *Demeter-hymnen* selv ikke indeholder tegn på hverken en *katabasis* foretaget af Demeter eller uvillighed fra Kore–Persephones side til at blive genforenet med sin moder. Zuntz (1971) p. 400 tolker dette tema som en orphisk version.

¹¹⁶ Zuntz (1971) pp. 400-2 ser, ligesom Foerster (1874) pp. 45 og 59-63, denne version afbilledet på *pinakes* fra Lokri (kap. I, V) som en af forskningen oversat variant af myten, hvori Demeter ikke har nogen plads. I stedet hænger den ifølge Zuntz sammen med en mere generel forestilling om Hades, der henter de døde på sin vogn, kombineret med bruderovet. Han henter således især gerne unge piger, ganske som han hentede sin kommende dronning Persephone. I denne variant har hun efter sit giftermål med Hades intet at gøre i verden ovenfor. For en kritik af denne teori, cf. Harrison & Obbink (1986) p. 78.

om *katabasis* som et generelt myte-element. Når hovedpersonen er kvindelig, hører fænomenet til den generelle forestilling om en forsvindende og genkommende gudinde.

For det andet, og vigtigst i denne sammenhæng, kan man med stor sikkerhed antage, at en *katabasis* er et gennemgående træk i alle versionerne af selve Kore–Persephone-myten, hvorfor en sådan er at betegne som et kernepunkt. Også bryllupstemaet går igen, selv i de varianter, som ifølge Zuntz udelader Persephone som Demeters datter.

At Demeter selv i en mytevariant foretager en *katabasis*, er forståeligt, når man tænker på, hvor tæt knyttet hun er til sin datter. Dette kan måske også være med til at bevise, at hendes tilbagetrækning i *Demeter-hymnen* kan tolkes som en parallel til datterens *katabasis*, idet de to gudinder foretager sig det samme (i.e. dobbeltmotivet i myten, jvf. afsnit 2.2.6).

2.2 ANALYSE OG FORTOLKNING AF KATABASIS I DEMETER-HYMNEN

2.2.1 BEMÆRKNINGER TIL ANALYSEN – FORTOLKNINGEN

Kore–Persephones *katabasis* er centrum for følgende analyse og fortolkning af *Demeter-hymnen*.¹¹⁷ Et problem er de få konkrete oplysninger, teksten giver på dette punkt. Til gengæld drejer hele handlingen sig herom, hvorfor det, hvis alle disse forbindelser mellem selve *katabasen* og handlingens andre aktører analyseres, alligevel vil være muligt at tegne et billede af denne. Det er tilmed nødvendigt, fordi *katabasen* griber så meget ind i resten af handlingen. En stor del af tolkningen vil således blive foretaget på baggrund af, hvad man kunne kalde 'indirekte beskrivelse'.¹¹⁸

Dette forhold opdeler naturligt analysen i forskellige emneafsnit. Ud over Kore–Persephones *katabasis* og de hermed forbundne afsnit om hendes initiation og identitetsskifte (herunder også en behandling af underverdenen og dens hersker, Hades, jvf. afsnit 2.2.3) vil der forekomme afsnit om Zeus' rolle som instigator (afsnit 2.2.2) og Demeters reaktioner og deres betydning (afsnit 2.2.6). Dette skyldes, at såvel iscenesættelsen af *katabasen* som moder og datters tætte forhold er vigtige elementer i forståelsen af selve Kore–Persephones *katabasis*.

Hertil kommer behandlingen af mytens relevans i forhold til de eleusinske mysterier. Hymnens Eleusis-afsnit kræver en særlig vurdering (afsnit 2.2.8), fordi det knytter den pan-hellenske myte til

¹¹⁷ For en gennemgang af generelle temaer og motiver i *Demeter-hymnen* og de andre homeriske hymner, cf. Sowa (1984). Bogen indeholder tre meget nyttige appendices. Sowa påviser også de mange tætte paralleller mellem *Demeter-hymnen* og *Den homeriske Aphrodite-hymne* (jvf. også p. 22 i afsnit 1.5.2.1).

¹¹⁸ Dette udtryk skal ikke forveksles med afsnit 2.1.2's opdeling af de relevante vers i "direkte handling" og "genfortælling".

Eleusis og de lokale mysterier. Demophoon-episoden vil blive gennemgået som særlig relevant (afsnit 2.2.9), men også afsnittet om Kore–Persephones endelige fordeling mellem de to verdener har relevans for kulten (afsnit 2.2.7).

De forskellige afsnit vil, så vidt det er muligt, blive placeret kronologisk, da der pga. den fremadskridende fortælling ellers er fare for at miste forudsætninger fra foregående handlingsafsnit. Til sidst vil en opsummering blive foretaget med en efterfølgende bred tolkning af hele det i analysen fremkomne billede.

Græske ord og udtryk fra hymnen anføres i de former, hvori de er gengivet i den græske tekst.¹¹⁹ Kun hvis ord anvendes eller gennemgås generelt, vil grundformer blive angivet. Der sættes ikke citationstegn omkring græske citater, da det dels er forstyrrende pga. hyppigheden, dels ikke synes nødvendigt, fordi den græske skrift i forvejen udhæver citaterne. Hvor kendte leksika er blevet anvendt, angives de (her og i kap. 3) i forkortet form (LSJ, LIMC, Frisk, Chantraine, Smyth).

2.2.2 ZEUS' ROLLE SOM FADER OG INDSTIFTER AF SIN DATTERS ÆGTESKAB

Zeus er initiativtageren til hele planen om ægteskab og introduceres v. 3 som den, der giver (δῶκεν) Kore–Persephone væk til Hades. Som pigens fader er det hans ret og pligt at udvælge hendes kommende ægtemand, og det skal pointeres, som det også bliver to gange i hymnen (vv. 83-87 og 363-69), at Hades ikke er noget dårligt parti, tværtimod.¹²⁰ Vi hører dog først eksplicit i v. 79, at hun er givet bort til ham som brud (ὄς μιν ἔδωκ' Ἀΐδη θαλερὴν κεκλήσθαι ἄκοιτιν¹²¹), men alle tilhørere har selvfølgelig vidst lige fra starten, at det var ægteskab, det drejede sig om.

Det er således Zeus, som på sin side i kampen styrer slagets gang, idet han instruerer alle andre aktører fortællingen igennem og lader disse handle for sig. Selv om hans vilje på denne måde er synlig og står over for Demeters i en tvekamp, som hele fortællingen drejer omkring, fremstår han selv som en fjern og tilbagetrukket figur.¹²² Eksempelvis lader Gaia som startskud til planens

¹¹⁹ Som tekstudgave er Richardson (1974) blevet benyttet, da den er konservativ og meget tro mod teksten, idet konjekturene oftest meddeles i det kritiske apparat. Desuden er hans andet apparat med episk analyse nyttigt til at vise, i hvor stort omfang digteren benytter sig af disse udtryk og formler.

¹²⁰ I den episke tradition er Kore–Persephone datter af Zeus og Demeter, cf. Hes. *Th.* vv. 912-14.

¹²¹ Udtrykket θαλερὴν ἄκοιτιν angiver Kore–Persephones blomstrende alder og ungdommelighed og er billedet på en ung brud. Adjektivet anvendes hos Homer ofte i forbindelse med ægteskab, f.eks. *Od.* 6, 66 og 20, 74. Jvf. også Rehm (1994) p. 17, n. 29. Lincoln (1979) p. 224 oversætter adjektivet med "nubile, ripened" og bemærker, at hun grupperes med Okeanos' døtre, som er βαθυκόλοισις (v. 5). Jvf. også afsnit 2.2.4 og 2.2.5 for en undersøgelse af Kore–Persephones epitheta.

¹²² Cf. Richardson (1974) p. 56. Over for Zeus og hans medsammensvorne står Demeter helt alene. Hun assisteres dog af Hekate, som ikke vil blive inddraget i denne undersøgelse, da hendes rolle i forhold til *katabasis*-problematikken i hymnen er perifær. Til gengæld optræder hun i vasemaleri som assistent ved Kore–Persephones *anabasis* og i forbindelse med bortførelsen (jvf. omtale af de arkæologiske kilder p. 57). Cf. Richardson (1974) pp. 155-157. Denne

udførelse den spektakulære Narcissus vokse frem Διὸς βουλήσι (v. 9), og også Hades handler ud fra Διὸς ἐννεσίησι (v. 30).¹²³

Hymnens første 11 vers forløber i et hæsblesende tempo uden større ophold.¹²⁴ Hovedpersonerne og plottet udtrykkes i en enkelt relativ-sætning (vv. 2-8), hvis efterfølgende anden relativsætning (vv. 8-11) også indeholder fremspiringen af blomsten. Hovedaktørerne præsenteres alle i løbet af de første ni vers. Det er ikke rollelisten, som skal overraske publikum, der jo er bekendt med myten i forvejen, men derimod behandlingen af stoffet.

Dramatikken udtrykkes i tempoet, gennem hvilket tilhøreren kan føle pigens overraskelse. Der ligger også en spænding gemt i kontrasten mellem blomsterkatalogets og de legende pigers ro og idyl (vv. 5-7) og chokket og angsten ved bortførelsen (vv. 16ff).¹²⁵ Digteren har skabt en sorgløs og idyllisk kulisse som baggrund for den voldsomme handling, der således antydes allerede i selve blomsterkataloget i kraft af Narcissen (præsenteret med spondæer) – idyllen er kun midlertidig. Digterens beskrivelse spiller på mange fine tangenter, såvel sprog som stilistik og metrum.

En anden fjernhed, der i modsætning til Zeus' kun er gældende før og under bortførelsen, er Demeters, udtrykt i νόσφιν Δήμητρος (v. 4),¹²⁶ som spiller på to betydninger. Det græske udtryk beskriver hendes fysiske fravær fra stedet, hvor bortførelsen sker, men dette fysiske fravær er tillige med til at understrege hendes uvidenhed om Zeus' initiativ. Det er denne sidstnævnte form for fjernhed, som vækker Demeters vrede.¹²⁷

Zeus' iscenesættelse af Kore–Persephones *katabasis* sker ikke ud fra nogen grusomhed, men på mange punkter som iscenesættelsen af et almindeligt græsk bryllup, blot med guddommelige aktører. Zeus arrangerer som fader til pigen aftalen med den kommende svigersøn og ægteemand og

oprindeligt lille-asiatiske gudinde optræder første gang hos Hes. *Th.* vv. 409-52, men har ikke noget med Kore–Persephone at gøre på dette sted.

¹²³ Det græske ord ἐννεσίησι angiver, at det er Zeus, som har foreslået Hades dette ægteskab. Der er dog den lille forskel mellem disse to eksempler, at Gaia beordres eller handler ud fra Zeus' vilje, mens Hades reagerer på hans forslag om giftermål. Det skal desuden tilføjes, at Gaia også ønsker at behage Hades (χαριζομένη πολυδέκτη v. 9), som således stilles på lige fod med sin broder, hvilket juxtapositionen af de to udtryk i verset også viser. (Man kan måske ligefrem påstå, at der lægges en smule mere vægt på Hades i kraft af det konjunkte participium (over for den instrumentale dativ).) Både Gaia og Hades handler dog i overensstemmelse med Zeus' vilje. V. 9 nævner således alle de tre 'medsammensvorne' bag Kore–Persephones bortførelse.

¹²⁴ Cf. Richardson (1974) p. 56.

¹²⁵ Det mellemliggende afsnit (vv. 8-16) udgør en form for overgang. Spændingen stiger ved Gaias mellemkomst og den fantastiske blomst, som ingen har set magen til, men de frygtelige konsekvenser bliver ikke klare, før Kore–Persephone forsøger at plukke den. Chokket kommer således i et enkelt vers (v. 16), som indeholder hele den hidtidige spænding. De to modpoler, idyllen og det voldsomme chok over bortførelsen, stilles over for hinanden via den stærke interpunktion midt i verset (πενθημιμηρής). Dette styrkes af alle tekstudgavers kraftige interpunktion i v. 16, som på denne måde også syntaktisk (δέ er anvendt i den sidste af de to sætninger) opstiller modsætningen mellem den kendte verden af leg og sammenbruddet heraf. Narcissen, en blomst, som hverken er nævnt hos Homer eller Hesiod, er associeret med døden og nævnes ofte i forbindelse med begravelse og underverdenen, for henvisninger cf. Richardson (1974) pp. 143-44. Scenen med blomsten og jorden, der åbner sig, leder tankerne hen på folkeeventyrenes *Sesam, sesam, luk dig op!* Blomsten er i dette tilfælde nøglen.

¹²⁶ Dette νόσφιν gentages v. 72 af Demeter selv (νόσφιν ἐμείο).

¹²⁷ Den resulterer også i en af Demeter selvvalgt fjernhed (νοσπισθεισα v. 92), idet hun i sin sorg trækker sig tilbage fra de andre guder (jvf. analysen p. 51).

har valgt godt for sin datter. Dette svarer til det græske bryllups ἐγγύη (forlovelse).¹²⁸ Når aftalen er indgået, er hans rolle officielt udspillet, hvilket kan være med til delvist at forklare hans fjernhed i forhold til handlingen, som i hymnen først går i gang, efter at aftalen mellem Zeus og Hades er faldet på plads.¹²⁹

V. 3's juxtaposition af ἦραξαν og δῶκεν viser, hvor tæt knyttet de to handlinger er, idet verberne angiver to sider af samme proces. Et oprindeligt (voldeligt) element i bryllupsritualet var netop bruderovet.¹³⁰ Derfor skal den voldsomme handling fra Hades' side ikke tolkes helt så oprørende, som det umiddelbart kan se ud for den moderne læser, men er udtryk for et aspekt af det for alle velkendte ritual (jvf. også pp. 38f., 45f. og 69ff.).

Selve udførelsen af *katabasen* og brylluppet (for en gennemgang, jvf. afsnit 2.2.3) og med denne også planlægningen heraf tilføres i myten dog karakter af en snu plan i kraft af blomsten som lokkemiddel (δόλον v. 8). Sowa pointerer, at grænserne mellem bortførelse (tvang) og forførelse kan være flydende: "The presence of Trickery in the theme of Rape demonstrates how difficult it is to draw a line between Rape and Seduction."¹³¹ Denne hemmelige planlægning er med til at understrege såvel moders som datters overraskelse over planens udførelse, idet begge er helt uvidende. Zeus er klar over, at Demeter ikke frivilligt vil gå med til et sådant ægteskab.

At Demeter berøves muligheden for at deltage i sin datters bryllup, fraviger dog den gængse græske tradition, inden for hvilken moderen spiller en stor rolle i overbringelsen af datteren til det nye hjem hos svigerfamilien.¹³² Demeters vrede over at blive udelukket er således ganske forståelig for det græske publikum, og hymnen, såvel som alle de andre myteversioner, sympatiserer da også hele vejen igennem med hende. Dette udelukker imidlertid ikke, at Zeus gør alt med de bedste intentioner for sin datter.

Scarpi observerer, at hymnen benytter den for manden typiske bryllupsterminologi, ἄγειν (v. 20) og ἀρπάζειν (vv. 3, 19, 56, 81 og 414) med kvinden som objekt, hvilket understreger brudens passivitet.¹³³ De udtryk, som normalt bruges til at betegne, at en kvinde gifter sig, anvendes ikke.

¹²⁸ Cf. Redfield (1982) pp. 186ff. og Rehm (1996) p. 11 (og især n. 3). Bryllupsritualet var opdelt i mange riter, jvf. Rehm (1996) pp. 11-21 for en gennemgang af disse. Anden halvdel af et bryllup, som består i ἐκδοσις (overførslen af bruden til hendes nye hjem) og frem for alt deflorationen, betegnes γάμος. Cf. Også senere pp. 38, 64, 66 og 71. For et eks. på billedet af Zeus som en omsorgsfuld fader, cf. *Il.* 16, 458-61, hvor han sørger over Sarpedon.

¹²⁹ Men fjernheden kan også skyldes fortællekniske årsager. Mytens (og den eleusinske kults) fokus er på Demeter og Kore–Persephone, hvorfor Zeus-figuren automatisk på trods af sin rolle som initiativtager får mindre opmærksomhed.

¹³⁰ Bruderovet og bortførelsen som udtryk for den traumatiske side af initiation diskuteres nærmere afsnit 2.2.3. For en beskrivelse af verbet ἀρπάζειν, cf. pp. 37f.

¹³¹ Sowa (1984) p. 135. Sowa gennemgår pp. 134-35 "the motif of Disguise or Trickery", som ofte optræder i bortførelsesscener.

¹³² Jvf. Redfield (1982) p. 189 og Rehm (1994) pp. 7 og 22 om kvinders dominerende rolle såvel i forbindelse med bryllups- som begravelsesritualer. Demeter udfører riten, hvor brudens moder bærer en fakkelt, alene og efter, at Kore–Persephone er forsvundet. Scarpi (1976) pp. 119ff. forstår dog det, at Zeus ignorerer Demeter under planlægningen, som værende typisk for athenske ægteskabsprocedurer. Men dette rører ikke ved den afvigelse fra det normale mønster, at Demeter som brudens moder ikke får lov at deltage i brylluppet.

¹³³ Scarpi (1976) pp. 120-21.

Scarpi konkluderer, at Persephone-figuren som den evige Kore (jvf. afsnit 2.2.4) ikke uden besvær kan indsættes i en ægteskabelig kontekst, hvilket illustrerer gudindens to-sidede væsen, der således beskrives også gennem hymnens ordvalg på et så centralt punkt som brylluppet.

Allerede fra undersøgelsen af Zeus' rolle bliver det klart, at Kore–Persephones *katabasis* er lig med hendes bryllup med Hades arrangeret af Zeus. Iscenesættelsen har karakter af en snu plan og afviger fra det gængse græske bryllupsritual på det punkt, at moderen holdes helt udenfor. Den unge piges passivitet afspejles desuden i ordvalget (jvf. også næste afsnit), men det er en passivitet, som er typisk for kvindens position i det græske bryllupsritual.

2.2.3 KORE–PERSEPHONES KATABASIS OG BRYLLUP

Kore–Persephones *katabasis* er som antydnet i forrige afsnit ganske ufrivillig, hvilket understreges i alle tekstens beskrivelser. Hændelsen lokaliseres i hymnen til Nysa-sletten (v. 17).¹³⁴ Hades ankommer på sin vogn til jorden gennem den åbning, der fremkommer, da "jorden gaber" (χάνε δὲ χθὼν εὐρύαγυια v. 16) på det sted, hvor Gaia har ladet Narcissen vokse frem. Han griber pigen, anbringer hende på sin vogn og fører hende af sted (vv. 17-20).¹³⁵ For den unge pige bryder alt sammen, idet hun rives bort fra den kendte verden.

Det voldsomme i situationen understreges gennem hele hymnen i ordvalget. Vigtigst er verberne ἀρπάζειν og βιάζεσθαι (v. 68).¹³⁶ Helios benytter førstnævnte verbum i sin genfortælling til Demeter og Hekate (v. 81), men ser samtidig meget positivt på hændelsen og søger at overbevise Demeter om den ære, det er at få Hades til svigersøn (vv. 82-87), idet han på denne måde prøver at forklare Zeus' bevæggrunde (jvf. p. 36 angående den lignende sammenstilling i v. 3).¹³⁷ V. 68 anvender Hekate participium af verbet βιάζεσθαι (i passiv betydning om Kore–Persephone).

Ἀρπάζειν anvendes entydigt i voldelige sammenhænge, ofte om røvere, og har hos Homer betydningen "gribe hurtigt" og "føre med sig". Senere får det betydning af "overmande" og "behandle med vold".¹³⁸ βιάζεσθαι betegner ikke specifikt bortførelse, men en generel anvendelse

¹³⁴ Cf. Richardson (1974) ad v. 17. Nysa-sletten kendes fra en del kilder og har en tendens til at blive lokaliseret flere steder i Grækenland. Det er frem for alt en mytisk lokalitet. I modsætning til Den Rhariske Slette, som er knyttet specifikt til Eleusis, har den ikke noget med Eleusis eller den eleusinske kult at gøre. Cf. også Kerényi (1977) pp. 34-35.

¹³⁵ Cf. Richardson (1974) ad v. 16 for andre versioner. Fælles for mange af disse er netop χάσμα γῆς.

¹³⁶ For en gennemgang af disse nøgleord i hymnen, cf. Sowa (1984) pp. 124 og 307 (appendiks III).

¹³⁷ Dette kan ganske vist til dels skyldes den episke tendens til næsten ordret gentagelse i genfortællingsscener, men det synes ikke overdrevet også at udlede ovenstående pointe af afsnittet, især ikke da det voldsomme tydeligvis pointeres flere gange i hymnen.

¹³⁸ Jvf. f.eks. *Il.* 3, 444; 12, 445, *Od.* 10, 48 og *Aisch. Th.* 259, *Xen. An.* 4, 6, 11, *Soph. Aj.* 2 og *Plut. Phil.* 15, 2. LSJ angiver, at *LXX Ju.* 16, 9 og *Plut. Ant.* 28, 1 skal oversættes med "captivate, ravish", men ingen af henvisningerne implicerer voldtægt. Richardson (1974) oversætter både vv. 3 og 19 (cf. ad loc.) med rette verbet med "carried off".

af vold.¹³⁹ Verbet udtrykker, at Hades griber pigen og fører hende bort med vold. βιάζεσθαι kan i dette tilfælde (v. 68) oversættes med "tvinge". Ingen af verberne implicerer nødvendigvis voldtægt.

Til trods herfor er det blevet diskuteret, hvorvidt man kan udlede denne betydning, hvilket må betyde, at verberne i så fald tolkes i en snæver betydning.¹⁴⁰ Man må antage, at de pågældende dermed mener en voldtægt på vejen ned til underverdenen, da verberne enten anvendes af hymnens fortæller til at beskrive selve bortførelsen eller af aktører, som har hørt eller set denne. Som antydet ovenfor er dette ikke den umiddelbart mest nærliggende udlægning, men det kan på den anden side heller ikke udelukkes.

Spørgsmålet er da umiddelbart også ganske relevant pga. bortførelsesscenens voldsomhed, men det vil være fornuftigt som moderne læser at stille sig selv det spørgsmål, om vi reagerer som moderne mennesker eller prøver at forstå scenen ud fra den antikke kontekst.¹⁴¹ Det synes ofte at være chokket over voldsomheden, der får disse forskere til at udlede, at Kore–Persephone dermed også voldtages af sin bortfører undervejs.

Men Hades er jo hendes kommende ægtemand, som på natten for *gamos*-ritualet skal stå for deflorationen. Scenen i underverdenen viser ham som omsorgsfuld, idet han beder hende være ham venligt stemt. Hvorfor skulle han være interesseret i at terrorisere sin nye hustru? Hades-skikkelsen er mørk og kan opfattes som truende, men ikke grusom. En sådan udtydning af grusomhed vil i hvert fald være at udlede for meget af teksten (jvf. også p. 34).

På vasemalerier med bryllup som tema ses den såkaldte XEK-gestus (χεῖρα ἐπὶ καρπῶ), som betegner, at brudgommen griber om brudens håndled, idet han fører hende af sted til det nye hjem.¹⁴² Selv om dette tydeligt viser brudens underordning under sin kommende mand, udtrykker disse vasemalerier også stærke følelsesmæssige bånd mellem de to parter, som regel ved, at

¹³⁹ Jvf. f.eks. *Il.* 22, 229. LSJ's angivelse af *Ar. Pl.* 1092 kan virke misvisende, da situationen er den, at det er en kvinde, der udøver magten.

¹⁴⁰ Cf. eksempelvis Passman (1993). Passman skriver (p. 55) generelt om antikkens kvinder, at de ofte døde unge som følge af indespærring i familiens hjem, mangel på næring og for tidligt indstiftede ægteskaber: "Marriage repeatedly was equivalent to death, and the symbol of Kore, the bride of Hades, ruler of the realm of the dead, played out in reality." Og (p. 58): "The implication [af at erotik og ægteskab i den patriarkalske verden holdes adskilt] is that the only proper marriage will be rape, because it *must* be against the desire of the woman;" En sådan tolkning virker overdrevet, men er typisk for mange feministiske behandlinger. For en definition af det engelske "rape", hvis betydning er tvetydig, cf. Sowa (1984) p. 121. Sowa inkluderer i termen såvel bortførelse som eventuelle seksuelle intentioner bag denne.

¹⁴¹ Vernant (1992) kommer i sin indledning pp. 8 og 15 ind på den relevante overvejelse, at man som forsker skal passe på ikke at presse sit eget af den kristne kultur farvede syn ned over antikken, hvis kultur på mange punkter var helt anderledes.

¹⁴² Cf. Jenkins (1983), Foley (1993) p. 81 og Rehm (1994) pp. 14 og 35-42. Rehm gennemgår i kap. 2 bryllups- og begravellesikonografi for 5. årh.'s vasemaleri. XEK-motivet findes således også i forbindelse med begravelser (jvf. note 258 i afsnit 2.3.2). Rehm nævner p. 36 en afbildning af Hermes, der med denne gestus fører Kore–Persephone tilbage til Demeter. For en gengivelse af det arkæologiske materiale, cf. Sutton (1981) pp. 242-52. Jenkins (1983) p. 139 beskriver også forskningen omkring bryllupsriten, hvor bruden løftes. Van Gennep (1960) pp. 185-86 beskriver en løften af initianden over jorden som en transitionsrite. Vedkommende tilhører i løftet tilstand hverken den profane eller sakrale verden, men befinder sig midt imellem. Dette gælder bruden, som det også ses i *Demeter-hymnen*, såvel som liget, der ligger til skue (jvf. senere for yderligere inddragelse af van Genneps teorier).

brudgommen vender ansigtet tilbage mod sin brud.¹⁴³ Underkastelsen kan således, ud fra et antikt synspunkt, ikke tolkes entydigt som undertrykkende eller implicerende en anvendelse af vold, hvorigennem mænd demonstrerer deres magt over kvinder.

At der selvfølgelig til et bryllup hører fuldbyrdsen af seksualakten, burde ikke overraske nogen, heller ikke feministerne. Og arrangerede ægteskaber var en ubetvivlelig del af den antikke kvindes liv. At konkludere, at en sådan institution generelt er undertrykkende, bør hvile på grundig undersøgelse, hvis ikke det blot skal ses som et moderne synspunkt presset ned over antikke forhold.

Voldsomheden i hymnen skyldes snarere fokus på Kore–Persephones traumatiske oplevelse af bruddet med sin gamle tilværelse og indførelsen i en ny. Oplevelsen kan således anskues som en overgang: Hun er lykkelig i sin tilværelse som ung pige med leg og sorgløshed (jvf. afsnit 2.2.4 om Kore), hvorfor et ophør af dette liv nødvendigvis må føles som en katastrofe, en død fra sin tidligere eksistens, som desuden må påføres hende af en anden. Hun er måske nok moden til dette skridt (jvf. f.eks. v. 79's *θαλερήν*, som indikerer hendes giftefærdige alder), men en anden må tvinge hende til dernæst at føre det ud i livet.¹⁴⁴

Van Genneps teori om overgangsriters struktur er meget anvendelig i denne forbindelse. Overgangsritter indgår i en stor gruppe af ritualer heriblandt bryllups- og begravelsesritualer. Disse består dog ifølge van Gennep ikke udelukkende af overgangsritter, men har ud over denne fællesnævner hver deres særpræg. F.eks. indeholder bryllupsritualer også såkaldte frugtbarhedsritter.¹⁴⁵ Brylluppet er ifølge van Gennep en af de vigtigste overgange¹⁴⁶ og består af et meget kompliceret mønster af overgangsritter,¹⁴⁷ som er fordelt på to hovedceremonier: Forlovelse og ægteskab.

Han påpegede som en af de første, at brylluppets typiske element af modstand fra brudens side mod at blive overført til brudgommen, ikke skal tolkes som et historisk levn af bruderovet, men som udtryk for den emfase, der i første del af initiationen lægges på separationen.¹⁴⁸ En sådan bortrøvelse vil med andre ord kunne ses i samfund på tværs af riternes historiske udvikling, fordi dens tilstedeværelse skyldes overgangsriters generelle struktur. Emfasen på separation genfinder vi også hele hymneteksten igennem. Riten fremprovokerer en krise, som er nødvendig for skiftet i identitet (jvf. også afsnit 2.3.2, pp. 65f.).

Kore–Persephones reaktion er ganske forståeligt chok og modstand. Hendes uvillighed understreges i gentagne beskrivelser (eksempelvis *ἀέκουσαν* vv. 19 og 72, desuden *ἀεκαζομένην*

¹⁴³ Rehm (1994) p. 36.

¹⁴⁴ For eksempler på brudens modstand mod at blive ført bort af sin ægtemand, cf. Foley (1993) p. 81, n. 8.

¹⁴⁵ Van Gennep (1960) pp. 10-11 og 117.

¹⁴⁶ Van Gennep (1960) p. 116; kap. 7 pp. 116-45 omhandler forlovelse og bryllup.

¹⁴⁷ Van Gennep (1960) pp. 116-17.

vv. 30 og 344 i dativ). Hun jamrer under bortførelsen (ὄλοφρομένην v. 20) og skriger højt på hjælp (ἰάχησε v. 20).¹⁴⁹ Mere specifikt kalder hun på Zeus (κεκλομένη πατέρα Κρονίδην ὕπατον καὶ ἄριστον v. 21), hvilket gentages v. 27 og derfor får emfase.

Det er bemærkelsesværdigt, at hun kalder på Zeus og ikke på Demeter, moder og datters tætte forhold taget i betragtning. Men da pigen ikke ved, at han er iværksætteren af hele planen, er det ham, sin fader, hun kalder på som sin beskytter og familiens overhoved, hvilket virker ironisk og giver en spænding i handlingen. Det beskrives dog vv. 35-36, at hun håber på at få sin moder at se igen.¹⁵⁰

Ingen reagerer på Kore–Persephones fortvivlede råb (vv. 22-29). Kun Hekate og Helios nævnes som vidner, men Hekate sidder i sin grotte og kan derfor intet se, kun høre råbene, og Helios befinder sig langt væk for at modtage ofre. Han ser til gengæld alt,¹⁵¹ men siger intet til Demeter, før hun selv henvender sig. Generelt er hans rolle hos Homer, at den informationssøgende selv er ansvarlig for at opsøge ham, og i dette tilfælde billiger han desuden Zeus' handling. Demeter hører dog genlyden af sin datters stemme (v. 39), men ved ikke, hvad der er sket.

Vv. 33-35 beskrives Kore–Persephone som seende hele verden, før hun føres ned under jorden. Selve turen gennem jorden ned til underverdenen nævnes slet ikke.¹⁵² Vi ved ikke, om Hades i den eleusinske version benytter den åbning, jorden frembragte ved siden af Narcissen, eller en helt anden indgang (jvf. pp. 30f. for yderligere diskussion af nedgangsstedet til underverdenen).

Det kan synes underligt, at scenariet beskrives, som om Kore–Persephone ser verden oppefra i og med, at den forestående rejses retning er nedad. Richardson foreslår, at jord, himmel, hav og sol i

¹⁴⁸ Van Gennep (1960) pp. 123-129 (særlig 123-24).

¹⁴⁹ For en nærøstlig parallel i den mesopotamiske Geshtinannas skrig ("cosmic scream"), cf. Penglase (1994) p. 141.

¹⁵⁰ Helt præcist sin moder og de andre guder, hvilket indikerer, at hun håber at se sin 'gamle verden' igen. Og dette håb trøster hende i sorgen (ἀχνυμένης v. 37). At ordet, der anvendes, er et ord for sorg (ofte over afdøde) indeholder en pointe. I og med at hun føler sorg på dette tidlige tidspunkt i forløbet og ikke udelukkende chok, indikerer det, at hun godt ved, hvad det hele drejer sig om, for sorg er en følelse, man har, når noget eller nogen er væk. Hvis Kore–Persephone på dette tidspunkt, trods håbet om det modsatte, har indset, at hendes gamle verden er væk, må hun også have en anelse om, hvad der skal ske. Som ung pige er hun klar over, at hun på et tidspunkt skal have en mand (jvf. også p. 55 for en behandling af aktørernes forudviden i hymnen). Dog, for v. 37's mulige senere tilkomst i forsøget på at lappe en lakuna, cf. Richardson (1974) ad v. 37. For yderligere diskussion af v. 37, jvf. også senere note 152.

¹⁵¹ Helios' rolle er hos Homer generelt den altseendes (eksempelvis *Il.* 3, 277, *Od.* 11, 109 og 12, 323). Senere i hymnen beskrives han også som værende en σκόπος (v. 62), og vv. 69-70 får vi at vide, at han ser med sine stråler, som når alle vegne hen.

¹⁵² Richardson (1974) ad vv. 33ff. nævner, at man pga. den store betydning af Kore–Persephones *katabasis* i den eleusinske kult skulle forvente, at denne blev nævnt i hymnen efter beskrivelsen af turen op i luften. En sådan kunne oprindeligt være omtalt efter v. 36, hvis vi med Hermann og Richardson accepterer en lakuna på dette sted (efter v. 37 ifølge Hermann; Richardson mener, at verset er korrupt), en forklaring, som synes fornuftig, ikke mindst fordi udtrykket ὄφρα μὲν οὖν i v. 33 ikke følges op i den eksisterende tekst. Richardsons forslag til indholdet af denne lakuna er følgende: "...but when she was entering the gaping earth and realized that she was being carried down to the underworld, then indeed she despaired and cried out still more vehemently than before." (ad v. 37, pp. 160-61) En anden mulig forklaring er, at selve ankomsten til underverdenen med vilje ikke nævnes, på samme måde som stedet for bortførelsen ikke henlægges til en kendt lokalitet, men til en mytisk.

stedet skal ses samlet som et udtryk for den verden, der ligger over underverdenen.¹⁵³ Forklaringen er god, men kan tilføjes et par detaljer: Fortælleteknisk kræves det, at Kore–Persephone føres op i luften eller i hvert fald er et stykke tid ovenfor underverdenen, så bjergene kan give genlyd af hendes stemme, for ellers kan Demeter (og de andre) ikke høre hende.

Hertil kommer, som en vigtig del af forståelsen, hymnens fokus på 'mellemtilstanden', dvs. den liminale tilstand, Kore–Persephone befinder sig i, mens hun svæver mellem de to verdener (i.e. mellem jorden og underverdenen, svarende til skellet mellem barn og voksen). Denne tilstand er farlig, og hun er klemt og angst. Og frem for andre 'tilstande' er det denne, som betones hele fortællingen igennem. Derfor synes hun sammen med Hades at befinde sig i den så længe, og derfor beskrives den frem for rejsen ned gennem jorden.

En forsker, der som en videreudvikling af van Genneps model særlig har undersøgt liminalitetsfasen, er Victor Turner.¹⁵⁴ Liminaliteten er ifølge ham at beskrive som et ingenmandsland, et limbo, som initianden skal igennem under overgangen fra den gamle til den nye identitet. Kendetegnende for denne fase er antistruktur (mangel på orden) i modsætning til den ikke-limale tilstands struktur (orden), hvorfor den indebærer fare og sårbarhed for initianden.

Turner arbejder med tre tilstandsformer: Initialtilstanden, liminaltilstanden og finaltilstanden, hvoraf liminaltilstanden er den centrale i overgangsritualet.¹⁵⁵ De tidligere omtalte separationsriter frigør initianden fra initialtilstanden. Ved hjælp af denne model er det således lettere at forstå hymnens gennemgående fokus på uvillighed, tvang, kaos og angst, fordi denne emfase, frem for at beskrive kvinders undertrykkelse, skyldes en central del af den unge piges initiationsritual.

En beskrivelse af forholdene i underverdenen indføres først med fortsættelsen af myten vv. 334–85 efter det store Eleusis-afsnit. Hermes sendes ud på sin egen *katabasis* for at overtale Hades til at lade Kore–Persephone gå og derpå bringe hende tilbage til Demeter.¹⁵⁶ Han ankommer til Hades' bolig (δόμων v. 342), hvilket sammen med v. 379 (δι' ἐκ μεγάρων) er den eneste beskrivelse, vi får, af underverdenens indretning. Ellers nævnes kun et af dens navne Ἐρεβος (vv. 335, 349, 409),¹⁵⁷

¹⁵³ Richardson (1974) p. 159.

¹⁵⁴ Turner (1967) og (1969).

¹⁵⁵ Jvf. Turner (1969) p. 95: "Liminal entities are neither here nor there; they are betwixt and between the positions assigned and arrayed by law, custom, convention, and ceremonial." Kap. 5 (pp. 166–203) omhandler liminalitet "as both phase and state". Om forholdet til van Gennep, cf. Turner (1967) pp. 93ff. og (1969) pp. 166ff. De eleusinske mysterier nævnes kort i Turner (1967) p. 108. Ud over de tre tilstande (faser) i initiationsritualet regnes der også med overgangene mellem liminaltilstanden og de andre tilstande, hvorfor vi ialt får fem faser: Initialtilstanden, overgangen til liminaltilstanden, liminaltilstanden, overgangen til finaltilstanden og finaltilstanden, jvf. Schjødt (1992) p. 11.

¹⁵⁶ Hermes er på mange måder guden for *katabaseis* i kraft af sin rolle som *psychopompos*. Han er et bindeled, en budbringer mellem de to verdener (cf. især *Herm.* 572), og det er således naturligt, at det er denne gud, Zeus sender ud på en opgave af en sådan karakter. Jvf. Iris' rolle som budbringer på jorden. Rudhardt (1978) p. 9 tager *Demeter-hymnen* som bevis på, at Hermes er den eneste gud, der kan overskride grænsen til underverdenen.

¹⁵⁷ LSJ er misvisende, hvad denne glose angår. Der er ikke belæg for at antage, at Erebos skulle udgøre en passage mellem underverdenen og jorden, jvf. Richardson (1974) p. 264.

dens mørke i modsætning til lyset i verden ovenfor (vv. 337, 402, 446, 482) og beliggenhed under jorden (ὕπὸ κεύθεα γαίης vv. 340 og 415).

Også karakteristikken af dens hersker Hades er meget sparsom, hvilket stemmer udmærket overens med antikkens generelle forsøg på at undgå at omtale denne gud (jvf. p. 2). Han benævnes i hymnen med den poetiske form af navnet, Ἄϊδωνεύς (første gang v. 2) og i færre tilfælde 'grundformen' Ἄϊδης (v. 347 dog et suspekt attisk Ἄϊδη).¹⁵⁸ Hans mange epitheta falder i to forskellige betydningsgrupper, henholdsvis omhandlende hans position som hersker over de døde og beskrivende det faktum, at han har så mange tilnavne.¹⁵⁹

Dog viser v. 347's κῶανοχαῖτα, at han af udseende er mørkhåret, hvilket stemmer godt overens med det indtryk, man får af ham som værende lige så mørk som sit rige. I det hele taget synes han grundet den sparsomme karakteristikk at falde i eet med dette og beskrivelserne af dets mørke og dysterhed.¹⁶⁰ Det understreges derimod flere gange, at han er en magtfuld skikkelse. Det viser også de τιμαί, der følger med positionen som hans hustru (jvf. afsnit 2.2.5 om Persephone).

En beskrivelse af Hades, som ved siden af adjektivet om hans mørke hår er den eneste, der går på hans udseende, findes i vv. 357-58's udtryk μείδησεν ὄφρῶσιν: Hades "smiler med sine øjenbryn".¹⁶¹ Man må forestille sig, at denne grimasse skal forstås som en blanding af ærgerlighed og velvidenighed om, at han alligevel ikke vil miste sin hustru helt. Smilet, omend forceret, står i kontrast til den normale beskrivelse af den dystre gud, men udtrykket giver ham også et skær af snuhed. Man kommer derfor i *Demeter-hymnen* usædvanlig tæt på denne gud trods de få beskrivelser, og billedet tegnes mindre sinistert end normalt.

Hades og Kore–Persephone befinder sig, da Hermes ankommer, i soveværelset, hvor de sidder sammen på ægtesengen (ἤμενον ἐν λεχέεσσι σὺν αἰδοίῃ παρακοίτι v. 343, om Hades). Dette

¹⁵⁸ Chantraine påpeger usikkerheden i tydingen og henviser til Frisk, som angiver to forklaringer. Selv hælder han dog til roden ἄ-φιδ(-α:) – "usynlig". Dette støttes af Beekes (1998) pp. 17-19: "There can be no doubt, then, that Ἄιδ(α:)- was the 'Invisible', the 'Unseen', God of the Dead." (p. 19) Senere græsk har ἀϊδής i betydningen "uset, usynlig", jvf. Plat. *Gorg.* 493b, *Kra.* 403a og *Phd.* 79a.

¹⁵⁹ Digteren har en forkærlighed for sammensætninger med πολυ-. I forhold til Hades-skikkelsen hos Homer nævnes guden Hades, modsat hans rige, langt oftere i hymnen (af indlysende grunde). For en liste, cf. Richardson (1974) p. 138. Hos Homer fremhæves derimod riget (eksempelvis *Od.* 11, 150: δόμον Ἄϊδος εἶσω), og ikke personen. Selve navnet "Hades" betegner dog guden. Han nævnes flere steder sammen med Persephone (eksempelvis *Od.* 11, 47). Beekes (1998) p. 18 opregner i en liste alle forekomster af Ἄιδ- hos Homer. Alle steder på nær eet refereres der med navnet til guden (og ikke hans rige).

¹⁶⁰ Riget kommer med tiden også til at hedde Hades, cf. eksempelvis Beekes (1998) p. 18. Dette må skyldes, at genitiven, som oprindeligt har betegnet, at riget tilhører Hades, efterhånden 'glemmes'.

¹⁶¹ Cf. Richardson (1974) ad vv. 357f. og det episke apparat. Udtrykket ὄφρῶσιν kendes fra Homer dog oftest med ἐπί eller ὑπό, f.eks. *Il.* 1, 528; 13, 88, dog *Od.* 12, 194. Generelt bruges det mest i forbindelse med Zeus' nik (verbet νευτάζειν). Men ingen andre steder kombineres udtrykket med verbet μείδω, hvorfor hymnens udtryk er et godt eksempel på digterens selvstændige brug af episke formler. Hades beskrives ikke som smilende andre steder, tværtimod, jvf. Richardson (1974) ad vv. 357f.

rum har i brylluppet en central plads som sted for deflorationen og nævnes (pånær husets *megaron*) som det eneste af rummene i Hades' bolig, da kun dette har relevans for fortællingen.¹⁶²

Udtrykket αἰδοίη παρακοίτι viser Kore–Persephones undselighed og respekt over for Hades, hvis hustru hun lige er blevet.¹⁶³ Hun er dog stadig uvillig (πόλλ' ἀεκαζομένη v. 344) af længsel (πόθῳ v. 344) efter sin moder.¹⁶⁴

Da hun efterfølgende (vv. 359-71) af Hades får påbud om at rejse med Hermes tilbage til sin moder, springer hun glad op (vv. 370-71). Hades beder hende (vv. 360-69) samtidig være ham venligt stemt (ἤπιον ... μένος καὶ θυμὸν ἔχουσα v. 361) og ikke være så ked af det (μηδέ ... δυσθύμαινε v. 362), hvilket støtter opfattelsen af, at han ikke skal ses som en grusom skikkelse. Han opremser dernæst for at trøste og formilde hende alle fordelene ved ægteskabet, men Kore–Persephone reagerer ikke herpå. Hun kan kun tænke på at skulle gense sin moder.

Et meget vigtigt element i *katabasis*-beskrivelsen er granatæblekernen (ροῖης κόκκον v. 372), som Kore–Persephone indtager i underverdenen (vv. 371-74).¹⁶⁵ Hades omgår på denne måde Zeus' påbud og giver hende den λάθρη¹⁶⁶ (v. 372), og for at hun ikke skal blive hos sin moder hele tiden (vv. 373-74). Det er grunden til, at hun siden må dele sit år op mellem underverdenen og Olympen (cf. afsnit 2.2.7). Meningen med udtrykket ἀμφὶ ἔ νομήσας i v. 373 er mere usikkert.¹⁶⁷

¹⁶² Det benævnes dog ikke med betegnelsen θάλαμος, men indikeres blot ud fra beskrivelsen af ægtesengen. Jvf. Eurip. *Suppl.* 1022, hvor Euadne ved at springe på sin mands ligbål håber at komme til "Persephones brudekammer" (Φερσεφόνως ἐς [ἦζω] θαλάμους ed. Collard). Stedet for hendes selvmord (*katabasis*) er netop den eleusinske helligdom.

¹⁶³ Adjektivet αἰδοίος anvendes også om både Kore–Persephone og Demeter v. 486. Cf. Redfield (1982) p. 191 angående en antik græsk bryllupsskik, hvor kvindelige festdeltagere skal prøve at 'redde' bruden: "Virginity is precious and is not abandoned voluntarily. Hence the elements in the wedding ceremony which imply that the wedding is after all a rape ... The bride is expected to be unwilling, to take with her into marriage a certain virginal modesty; that is one of the two necessary ingredients of that contradiction in terms, the chaste wife." Richardson (1974) ad vv. 214f.: "αἰδώς in Homer is normally felt by a person towards someone else, or in a situation of which he is 'ashamed'. Here it is a quality distinguishing those who are royal. This suggests that it is the reverence which they arouse in others, and which makes them 'reverend'." Demeters 'halve' epifani vækker ligeledes αἰδώς hos Metaneira (v. 190).

¹⁶⁴ For den sidste del af periodens vedkommende (vv. 344-45) afviser Richardson alle emendationer og sætter crux, hvilket synes berettiget, da ingen af løsningsforslagene er tilfredsstillende. De fleste udgivere emenderer ifølge Voss og Ilgen og lader sætningen gå på Demeter, jvf. Allen (Oxford-udg.), Allen, Halliday & Sikes (1936), Gaisser (1980), Foley (1993), men det virker underligt, hvis hun skal nævnes her i scenen i underverdenen i en enkelt sætning, som ikke bliver fulgt op. Verset efter indledes ordvekslingen mellem Hermes og Hades. Det er mere sandsynligt, at formuleringen går på Kore–Persephone, eller, som Richardson foreslår, på et θεῶν βουλή (jvf. Richardson (1974) ad vv. 344-45), men meningen er stadig dunkel.

¹⁶⁵ Hos Apollod. 1, 5, 3 findes samme historie. Ovid *Met.* 5, 535-38 fortæller, at Kore–Persephone plukker frugten i haven og spiser syv af dens kerner (i *Fas.* 4, 607-8 siges hun at have spist tre). Disse kilder er ganske vist sene, men der er heller ikke her nogen tvivl om granatæblets og fødeindtagelsens vigtighed. For en mesopotamisk parallel henholdvis til Inannas fødeindtagelse og selve granatæblekernen, cf. Penglase (1994) pp. 143 og 157-58.

¹⁶⁶ Adverbiet λάθρη forstås bedst sammen med ἔδοκε og angiver i så fald, at Hades skjuler sin handling for Hermes. At der lægges vægt på denne omstændighed, viser gentagelsen v. 411. Også i Demophon-afsnittet bruges λάθρα om Demeters opfostring af drengen (jvf. p. 60).

¹⁶⁷ Verbet νομᾶν udtrykker en (evt. distribuerende) bevægelse og forstås udmærket, som at Hades håndterer æblekernen. Denne betydning er baseret på Ruhnksens konjektur til ἀμφὶ ἔ, med den enklitiske udgave af det personlige pronomen, som dermed må henvise til kernen eller Kore–Persephone. Passow tolker pronomenet som sigtende til Persephone i betydningen "auf sie einen Anschlag machend" (jvf. Gemolls kommenterede tekstudgave). M selv har læsemåden ἀμφὶ ἔ, og den accentuerede form (med refleksiv betydning) lader udtrykket gå på Hades selv (og kan betyde, at han overvejer situationen). Hermann, i sin accept af Santens rettelse ἀμφίς, forstår udtrykket som, at Hades

Bindingen til underverdenen kan skyldes to ting: Fødeindtagelsen generelt eller den specielle frugt. I dette tilfælde er der tale om en kombination af begge elementer. Undersøger man fænomenet fra en bredere vinkel, støder man på en generel opfattelse af, at fødeindtagelse i de dødes rige er farlig, idet man bindes til stedet.¹⁶⁸ Et måltid (eller fælles indtagelse af drikke) forener de implicerede, som det også sker f.eks. i gæstevenskabet. Relevant for denne sammenhæng er især måltidet i forbindelse med bryllupper.¹⁶⁹ Kore–Persephone bindes således til underverdenen / dødsriget.

Selve granatæblet indeholder et væld af betydninger. Først og fremmest er det knyttet til frugtbarhed pga. dets mange kerner. Skallen med frugtkødet ses som en beholder for kernerne, der er det vigtige i denne sammenhæng (som en livmoder med foster).¹⁷⁰ Det er kernerne, der besidder kraften.¹⁷¹ Derfor er det netop en kerne, Kore–Persephone indtager. Ud over den blotte fødeindtagelse spiser hun derfor en frugt, der er typisk for det græske bryllup, for frugtbarhed og kærlighed.¹⁷² Kore–Persephones indtagelse af kernen kan derfor bl.a. tolkes som et skift fra tvang til forførelse.¹⁷³ Granatæblet er på denne måde pga. dets væld af betydninger udtryk for ægteskabet mellem Hades og Kore–Persephone.¹⁷⁴

deler æblet i to, hvoraf han selv spiser den ene halvdel. Men som Allen, Halliday & Sikes (1936) rigtigt indvender (ad loc.), findes der ikke belæg for, at levendes fødeindtagelse i underverdenen skal deles med dens indbyggere. (De skriver, at Hermann accepterer Ruhnksens rettelse, men dette er ikke rigtigt.) Matthiae, og efter ham Allen, Halliday & Sikes og Richardson, accepterer M's læsemåde og tolker Hades' handling som "peering round him" med belæg hos Homer, f.eks. *Il.* 4, 497. Dette stemmer godt overens med $\lambda\acute{\alpha}\theta\eta\eta$, men, som Richardson selv indvender (ad loc.), betoner dette adverbium betydningen kraftigt nok alene. Jeg finder Ruhnksens konjektur mest sandsynlig (den er et meget lille indgreb i teksten) og forstår udtrykket som, at Hades bevæger kernen rundt om Kore–Persephone for at binde hende til stedet. Sådanne cirkler er almindelige i rituel betydning. Burkert (1977) p. 441 foreslår, hvad der også er værd at overveje, at verbet forstås abstrakt og udtrykket derfor oversættes med "in Bezug auf sich Gedanken bewegend", 'damit' Kore nicht für immer bei der Mutter bleibe". Men mange opstiller en sådan forklaring til et magisk ritual, der skal binde Kore–Persephone yderligere til underverdenen, f.eks. Bonner (1939), der tolker udtrykket som, at Hades "fører kernen rundt om sig". Det er dog mest sandsynligt, at cirkelbevægelsen udføres omkring Kore–Persephone, da det er hende, der skal bindes til stedet. Jvf. Richardson (1974) ad loc. for en opremsning af andre lignende teorier.

¹⁶⁸ Denne opfattelse findes hos de fleste af verdens folkeslag. Allen, Halliday & Sikes (1936) opremsner p. 169 en del ikke-græske eksempler. Lincoln (1981) p. 85 paralleliserer granatæblekernen med Navajo'ernes majskeg, der indgår i ritualet for pigers første menstruation.

¹⁶⁹ Cf. Rehm (1994) p. 17. Bruden fik desuden kort efter sin ankomst til det nye hjem noget at spise, f.eks. granatæble. Dette kan tolkes som en inkorporerende rite.

¹⁷⁰ Scarpi (1976) p. 98, n. 197 skriver, at ordet $\kappa\acute{o}\kappa\kappa\omicron\varsigma$ desuden kan betyde "testikel" (og på denne måde ligeledes henvise til mandlig frugtbarhed), men denne betydning er sen (*AP* 2.222 (Strat.) og kræver ifølge LSJ en pluralisform.

¹⁷¹ Cf. McCartney (1925) pp. 75ff. og Rehm (1994) p. 40, n. 54. McCartney angiver i sin artikel en del eksempler på granatæblets sammenhæng med frugtbarhed og kærlighed i græsk litteratur. Hertil kommer granatæbler som en del af et bryllupsritual hos Alkm., fr. S5 (b) 13-14 (ed. Davies).

¹⁷² For et eksempel på granatæblet i bryllupssammenhænge i kunsten (en statue i kore-form), cf. Redfield (1982) p. 190, jvf. også afsnit 2.2.4, note 187.

Også til det moderne græske bryllup findes en skik, hvor bruden enten (sammen med brudgommen eller alene) spiser af eller slynger et granatæble mod gulvet, så det smadres, cf. Lawson (1910) p. 559. For flere moderne eksempler, cf. Wood (1869).

¹⁷³ Jvf. Foley (1993) p. 109. For en tolkning af bryllupsritualets funktion som vækkelse af brudens seksualitet, cf. Thomsen (1992) pp. 101ff. Jvf. også afsnit 2.2.2, p. 36 angående bortførelsen anskuet som forførelse.

¹⁷⁴ De afbildes ofte i kunsten med dette som attribut. For eksempel på afbildning af den aktuelle scene i hymnen, cf. Richardson (1974) p. 276.

Andre antikke associationer til granatæblet er blod, hvilket skyldes dets mørke røde farve indeni, og død. Liv og fødsel (æblet som en livmoder) er således tæt forbundet med død, og der kendes eksempler på granatæbletræer plantet på grave.¹⁷⁵ Granatæblet var derfor også i sig selv forbundet med underverdenen og de døde. Sammenfattende kan det derfor siges, at granatæblet i hymnen associeres til såvel liv og ægteskab som død, to elementer, som i myten er tæt forbundne, idet ægteskab ses som en (rituel) død. Kore–Persephone spiser kernen og inkorporerer dermed alle disse betydninger i sit væsen.

I den 'direkte' beskrivelse af situationen i underverdenen, angives der intet om Kore–Persephones reaktion på at få kernen tilbudt, blot at hun spiser den. Først i sin egen genfortælling af hændelserne til Demeter (vv. 405-33) siger hun, at hun blev tvunget (ἄκουσαν δὲ βίη με προσηνάγκασσε πάσασθαι v. 413). Det er naturligt, at hun i sin egen fortælling optoner elementet af tvang, fordi hun prøver at forsvare fødeindtagelsen over for sin moder. Uanset om dette er tilfældet eller ej, står hendes bundethed til Hades og underverdenen ikke til at ændre for nogen, end ikke Zeus. Transformationen fra ung pige til kvinde og hustru er irreversibel (jvf. dog 2.2.7 og p. 66).

På dette punkt vil det være nyttigt at opsummere, hvilke oplysninger der nu er fremkommet om *katabasis*: Hændelsen kan ikke anbringes geografisk, idet såvel sted som tid er mytisk.¹⁷⁶ Forbindelsen fra underverdenen til verden ovenfor etableres gennem en åbning i jorden, og rejsen sker på en gylden vogn trukket af heste, men hvilken nedgang, Hades benytter på vejen tilbage, oplyses ikke. Om underverdenen ved vi kun, at den er et mørkt sted, som huser Hades' bolig, der er indrettet som en typisk homerisk kongebolig.

Kore–Persephones uvillighed betones kraftigt igennem hele hymnen. Der er her tydeligt tale om en ufrivillig *katabasis*. Den er ganske vist aftalt og planlagt af Zeus og Hades med henblik på bryllup, men Kore–Persephone ved intet herom. For hende er det en traumatisk oplevelse, da hun hentes af underverdenens hersker og føres til hans bolig i dødsriget.

Det mest karakteristiske ved Kore–Persephones *katabasis* er hendes chokerede tilstand, uvillighed over for sin nye tilværelse som hustru, fortvivlelse og sorg. Kun granatæblekernen kan binde hende til underverdenen og Hades 1/3 af året. Hun glædes ikke over det ægteskab, det ellers er en ung piges skæbne at skulle indgå i, hvilket af familien gøres klart, lige fra pigen er helt lille. At brylluppet vil komme, kan derfor ikke overraske hende. Men dets pludselige indtræden i form af et sammenbrud af hendes hidtidige verden, kommer som et voldsomt chok.

¹⁷⁵ Cf. Allen, Halliday & Sikes (1936) p. 169.

¹⁷⁶ Dog nævnes Eleusis senere i hymnen og i forbindelse hermed Demophoon, hvis forbindelse til Kore–Persephone alligevel knytter denne lokalitet til undersøgelsen af hendes *katabasis* (jvf. behandlingen heraf i afsnit 2.2.9).

Man kunne som moderne læser ønske sig en mere detaljeret beskrivelse af selve turen til underverdenen og begivenhederne dernede forud for Hermes' ankomst, men dette har åbenbart ikke været vigtigt for de antikke tilhørere, som kendte hele historien og kunne relatere en begivenhed som brylluppet til deres eget liv.¹⁷⁷ Den antikke tilhørers forhåndsviden har udfyldt disse, for os moderne mennesker at se, tilsyneladende huller i fortællingen.¹⁷⁸

Man kan heller ikke lade være med at overveje, om det er et ulykkeligt ægteskab, Kore–Persephone indgår i. Men, som det er blevet vist, skyldes betoningen af voldsomheden og fortvivlelsen snarere fokus på den vanskelige overgang mellem de to forskellige former for tilværelse i stedet for på livet som hustru og kommende moder. Derfor er vægten lagt herpå og ikke på, at hun som hustru finder ud af, at det hele ikke var så slemt alligevel.

Hvad dette angår, kan Kore–Persephone anskues som prototypen på den unge giftefærdige pige (jvf. afsnit 2.2.4), og hendes bryllup som brylluppet. For de antikke tilhørere ville det være ret ulykkesbringende for alle andre unge piger, hvis hendes ægteskab var ulykkeligt. Men det er slet ikke mytens hensigt at tage stilling til graden af lykke i det beskrevne ægteskab. Fokus er på selve ægteskabets indgåelse som initiation, og derfor er det den traumatiske side af bryllup og overgang fra pige til kvinde, der er spændende for en digter at beskrive for tilhørerne. Dette identitetsskifte, som er resultatet af *katabasen*, beskrives i de to følgende afsnit, hvor gudindens to roller, henholdsvis som Kore og Persephone, vil blive behandlet.

2.2.4 KORE: DEMETERS DATTER FØR INITIATIONEN

Kore–Persephone introduceres i teksten som Demeters datter (v. 2). Hymnens første del (indtil Hermes sendes til underverdenen vv. 334ff.) omtaler hende, pånær v. 56,¹⁷⁹ som κούρη (vv. 8, 27, 66, 333), θυγάτηρ (vv. 2, 201, 304), θεά (v. 34), τέκος (v. 71), παῖς (v. 77) og ἄκοιτις (v. 79). I tekstens anden del forekommer κούρη også (vv. 439,¹⁸⁰ 445, 493), men ikke nær så hyppigt, idet navnet Persephone nu optræder de fleste steder (jvf. næste afsnit).

¹⁷⁷ Jvf. Rehm (1994) p. 7, der behandler samme situation i forbindelse med tragedieopførsel.

¹⁷⁸ Man kan overveje, om disse punkters eventuelle eksplicite beskrivelse i hymnen ville være at røbe dele af mysterierne, men denne diskussion om enkelte elementer fra hymnen i mysterierne er for stor at begive sig ind på her (for en diskussion af *katabasis* i kulten, cf. kap. 3). Mod en sådan antagelse, kan det også anføres, at det fortiede bryllup var en så hverdagsagtig begivenhed, at alle alligevel kendte den, hvilket snarere er grunden til, at det ikke beskrives i teksten.

¹⁷⁹ I dette vers anvendes navnet Περσεφόνη (i akk.). For en diskussion heraf, cf. næste afsnit.

¹⁸⁰ V. 439 ses som det eneste sted den attiske form κόρη. Alle andre steder anvendes det episk-ioniske κούρη. Richardson (1974) ad v. 439 mener, at brugen af formen her kan være ganske tilsigtet, idet en ionisk digter kan have anvendt den attiske kulttitel med vilje. Denne forklaring er at foretrække frem for forskere som f.eks. Mitscherlich (cf. Richardsons noteapparat i hans tekstudgave), der mener, at vv. 438-40 skal betragtes som en interpolation.

Richardson har i sin tekstudgave valgt at skrive κόρη med lille begyndelsesbogstav, hvilket er velvalgt, da det nærmere er en betegnelse end et navn.¹⁸¹ En dansk oversættelse kunne være *Pigen*, for dette er, hvad hun er – en ung pige (billedet på alle unge piger, jvf. p. 37), et billede, som understøttes af hendes epitheta.¹⁸² Anvendes navnet Kore på dansk, glemmer man nemt dette. Man kan således argumentere for den tolkning, at hun faktisk ikke har noget navn i hymnens første del.¹⁸³

Hendes barndomsverden understreges af hele scenen på engen (vv. 5-7) før opdagelsen af den fatale Narcissus (vv.8ff.). Hun og nymfe-veninderne leger (παίζουσιν v. 5) sorgløst, og hun plukker blomster (ἄνθεα τ' αἰνυμένην v. 6). Man forestiller sig de løbende piger med flagrende kjoler¹⁸⁴ og blomster i hænderne, som skal bruges til blomsterkranse og anden udsmykning. Måske leger de endda, at de skal giftes og smykker sig som brude, men ingen forestiller sig, at et bryllup er så nært forestående, som alle tilhørerne ved.¹⁸⁵

Også vv. 15-16 beskriver et legende barn. For Kore–Persephone er den fatale Narcissus et vidunderlig stykke legetøj, καλὸν ἄθυρμα,¹⁸⁶ og hendes legende, lyse tilværelse står i skærende kontrast til den sinistre og respektindgydende Hades' mørke (introduceret vv. 16ff.). Demeters datter beskrives således på alle punkter som en (giftefærdig) pige. Ikke at være voksen vil i det antikke Grækenland for en pige sige ikke at være gift.¹⁸⁷

¹⁸¹ Grænsen mellem betegnelse og navn er dog flydende, og det ses anvendt som navn f.eks. i attiske kult-indskrifter i form af Κόρη og Δήμητρος Κόρη (dorisk Κόρα, Κώρα, æolisk Κόρα), cf. Richardson (1974) ad v. 439.

¹⁸² De adjektiver, som indtil v. 334 knyttes til Kore–Persephone, giver også billedet af en ung pige i en alder til at kunne blive en kommende hustru: τανίσφυρον v. 2 (Richardsons emendation), καλυκώπιδι v. 8, γλυκερὸν θάλος εἶδει κυδρήν v. 66, τανισφύρω v. 77, θαλερὴν ἄκοιτιν v. 79, βαθυζώνοιο vv. 201 og 304, εὐώπιδα v. 333. Adjektiverne θαλερὴν og βαθυζώνοιο angiver som nævnt ovenfor (p. 39) hendes giftefærdige alder. Det er ikke kun Okeanos' døtre, som betegnes med βαθύζωνος, men også Kore–Persephone selv. Paus. 3, 16, 1 sætter κόραι, brugt om unge præstinder i et tempel for Hilaeira og Phoebe, lig παρθένοι, og Diod. Sik. 5, 5, 1 skriver om tragediedigteren Karkinos, at denne omtaler Kore som παρθένος. Mange latinske kilder til myten foretager denne sammenstilling af gudinden med betegnelsen *virgo*, jvf. f.eks. Claud. *D.R.* 1, 131, Ov. *Fas.* 4, 417 og *Met.* 5, 376.

¹⁸³ Cf. også Lincoln (1981) p. 79 og n. 33. Turner (1967) skriver p. 96 om initiander: "... often their very names are taken from them and each is called solely by the generic term for 'neophyte' or 'initiant'."

¹⁸⁴ Også Keleos' døtre beskrives på denne måde. Disse kan antages at have samme alder som Kore–Persephone. Demeter ønsker dem (ironisk nok hendes egen situation taget i betragtning) vv. 135-37 et godt ægteskab. Scenen med døtrene er præget af samme barnlige stemning, cf. især vv. 174-78, og bringer Kore–Persephones leg på engen i erindring.

¹⁸⁵ Sowa (1984) benævner pp. 135-44 en gruppe af bortførelsesfortællingerne "The Maiden Abducted While Dancing and Picking Flowers". Temaet karakteriseres p. 143 som "a story of violent sexual awakening". Det optræder mange steder i antikke tekster, bl.a. Eur. *Ion* 887-96, hvor Apollon v. 891 med en gestus, der ligner XEK (jvf. afsnit 2.2.3, p. 38), bortfører Kreusa for derpå at voldtage hende i en hule.

¹⁸⁶ Cf. *Od.* 18, 323 om ἄθυρμα som et barns legetøj.

¹⁸⁷ Jeanmaire (1939) pp. 268-82 og 301-5 fastslår på baggrund af lingvistiske analyser, at Kore–Persephone-myten beretter om arkaisk græsk kvindeinitiation, idet ordet κόρη betegner af en ung dreng på tærsklen til sin initiation til mand overføres på den tilsvarende feminine form κόρη (en tolkning, som f.eks. også i nogen grad ses hos Frisk, jvf. p. 921). Jeanmaire sætter kvindeinitiationen i forbindelse med Thesmophoria-festen, som de eleusinske mysterier ifølge ham siden er udsprunget af. Dette synspunkt støttes af Wilamowitz (1931-32) bd. 2, p. 52 og Speiser (1928). Også Redfield (1982) p. 190 ser kore-statuetyper som et billede på den giftefærdige pige.

En oplagt parallel er at finde i en tidlig attisk gravinskription, hvor en afdød pige karakteriseres som den evige ugifte pige, fordi hun er død før sit ægteskab.¹⁸⁸

2.2.5 PERSEPHONE: INITIERET – HADES' HUSTRU OG UNDERVERDENENS HERSKERINDE

Navnet Περσεφόνηα / Περσεφόνη¹⁸⁹ anvendes overvejende i sidste del af hymnen efter v. 334 (vv. 337, 348, 359, 360, 370, 387, 405, 493).¹⁹⁰ Tilsvarende ses *kore*-betegnelsen kun tre steder (vv. 439, 445, 493). Hun benævnes desuden "sengekammerat", παρακοίτι (v. 343), hvilket på dette punkt i hymnen ikke er overraskende. Også de tilknyttede epitheta giver nu et andet billede end i hymnens første del.¹⁹¹ Barnets uskyldige verden er erstattet af forstand og hellighed, og adjektiverne beskriver en kvinde af respektindgydende status.

Skiftet i navn (eller navngivningen, om man vil) følger således Kore–Persephones status- eller identitetsskifte. Eksempelvis savner Demeter v. 333 sin εὐώπιδα κούρην, mens Hermes v. 336 sendes af sted for at bringe Περσεφόνηα (v. 337) tilbage. Skiftet sker, som nævnt, ved dette punkt i handlingen (v. 334), nemlig brylluppet, som vi intet hører om i teksten.

Religionsforskeren Bruce Lincoln foreslår for at gøre dette billede komplet, at hymnens afsnit, hvor Hekate optræder, afvises som interpolationer (vv. 51-58 og 438-40), idet v. 56 indeholder navnet Persephone på et for tidligt sted i forhold til teorien om navneskiftet.¹⁹² V. 439 indeholder desuden hymnens eneste attiske form Κόρη. Hvis de to afsnit afvises, anvendes i hymnens anden del kun betegnelsen κούρη eet sted (v. 445), hvor gudinden kan siges atter at påtage sig rollen som initiant i forbindelse med fordelingen mellem de to verdener.

At vv. 438-40 afvises af nogle som suspekter, er rigtigt, men dette er ikke tilfældet med vv. 51-58.¹⁹³ Lincolns argument er, at disse afsnit ikke føjer noget til historien, og han mener, at også de lingvistiske undersøgelser peger på teorien om interpolation. Løsningen er måske umiddelbart

¹⁸⁸ Peek (1955) bd. 1, 68: σῆμα Φρασικλείας; / κόρε κεκλέσομαι / αἰεὶ, / ἀντὶ γάμο παρὰ θεῶν τοῦτο / λαχὼς ὄνομα. Indskriften er fra 6. årh. f.v.t.

¹⁸⁹ Navnets etymologi er dunkel, og roden synes at være præ-græsk. Eust. til *Od.* 10, 491 forbinder ordets anden del med φόνος og θείνειν. Cf. Chantraine og Frisk; også Bräuninger (1937) sp. 945-48 opregner en del forslag til etymologier.

¹⁹⁰ Den homeriske form er altid Περσεφόνηα og optræder i hymnen i vv. 337, 348, 359, 370, 493, mens vv. 56, 360, 387, 405 angiver den hesiodiske form Περσεφόνη. Attiske prosa-inskriptioner anvender Φερρέφαττα (også Aristoph. *Ran.* v. 671), og dekretet Κόρη, cf. Richardson (1974) ad v. 56.

¹⁹¹ I hymnen optræder følgende epitheta: ἀγνήν v. 337, αἰδοίη v. 343, ἀγαθήν v. 348, δαΐφρονι v. 359, περίφρων v. 370, περικαλλής vv. 405 og 493 og sammen med Demeter σεμναί τ' αἰδοίαι τε v. 486. Adjektiverne ἀγαθή og ἀγνή findes også hos Homer (hhv. *Od.* 11, 213, 226, 386 og 635). Hymnens beskrivelse af Kore–Persephone stemmer godt overens med det homeriske billede af den magtfulde dronning, cf. Lord (1966) p. 242.

¹⁹² Lincoln (1981) p. 79.

¹⁹³ Richardson siger intet i sit kritiske apparat, og det ser ud til, at Lincoln er lidt for hurtig i sin vurdering.

tillokkende, men det er farligt i en tekst som *Demeter-hymnen* på en indholdsmæssig baggrund at afvise elementer i fortællingen som uvedkommende, da vi har at gøre med en kultisk betinget fremstilling, hvorfor kultelementer antagelig presses ind forskellige steder i historien. Hertil kommer, at en myte som nævnt ikke kan forventes at følge de gængse skønlitterære regler.

Hvad det sproglige argument angår, kan *Κόρη*-formen anskues som en attisk kulttitel, der er medtaget dette ene sted (jvf. note 180). Hvis man beholder teksten, som den er, ændrer v. 56's tilstedeværelse heller ikke det klare faktum, at navnet Persephone optræder talrigt i hymnens sidste del, men kun nævnes en enkelt gang i den første, hvorfor teorien om navneskiftet godt kan opretholdes.

Positionen som Hades' hustru fører flere *τιμοί* med sig.¹⁹⁴ Disse opremser Hades vv. 364-69: Hun vil komme til at herske over alle (*δεσπόσσεις πάντων όπόσα ζώει τε καί έρπει* v. 365), blive tildelt de største æresbevisninger (*τιμάς μεγίστας* v. 366) og få hævn over alle, som ikke viser hende den fornødne respekt og dyrkelse (*τών δ' άδικησάντων τίσις έσσειται ήματα πάντα οί κεν μή θυσίασι τεόν μένος ίλάσκωνται εύαγέως έρδοντες έναίσιμα δώρα τελοώντες* vv. 367-69).

Disse *τιμοί* tegner et billede af Persephone som den frygtede herskerinde i dødsriget, magtfuld og straffende over for menneskenes forsømmelser af hendes kult. Det var med dette navn, athenerne betegnede underverdenens herskerinde. I rollen som Demeters datter kaldte de hende Kore.¹⁹⁵ Der synes således også for antikkens mennesker at være tale om to separate roller, når man betænker, hvor forskellige de to beskrivelser af henholdsvis Kore og Persephone er. Men der er tale om to sider af samme gudinde (jvf. p. 56).

Dette kan læses ud af v. 493, som er specielt, fordi det indeholder begge titler, *αύτη* [Demeter] *καί κόρη περικαλλής Περσεφόνεια*. Verset indgår i digterens afsluttende tiltale (vv. 490-95) af Demeter og Kore–Persephone. De to betegnelser for sidstnævnte kan sættes side om side, da begge aspekter af denne gudinde er vigtige for hendes karaktertegnning og aktuelle funktion. Versets samlede benævnelser af Kore–Persephone afslutter på denne måde historien ganske smukt, idet de to gennem hele hymnen separate verdener endelig sættes side om side. Det kan på denne baggrund konkluderes, at hymneteksten i brugen af navne og epitheta støtter teorien om kvindeinitiation.

¹⁹⁴ Gudernes *τιμοί* kan anskues som deres identitet og angiver den enkelte guds magtområde. Hades' *τιμή* er at herske over 1/3 af verden (vv. 85-87), og han kan, som det sker i hymnen, uddele *τιμοί* til andre, forudsat at disse *τιμοί* er en del af hans egen *τιμή*. Demophoon (jvf. behandlingen af denne episode p. 62) er den eneste dødelige, som i hymnen tildeles *τιμή* (vv. 259-67) i dette tilfælde i betydningen "ære". Cf. Martin (1986) pp. 24-25. Diskussionen om *τιμοί* vil ikke blive behandlet yderligere i denne undersøgelse. For yderligere behandling, cf. Rudhardt (1978).

¹⁹⁵ Jvf. Bräuninger (1937) sp. 946.

2.2.6 MODER–DATTER-FORHOLDETS CENTRALE ROLLE

I dette afsnit undersøges to sammenknyttede punkter. Dels beskrives Demeters reaktion på sin datters bortførelse og det efterfølgende forsøg på at få hende tilbage, dels søges forholdet mellem moder og datter klarlagt. Det tætte forhold mellem de to resulterer i det såkaldte dobbeltmotiv, hvor moder og datter synes som ekkoer af hinandens handlinger og reaktioner (jvf. note 206).

Vigtigt at slå fast på dette punkt i undersøgelsen er, at såvel moder som datter er hovedpersoner i myten. De spejler ofte hinanden, men een signifikant forskel eksisterer: Mens Kore–Persephone kan beskrives som den passive hovedperson, er Demeter den handlende. Deres tætte forhold taget i betragtning bevirker det, at de i endnu højere grad opfattes som een, fordi de på denne måde komplementerer hinanden (jvf. senere i afsnittet).

Demeter karakteriseres hele vejen igennem på trods af sin lammende sorg som en uhyre magtfuld skikkelse. Hendes magt til at hindre kornet i at spire på markerne tvinger selv Zeus til at give efter for hendes krav.¹⁹⁶ Som gudinde for frugtbarhed og afgrøder, især for kornet, er hendes velvillighed nøglen til opretholdelsen af livet, både for guder og mennesker.¹⁹⁷

Da Demeter hører genlyden af sin datters fortvivlede råb, gennemtrænger en ὄξὺ ἄχος (v. 40) hende. Udtrykket giver billedet af en fysisk smerte, som fra et stik med et våben, og er meget sigende også for Demeters følgende sorg og fortvivlelse. Hun reagerer uhyre kraftigt og beskrives f.eks. v. 50 som ἀκηχεμένη. Dette verbum anvendes generelt om sorg over afdøde. De andre elementer i Demeters søgen, faste, fakler og afholdelse fra at vaske sig, er også kendetegnende for sorg og begravelse.¹⁹⁸ At det drejer sig om en moders dybe sorg, viser udtrykket κούρην τὴν ἔτεκον v. 66 (jvf også pp. 60f.).

Helios beder hende forgæves vv. 82-83 stoppe sin μέγαν γόον og ἀπλητον χόλον,¹⁹⁹ men det har ingen effekt. Reaktionen på Helios' oplysninger og *consolatio* er en mere voldsom sorg, ἄχος

¹⁹⁶ Hendes direkte nægtelse af at adlyde Zeus afviger fra det typiske homeriske billede, hvor Zeus altid er øverste autoritet, og viser, at hymnen udfolder sig i en kontekst, som ganske vist er kalkeret over Homer, men som tilhører Demeter og har denne gudinde som autoritet. Jvf. også Foley (1993) p. 111.

¹⁹⁷ Hun karakteriseres v. 269 som ἀθανάτοις θνητοῖσι τ' ὄνεαρ καὶ χάρμα. Menneskene giver hun afgrøder (og sine mysterier), og fordi disse afgrøder dels ofres til guderne, dels holder menneskene i live, så de kan ofre, er hun det også for guderne.

For en gennemgang af hendes epitheta hymnen igennem, cf. Goldammer (1969) pp. 360ff. Etymologien bag navnet Demeters første del er dunkel. Ordets anden del er μήτηρ, førstedelen muligvis δᾶ, en bestridt form af γῆ, cf. Chantraine, Frisk og Hamp (1968) og (1969). Hymnens vv. 47, 211 og 492 (vok.) har formen Δηῶ, som ikke ses hos Homer eller Hesiod. Chantraine (s.v.) betragter den som et hypokoristikon til Δημήτηρ.

¹⁹⁸ Også hendes peplos' mørke farve er typisk for begravelsesritualet, jvf. vv. 42, 182-83, 319, 360 og 374. For den mørke farve i forbindelse med begravelser, cf. Rehm (1994) p. 24. Elementernes ritualrelevans skal ikke diskuteres her, cf. Richardson (1974) pp.165-67. Cf. Richardson (1974) pp. 216-17 for interessante eksempler på, at *aischrologia* anvendes til at afbryde sorg. En kort behandling af lambe findes p. 98. Demeter tænker slet ikke på sig selv. Alle behov er undertrykt af det ene behov, at se sin datter igen.

¹⁹⁹ Adjektivet ἀπλητος regnes af LSJ for synonymt med ἀπλοτος ("forfærdelig"), men Richardson (1974) ad v. 83 bemærker med rette, at det ofte ses opfattet som ἀπλετος ("bundløs, enorm").

αἰνότερον καὶ κύντερον²⁰⁰ (v. 90), og en vrede, χωσαμένη (v. 91), som hun nu ved at rette mod nogen, nemlig Zeus. Hun trækker sig tilbage fra de andre guders selskab, νοσφισθεῖσα (v. 92), som et første led i sin plan om afpresning, og færdes i lang tid blandt menneskene i forklædning (vv. 93-94), indtil hun kommer til Eleusis.

Det er en vigtig faktor i hymnen, at Demeter sørger som et menneske, idet hun i Eleusis aflægger sine guddommelige tegn og påtager sig menneskeskikkelse. Hendes voldsomme sorg og vrede trækker hende over i de dødeliges verden, hvor hun ganske vist ikke mister sine guddommelige kræfter, men skjuler disse og indgår som en gammel kvinde i Keleos' husholdning.²⁰¹

Denne episode skal selvfølgelig sørge for, at gudinden kommer til Eleusis, hvor hun skal grundlægge kulten, men en pointe synes også at være, at det guddommelige træder ind i de dødeliges verden, hvilket netop er, hvad der sker for initianderne i de eleusinske mysterier, hvor de tilsvarende møder det guddommelige.²⁰² Som grundlægger af mysterierne giver det god mening, at Demeter selv gennemgår prøvelser på et menneskeligt plan.

Andet og afgørende led i afpresningen er den misvækst med efterfølgende hungersnød, hun iværksætter fra sit nyopførte eleusinske tempel, hvor hun sidder i sorg (vv. 303-13). Hun skjuler afgrøden under jorden, så den ikke vokser op (vv. 306-7).

Hungersnød-motivet er meget stærkt i hymnen. Dette motiv, en hungersnød forårsaget af en guddoms vrede eller forsvinden, er velkendt såvel i Grækenland som andre steder.²⁰³ Beskrivelsen αἰνότατον δ' ἐνιαυτὸν καὶ κύντατον vv. 305-6 er den samme, som bruges om Demeters sorg v. 90, blot er adjektiverne her superlativer. Hungersnøden kan således ses som kulminationen på den tiltagende sorg og vrede, og den tvinger Zeus til at handle (v. 313) mod sin egen beslutning. Misvæksten er eskatologisk, fordi dens fortsættelse vil betyde selve verdens ophør, hvilket vv. 310-13 og Rheas ord v. 469 også vidner om (jvf. diskussionen af en eskatologi-forståelse i afsnittet om initiation som kosmisk begivenhed pp. 56 og 69 for Lincolns teori om initiation som "a cosmic event").

²⁰⁰ Hunden karakteriseres først og fremmest ved skamløshed, hvilket også ses hos Homer, hvor adjektivet flere steder anvendes om kvinder, f.eks. *Il.* 8, 483 og *Od.* 11, 427. Betydningen er her enten (som med Richardson) "svær at udholde" eller "skamløs" i betydningen "utøjlet", idet Demeter overmandes så meget af sorg, at hun ikke kan tænke på andet. Udtrykket anvendes også om hungersnøden v. 306, jvf. senere, denne side.

²⁰¹ Jvf. også Foley (1993) p. 88 og Lada-Richards (1999) p. 97.

²⁰² Hendes omflakken har to funktioner. Dels ses dette motiv i sammenhænge, hvor en guddom rejser rundt mellem sine kultsteder, jvf. f.eks. Apollon i *Ap.Hymn.* vv. 140ff. At kun Eleusis nævnes i forbindelse med Demeters omflakken, skyldes nærmere hymnens tilknytning til dette sted, end at hun ikke i myten besøger flere byer. Dels kan motivet ses som en afspejling af datterens tilsvarende liminale tilstand (limbo), jvf. pp. 52f. for en behandling af dobbeltmotivet. Jvf. Sowa (1984) p. 125 angående denne omflakken som et af hymnens store temaer.

²⁰³ For eksempler, cf. Richardson (1974) pp. 258-60. Andre mytevarianter kan ifølge ham have gjort Kore–Persephones forsvinden ansvarlig for misvæksten (p. 258). *Demeter-hymnen* kombinerer to separate historier: Demeters besøg i Eleusis med efterfølgende indførelse af kulten og hungersnød-motivet (p. 260). For diskussionen om versioner, hvor kornets gave gives for første gang, og som derfor savner hungersnød-motivet, cf. p. 31 og Richardson (1974) pp. 259-60.

Under adskillelsen føler Kore–Persephone som nævnt en stærk længsel, *πόθος*, efter sin moder (v. 344). Gensynet beskrives næsten som en sammensmeltning. Moder og datter falder i hinandens arme, sorgen hører op, og de føler en gensidig glæde (vv. 434-37). De beskrives desuden som havende *ὁμόφρονα θυμόν* (v. 434), hvilket understreger det tætte forhold.²⁰⁴ Teksten er i stykker (vv. 387-404), men v. 386 lader os ane styrken af deres følelser for hinanden, idet en af dem sammenlignes med en mænade, der iler frem, *ἤϊξ' ἠΰτε μαινὰς ὄρος κάτα δάσκιον ὕλη*.²⁰⁵ Selv om betegnelsen hører Dionysos-kulten til, passer udtrykket godt til de næsten utæmmelige følelser mellem de to.

Som resultat af og et billede på den lykkelige genforening beskriver hymnen vv. 454-56, hvad der vil komme efter misvækstens ophør. Billedet er meget smukt, idet fraværet og savnet, såvel Demeter og Kore–Persephone imellem som af de manglende kornspirer, erstattes af fylde og høst. Moder og datter er forenet, og verden dermed reddet fra undergang.

Demeters trækken sig tilbage kan ses som svarende til datterens forsvinden, blot har Demeter i modsætning til Kore–Persephone selv kontrol over situationen. Der er her tale om et eksempel på det i starten nævnte dobbeltmotiv, som går igen flere steder.²⁰⁶ Det er ikke kun handlinger, der på denne måde deles af de to, men i høj grad også følelser og reaktioner. Et slående træk ved moder og datters forhold er netop de usædvanligt stærke bånd de to imellem, hvilket får dem til at reagere næsten som een.

På grund af gudindernes tætte sammenknytning kan man tale om, at der sker en overførsel af datterens reaktion på bortførelsen og ægteskabet til Demeter. Da hun selv er så passiv en karakter,

²⁰⁴ Cf. Redfield (1982) p. 197 for en diskussion af ordet *ὁμοφροσύνη*, som bl.a. er betegnelsen for ægteskabelig lykke. Ordet, og adjektivet i v. 434, har at gøre med kommunikation mellem to, som forstår hinanden.

²⁰⁵ Det er ikke klart, hvem af de to udtrykket henfører til, men det refererer mest sandsynligt til Demeter, hvilket Richardson også antager, cf. Richardson (1974) ad loc. Det følgende vers omtaler nemlig, hvad Kore–Persephone til gengæld gjorde (*ἔτρέπωθεν*). Den homeriske betydning af ordet kan ifølge Richardson være "en gal / vild kvinde" (*Il.* 22, 460), men mænadebegrebet forbundet med Dionysos kendes også, jvf. *Il.* 6, 132ff. Under alle omstændigheder beskrives Demeter med disse prædikater som utæmmelig og vild, idet hun udtrykker, hvad man kunne kalde 'det utæmmeligt kvindelige', og besidder en magt, som selv Zeus må bøje sig for, jvf. også brugen af 'hundeadjektiverne' vv. 90 og 306. Jvf. også Bremmer (1999) p. 79. Rehm (1994) p. 113 sammenligner hymnens udtryk med Eur. *Suppl.* 1001, hvor Eudne iler til sin mands ligbål for at kaste sig på det. Også her er der tale om en kvinde, som er ukontrollabel.

²⁰⁶ Cf. især Burkert (1979) pp. 138-42. Han taler om "duplication of motifs" (p. 139), hvilket f.eks. ses ved, at både moder og datter forsvinder / trækker sig væk og må hentes tilbage igen. Burkert præsenterer som støtte herfor arkæologisk materiale i form af statuetter. Han mener dog ikke, at denne duplikation ses i det tilknyttede ritual, men udelukkende i myten, hvilket synes at være en for grov skelnen. Selv om duplikationen måske ikke ses direkte udtrykt rituelt, f.eks. i kultdramaet (vi ved det ikke!), er der tale om et så grundlæggende mytisk element, at det umuligt kan undgå at påvirke det tilknyttede ritual. Dette motiv er ifølge Burkert helt særegent for Grækenland, og han omtaler ligefrem de nærorientalske paralleller som mindre komplicerede (p. 140). At Burkert i denne forbindelse ser muligheden af et levn af pige-ofringsritualer inden for tidlig modergudinde-kult, kan jeg ikke tilslutte mig. Oftringsmotivet udtrykker initiationens rituelle død, ikke et historisk levn af menneskeofring, jvf. også Brelich (1969b).

Jvf. også Otto (1959) pp. 317-18, der benævner motivet "Wesensverdoppelung" (p. 318). For en behandling af dette dobbeltmotiv som værende unikt græsk, set i en nærorientalsk kontekst, cf. afsnit 3.3.2. Som en støtte herfor kan også fremhæves de græske mytevarianter, hvor Demeter selv foretager en *katabasis* for at hente sin datter tilbage (jvf. pp. 32f.). Jvf. også Foley (1993) p. 118.

anvendes moderfiguren til at vise hendes tilstand.²⁰⁷ Kore–Persephones egne tanker og følelser hører vi ikke meget til (bortset fra hendes skrig og råb om hjælp), før moder og datter er genforenet, og hun fortæller sin egen version af historien. Dog får vi et glimt af hende, som hun sidder utrøstelig af hjemve i underverdenen (vv. 343-45).

Demeter overtager derfor i kraft af sin rolle som den aktive og handlende nogle af sin datters reaktioner. Hendes voldsomme sorg og vrede kan således tolkes som summen af Kore–Persephones og hendes egen (tilmed er disse følelser i forvejen ekstra betonet i hymnen, jvf. afsnit 2.2.3).²⁰⁸ Foley iagttager, at hymnen fokuserer på moderens historie frem for datterens.²⁰⁹ Dette kan skyldes to ting: Dels er det Demeters handlinger, som udgør *aitia* for kultens riter,²¹⁰ dels sættes hun, i lyset af ovenstående tolkning, som den handlende automatisk i centrum, mens datterens passivitet har tendens til at placere denne handlingsmæssigt i baggrunden.

Set i forhold til den eleusinske kult og dennes initiatoriske kontekst kan man argumentere for, at moder og datter indtager rollerne som mystagog og myste. Disse er dog ikke helt klart adskilte pga. delingen af følelser og reaktioner de to imellem. Men selv om Demeter gennemgår prøvelser, der svarer til Kore–Persephones og den eleusinske initiands, er hun tydeligt den aktive i forholdet, og hun forestår såvel den afbrudte initiation af Demophon som indførelsen af mysterierne (for en sammeligning mellem Kore–Persephone og Demophon, cf. afsnit 2.2.9).

Nogle forskere mener, at moder og datter er identiske, og ser dem som udtryk for den samme gudinde.²¹¹ Antikken synes imidlertid, som nævnt, på mange punkter at have set dem som to forskellige, men der er ingen tvivl om deres uhyre tætte sammenknytning, hvorfor diskussionen om en eller to gudinder på mange måder synes at være en strid om ord. Det vigtige er ikke, hvorvidt de er een eller to, men at de hører så tæt sammen.²¹²

Kore–Persephones tilhørsforhold til dødsriget deles umiddelbart ikke af Demeter, men derimod er kornet og underverdenen tæt sammenknyttet.²¹³ Og fordi kornet er indbegrebet af Demeter,

²⁰⁷ Det er antageligt også derfor, forskerne er delt i spørgsmålet om, hvorvidt det er Demeter eller Kore–Persephone, som er at regne for mysterierne første initiand. Pga. gudindernes tætte sammenknytning er det ikke muligt at foretage en enten-eller-afgørelse, idet både moder og datter udfører handlinger, som afspejles i ritualen, og begge svar har derfor deres berettigelse. Den bedste løsning synes dog at være den, der inkluderer begge gudinder og ser dem som to aspekter af et samlet billede på den første initiand. For teorien om Demeter som den første, jvf. f.eks. Lincoln (1981) p. 89 og Lada-Richards (1999) pp. 60 og 97-98.

²⁰⁸ Jvf. også Foley (1993) pp. 127-28. Foley beskriver det p. 127 (i psykologiske termer), som at ego-grænserne mellem de to skikkelser ikke er udviklet, i og med at vi ser dem afspejle hinandens reaktioner.

²⁰⁹ Foley (1993) p. 83.

²¹⁰ Demeters indtagelse af *kykeon* er initiandens, hendes latter initiandens latter o.s.v. (jvf. appendiks 2).

²¹¹ Cf. især Kerényi (1977) pp. 27-33. For en behandling af alle Kore–figurens aspekter, cf. også Jung & Kerényi (1973) pp. 101-55. Kerényis inddragelse af Dionysos i myten og de eleusinske mysterier synes dog overdrevet. I det hele taget savner man en vurdering af kildematerialet (cf. kritik af denne metode p. 8 og note 22).

²¹² De benævnes flere steder τὼ θεῶ, cf. f.eks. Plut. *Alk.* 19, 2; 22, 3 og Paus. 1, 38, 3, alle eksempler i forbindelse med de eleusinske mysterier.

²¹³ Demeter er dog ikke ganske fremmed for dødsriget, hvilket visse af hendes kulttitler viser, men der er ingen tvivl om, at hendes datter er den tættest knyttede hertil, jvf. Otto (1959) pp. 322-23, som jeg er enig med. Cf. modsat Zuntz (1971) pp. 399-400, der argumenterer for, at Demeter intet har at gøre med underverdenen. Ud fra guldtaflernes omtale

opstår en sammenhæng alligevel. Hun knyttes således til underverdenen gennem kornet og sin datter, og cirklen slutes. De forskellige elementer ender med at være uadskillelige ligesom moder og datter. Moders og datters tætte forhold ses også af det faktum, at der findes lignende bortførelses- og ægteskabshistorier om Demeter (jvf. p. 32).

Dobbeltmotivet er således meget stærkt i myten, og de to gudinder tegner samlet en model for kultens initiander og deres formodede prøvelser gennem initiationen. Den ene gudindes natur og reaktioner kan ikke forstås uden den andens.

I næste afsnit vil det blive undersøgt, hvordan Kore–Persephones fordeling mellem underverdenen og Olympen udgør den mytiske faktor, som muliggør kulten og eksistensen af dennes initiation.

2.2.7 DEN CYKLISKE INITIATIONS BETYDNING

Fordelingen mellem de to verdener (vv. 398-403 og 445-47) godkendes af Zeus med det traditionelle nik (νεῦσε v. 445) og fastsættes dermed af ham, selv om han er blevet narret af Hades med granatæblekernen.

Vv. 398-403 er en del af Demeters tale til sin datter efter genforeningen.²¹⁴ Teksten er usikker, men indeholder alligevel ord nok til at forstå, at der er tale om fordelingen. Det forudgående v. 394 indeholder ordet βρώμης, og Demeter lader i de følgende vers til at sige, at Kore–Persephone, hvis hun intet har spist i underverdenen, kan være sammen med sine forældre og de andre olympiske guder. Men hvis hun har, må hun bo 1/3 af året under jorden og de to andre på Olympen. Dette bekræfter vv. 445-47, som anvender udtrykket τὴν τρίτην μοῖραν (v. 446) sat over for τὰς δύο (v. 447).

Vv. 401-4 indeholder en meget interessant formulering, som indikerer *katabasis*-fænomenets centrale karakter i myten, idet Kore–Persephones fremtidige situation beskrives: Om foråret (udtrykt ved adjektivet ἡαρινο[ῖσι] v. 401), når jorden er fuld af blomster, vil hun atter stige op fra dødsriget (ἀπὸ ζόφου ἠερόεντος / ἄντις ἄνει vv. 402-3) som et stort under (μέγα θαῦμα v. 403) for såvel guder som mennesker (for en behandling af dette udtryk i forbindelse med Demophoon, cf. p. 59). Dette under består i årets cyklus og muligheden for initiation i de eleusinske mysterier (jvf. senere i afsnittet).

af Persephone som χθόνια i betydningen "herskerinde i dødsriget" kontrasterer Zuntz denne titel til Demeters benævnelse som χθόνια, der betegner hende som "gudinde over den afgrødebringende jord".

²¹⁴ Versene er indeholdt i en af M's omtalte lakuner, jvf. note 110.

Delingen forudgribes således og er i teksten vv. 401-3 ikke udtrykt potentielt, men reelt – futurisk. Kore–Persephone har endnu ikke fortalt sin moder, at hun har spist granatæblekernen, men Demeter har allerede angivet muligheden for en deling og spørger i næste vers (v. 404), hvordan Hades har overlistet hende (τίτι δόλω). På trods af tekstens dårlige forfatning på dette sted kan det udledes, at Demeter tilsyneladende ikke reagerer specielt på sin datters oplysning om, at hun har spist kernen.²¹⁵

Denne stemning af forudbestemthed præger også historien på mange andre punkter, især hvad angår scenen i underverdenen. Kore–Persephone synes ganske enkelt ikke at kunne undgå at spise kernen. Alle synes at have en forhåndsviden om fødeindtagelsen, som er en form for 'offentlig hemmelighed', hvilket står i modsætning til λάθρη vv. 372 og 411. Det kan også undre, at Zeus i sidste del af historien ikke er ærgerlig over, at den oprindelige plan må ændres.²¹⁶

Selvfølgelig giver digteren publikum den handling, de forventer, men det forklarer ikke, at han lader personerne i historien forudgribe fordelingen. Med andre ord gælder denne forudbestemthed også inden for fortællingens egne rammer. Fordelingen er helt central i myten, hvilket støttes af formuleringen i vv. 401-3, og visheden om dennes nødvendighed finder vej ind i selve fortællingen. Også på dette punkt brydes de skønlitterære regler om handlingens logik, som må vige for at give plads til denne omstændighed, der er så uhyre vigtig for kulten (jvf. p. 26 og ang. *anabasis*, p. 89).

Nilsson har med sine teorier om frugtbarhedskult selvfølgelig ret i, at Kore–Persephones cykliske *kata-* og *anabasis* er udtryk for årstidernes gang. Men det er vigtigt at pointere, at mere er indeholdt i myten end blot en iagttagelse og beskrivelse af kornets vækstcyklus (jvf. også afsnit 3.2.3), hvilket også vil blive tydeligt i diskussionen af den tilknyttede kult (kap. 3).

Årets gang og indførelsen af agerbruget opstår ikke i *Demeter-hymnens* myteversion, men Kore–Persephone kan siges at gå ind i en allerede eksisterende cyklus. Hendes *anabasis* vil som sagt ske om foråret, hvilket må betyde, at hun tilbringer vinterperioden i underverdenen. Men da hun først er blevet anbragt i denne cyklus, bliver hun eet med den. Man kan fornemme, hvordan hendes komme i myten næsten trækker foråret med sig.

Dette har en konsekvens, der berører Kore–Persephones rolle som prototype og vidner om initiationens kosmiske betydning.²¹⁷ Lincoln beskriver i sin konklusion tre påstande, som er typiske

²¹⁵ Richardson (1974) p. 285 afviser med rette forslaget om en lakuna efter v. 403.

²¹⁶ Han kan ganske vist ikke handle anderledes pga. Demeters afpresning, men vi hører intet om hans 'personlige' reaktion på afpresningen. Hans rolle er blot en mediators. Dette kan skyldes den generelle fjernhed, som præger Zeus-figuren i hymnen (jvf. p. 34 herom), men har sikkert også med forudbestemtheden at gøre.

²¹⁷ Lincoln (1981) pp. 82-83 og 90. Lincoln skriver p. 90: "For her part, the mythic Persephone undergoes the same dramatic transformation that we noted in the Tiyyar, Navajo, Tiv, and Tukuna ceremonies. As a result of her initiation, she changes status – from girl to woman, and in the process her very being is transformed as she becomes fertile, productive, experienced, and whole. Moreover, it is not just this one initiand who is transformed; the entire world is remade as a result of her initiation. (...) Persephone's initiation, like that of Changing Woman or the Mother of Timbó (and like that of every Navajo or Tukuna woman who assumes these roles in the course of her initiation), is perceived as a cosmic event."

for kvindeinitiation generelt: Denne initiation påstår 1) at transformere pigen til kvinde, 2) at forny samfundet og 3) at forny kosmos.²¹⁸ Han opstiller en typologi over initiationselementer,²¹⁹ hvoraf man ofte ser en kombination af flere typer inden for det samme ritual. Myten om Kore–Persephone indeholder typerne 2) "identification with a mythic heroine", 3) "cosmic journey" og 4) "play of opposites".²²⁰

Identifikationen med en mytisk heltinde har det fælles træk de forskellige ritualer imellem, at heltinden er en kvindelig kultur-hero, som bringer civilisatoriske gaver.²²¹ Initianden bliver simpelthen prototypen i sit ritual og beriger gennem sin initiation hele sit samfund. Hun forlader med andre ord den aktuelle historiske tid og træder ind i den tidløse mytiske eksistens, i hvilken hun gennemgår en irreversibel forandring, før hun vender tilbage.²²²

Den unge pige, som gør Kore–Persephone kunststykket efter til sit eget bryllup eller den eleusinske initiand (jvf. afsnit 3.2.4 for en diskussion af de to former for initiation), fornyer på denne måde selv verdens cyklus. Denne cyklus, som kvinden er så integreret i pga. sin evne til at føde børn, knyttes selvfølgelig til hende (jvf. også p. 65).

Et vigtigt spørgsmål til fordelingen er, hvorfor Kore–Persephone overhovedet vender tilbage til sin moder. Hvordan kan overgangen til den nye eksistens – brylluppet, navngivningen, fødeindtagelsen, som er irreversibel, tillade hende efterfølgende at tilbringe 2/3 af året i den verden, der udgjorde hendes tidligere eksistens som Kore – Pigen, en eksistens, hun synes at have mistet uigenkaldeligt? Spørgsmålet er et af de vigtigste til mytens handling.

Svaret skal søges i mytens forhold til kulten. Hvis Kore–Persephone var blevet i underverdenen, havde den dødelige initiand ikke kunnet gøre turen efter, og hun baner således vejen for initianderne og må derfor nødvendigvis vende tilbage til verden. Dette forklarer også yderligere de mange situationer i teksten, som præges af forudbestemthed. Fordelingen *skal* ske, og heri ligger nøglen til Kore–Persephone-skikkelsen, hvis identitet først er hel, når den inkorporerer begge former for eksistens. Gudindens *kata-* og *anabasis* gøres derfor cyklisk.²²³

²¹⁸ Lincoln (1981) p. 105.

²¹⁹ Lincoln (1981) pp. 94-99.

²²⁰ Lincoln (1981) p. 99. Jvf. også afsnit 2.3.2 p. 69.

²²¹ Lincoln (1981) pp. 95-96 opremser en del eksempler. Her skal kun nævnes de mest oplagte paralleller: Navajo-stammens Changing Woman og Tukuna-amazonindianernes Ariana er begge de gudinder, som bringer majsens gave til menneskene.

²²² Lincoln (1981) p. 96. På dette punkt er Lincoln enig med sin lærer Eliade, som elaborerede dette tema meget, cf. f.eks. Eliade (1993). Lincoln skriver (p. 96): "Her acts are no longer those of a specific woman at a specific point in time, limited in their range and power. They become the timeless acts of a divine being, ever repeated, ever renewed, infinite in their scope and eternal in duration. In becoming the goddess or culture heroine, the girl shatters the temporal restrictions of her own existence and becomes a being who is beyond death, beyond aging, beyond time." Initianden bliver med andre ord guddommelig. Selv når hun er vendt tilbage igen, kan hun aldrig blive den samme som før.

²²³ Det er et fælles træk ved sådanne *katabasis*-myter, at en skikkelse som den første går vejen til dødsriget og vender tilbage, for at andre kan gentage rejsen, jvf. f.eks. Orpheus og forholdet til orphicismen.

Kata- og *anabasis* er således i myten tæt sammenknyttede, og kulten lægger forståeligt den største (i.e. mest synlige) vægt på *anabasis* (jvf. p. 63). Denne vægt afspejles også i de arkæologiske kilder i form af vasemalerier.²²⁴ Det er desuden vigtigt for den eleusinske kult, at Kore–Persephone afleveres af Hermes i Eleusis, hvorfor man, som en modifikation af den tidligere analyse (p. 40), kan sige, at hun foretager sin *anabasis* her (modsat hendes *katabasis*, som vi ikke ved, hvor sker).

At Demeter instruerer de eleusinske mænd i sine riter, kan ses som en del af løsningen, der skyldes Eleusis-afsnittets tilstedeværelse. Dette har intet med Zeus' handling at gøre, men er en sag mellem Demeter og indbyggerne i Eleusis. Det er kun Demeter, ikke også Kore–Persephone, som gør dette (v. 483), hvorefter de begge stiger op til Olympen (v. 484).

Dette skyldes endnu en gang, at Demeter er den handlende af de to hovedpersoner. Hun er også kultens overhoved, fordi hun er moderen og Kore–Persephone hendes datter. Det betyder ikke, at datteren ikke er vigtig, men hendes passive rolle forhindrer hende i at være med til at lære menneskene riterne. Hendes gave til initianderne er at gå foran og vise dem vejen gennem de omstændigheder, der påføres hende. I de to næste afsnit vil det blive undersøgt, hvordan den pan-hellenske myte knyttes til Eleusis og de eleusinske mysterier.

2.2.8 VURDERING AF ELEUSIS-AFSNITTETS RELEVANS

Episoden om Demeter i Eleusis er placeret som et stort midterafsnit (vv. 96-302), tilsyneladende 'påklistret' resten af handlingen, som set ud fra almindelige skønlitterære regler godt kunne undvære begivenhederne i Eleusis, idet intet af det, som sker i dette afsnit, umiddelbart synes at have direkte relevans for fortællingen udenom.²²⁵

Ganske vist sidder Demeter sørgende i det tempel, byens indbyggere har opført til hende, men det kunne lige så godt være et andet af hendes templer. Efter v. 302 nævnes Eleusis dog,²²⁶ hvilket viser, at det store afsnit ikke 'forsvinder helt sporløst', idet digteren tager hensyn til dets eksistens

²²⁴ Man kan tale om et gennemgående *anodos*-motiv (sådan benævnes det generelt), jvf. især Bérard (1974) for en samling og beskrivelse af meget materiale. Også Nilsson (1951-52) bd. 2, pp. 611-23 har en ekskurs om Kore–Persephones *anodos* på vaser. Hertil føjer Zuntz (1971) p. 82, n. 3 en enkelt vase. Bremmer (1999) p. 85 gør opmærksom på en rødfigurvase (APM inv. no. 2588) fra ca. 380 f.v.t., som afbilder Hades' bortførelse af Kore–Persephone. For en undersøgelse af bortførelsesmotivet i forbindelse med bryllupsritualet i vasemaleriet, cf. Jenkins (1983). Opslag i LIMC under "Hades" og "Persephone" viser, at myten ofte er gengivet i vasemaleri, jvf. især "Hades" 82-92, 122-34 og "Persephone" 249-56.

²²⁵ Afsnittets myte er aetiologisk for gudindernes stilling og status og grundlæggelsen af kulten, jvf. Foley (1993) p. 84.

²²⁶ V. 318 ankommer Iris til byen og templet (jvf. note 156); v. 356 nævnes byen igen; vv. 473-75 nævnes de eleusinske konger, som Demeter lærer sine riter. Vv. 490ff. nævnes Eleusis derimod på lige fod med andre af Demeters helligsteder og indtager således her ikke nogen særlig plads, som kan have forbindelse til midterafsnittet i hymnen.

videre frem, men i forhold til dets størrelse og handlingsmæssige indhold virker det forbavsende usynligt i resten af hymnen.

Det er lykkedes digteren at passe afsnittet ind i resten af historien, så det falder naturligt, idet tilhørernes forventning om, at Eleusis kommer med i historien, kan fornemmes i teksten.²²⁷ Det kan derfor godt forsvares at behandle hele hymnen som en kompositorisk enhed (jvf. note 92). Begivenhederne i Eleusis synes dog stadig at høre til en anden sfære end resten af handlingen, hvilket er med til at øge afstanden mellem de to dele af teksten, men det giver også en spænding, som er betydningsbærende.

Mens selve myten om Demeter og Kore–Persephone foregår i en verden af guder, hvor menneskene ikke spiller nogen direkte rolle, og er pan-hellensk af karakter, fokuserer Eleusis-afsnittet på det lokale, en lokal kult med lokale navne. Og som en vigtig forskel foregår handlingen i menneskenes verden, hvor gudinde og mennesker interagerer, idet Demeter viser sig såvel forklædt som en gammel, dødelig kone som i sin guddommelige skikkelse i de to epifanier (jvf. p. 51 angående betydningen af forklædningen).

Eleusis-afsnittets integration taget i betragtning opstår spørgsmålet om, hvilken sammenhæng der er mellem de to tilsyneladende (indholdsmæssigt) separate dele af hymnen. I diskussionen hører det i denne undersøgelse først og fremmest hjemme at bestemme afsnittets relevans for selve *katabasis*-problematikken. Afsnittet nævner intet direkte om Kore–Persephones bortførelse til underverdenen, selv om Demeter dog sidder sørgende herover henholdsvis i Keleos' hus og templet, men er indirekte relevant for undersøgelsen af *katabasis*, idet mystens initiation og dennes kultiske elementer behandles. Og hvis Kore–Persephones initiation foregår i form af en *katabasis*, må man overveje, om det samme er tilfældet i kulten.

Det skal ikke diskuteres her, præcis hvor i mysterierne afsnittets hentydninger til kult skal indplaceres (jvf. appendiks 2). Blot skal en skikkelse og episoden omkring denne fremhæves som særlig vigtig for spørgsmålet om *katabasis* og initiation: Demophoon.²²⁸

²²⁷ Især introduktionen af afsnittet fremmer denne fornemmelse. Det indføres v. 96 via en temporal bisætning (πρίν γ' ὄτε), som står i modsætning til v. 94's πολὺν χρόνον anvendt om gudindens omflakken. Sætningen antyder et vendepunkt i historien, og partiklen γε sætter fokus på Eleusis, jvf. Denniston (1954) pp. 114-15. Det er en elegant måde at integrere afsnittet i selve myten på, samtidig med at dets relevans antydes.

Også slutningen af afsnittet, hvor eleusinierne går hjem fra det færdigbyggede tempel (vv. 301-2), så Demeter kan sidde alene i sit nye tempel og historien fortsætte med myten om den bortførte datter, er fint indpasset, idet overgangen synes meget naturlig.

²²⁸ Episoden med lambe (vv. 195-205) er også interessant i denne forbindelse, men skal kun nævnes forbigående, da den ikke er direkte relevant for *katabasis*-diskussionen. Den virker knap så oplagt som Demophoon-episoden, men repræsenterer ikke desto mindre et vigtigt element i initiationen, det *aischrologiske*, og knytter an til diskussionen af Klemens' *synthema* og indholdet af κίσση (jvf. p. 97 for en kort behandling).

2.2.9 DEMOPHOON SOM PARALLEL TIL KORE–PERSEPHONE

Demophoon udgør en parallel til Kore–Persephone, idet begge omfattes af Demeters moderfølelse.²²⁹ En vigtig forskel (og *pointe*) er dog, at Kore–Persephone er guddommelig og udødelig, mens Demophoon er (og forbliver) dødelig, idet guddommelig- og udødeliggørelsen slår fejl.

Drengen er et ønskebarn og en efternøler, hvilket understreges flere gange i hymnen (især vv. 164-65). Det alene gør ham speciel, men tilmed opstår gudelignende træk ved Demeters omsorg, under hvilken han bliver δαίμονι ἴσος (v. 235) og θεοῖσι ἕωκει (v. 241) til forældrenes undren (μέγα θαῦμα v. 240).²³⁰ Gudinden giver ham ikke 'menneskeføde' (v. 236), men smører ham ind i ambrosia ὡς εἰ θεοῦ ἐκγεγαῶτα (v. 237), blæser sin søde ånde på ham og vugger ham på sit skød (v. 238).

Alle disse ting karakteriserer en kærlig (her guddommelig) moder og står i modsætning til sidste del af Demeters behandling, som er anderledes voldsom, idet hun om natten lægger drengen på ilden, som var han en fakkell – νόκτας δὲ κρύπτεσκε πυρὸς μένει ἥύτε δαλὸν / λάθρα φίλων γονέων (vv. 239-40). Tekstens iterative former vidner om en gradvis forvandling, der kræver tid og arbejde fra Demeters side. Alt dette sættes i værk af Demeter for at gøre Demophoon udødelig (ἀγήρων τ' ἀθάνατόν τε v. 242), idet det dødelige brænder bort i ilden.²³¹

I andre versioner af myten omkommer drengen i ilden ved Metaneiras mellemkomst.²³² Denne død skal ikke kun ses som en straf eller nødvendighed, fordi Demeter er blevet forstyrret under processen, men som afspejlende en rituel død. Dødelige væsener må dø for at kunne genfødes som

²²⁹ Selve episoden med Demophoon udgøres af vv. 231-91 (der ses her bort fra den indledende ansættelse som amme og den efterfølgende opførelse af templet). Opfostringen af drengen udgør en pause i gudindens søgen efter sin datter. Der er mange teorier knyttet til netop dette afsnit i hymnen, og kun de vil blive berørt her, som har relevans for undersøgelsen af *katabasis*.

²³⁰ På dette punkt kan der drages en parallel til Kore–Persephone, der beskrives som μέγα θαῦμα i sin årlige opstigen fra dødsriget (jvf. p. 54). Deal & Rubin (1980) pp. 14-15 paralleliserer bl.a. ud fra dette græske udtryk Kore–Persephone, Demophoon og Narcissen. Artiklen er en Lévi-Strauss-inspireret strukturalistisk analyse af Demophoon-episoden med mange gode pointer. Men parallellerne, hvoraf den overordnede er mellem Kore-Persephones bortførelse og Demophoon-episoden, strækkes ofte længere, end teksten kan holde, som f.eks. i dette tilfælde, hvor Narcissen sættes på linie med de to personer. Ganske vist er den som blomst associeret med død, men mere bør man nok ikke tillægge billedet.

²³¹ Andre myter indeholder lignende eksempler på børn, hvis dødelige del brændes væk, f.eks. Achilleus i Apoll. Rhod. *Arg.* 4, 869-79. For andre eksempler, cf. Dietrich (1982) p. 453 og Frazer (1921) bd. 2, pp. 311-17 (appendiks "Putting Children on the Fire").

Furley (1981) pp. 84ff. og Burkert (1983) pp. 256-64 paralleliserer Demophoon-episoden med de eleusinske mysteriers holocaust-offer i form af en gris for hver initiand. Men der er, som det vil blive vist, grund til at antage, at episoden også rækker dybere ind i initiationsritualet. Richardson (1974) pp. 24 og 233, med samt Furley (1981) pp. 81-82, argumenterer for, at episoden pga. dens placering i hymnen (mellem *kykeon*-afsnittet og indførelsen af gudindens *orgia*) kun kan have været tilknyttet det indledende mysterieritual. Dette er ikke holdbart, da man i en kultisk betinget myte ikke kan regne med, at rækkefølgen af henholdsvis mytens og kultens elementer er ens (jvf. også note 101). En sådan teori bør derfor understøttes af andre argumenter. Richardson omtaler dog også teorierne om en dybere mening med afsnittet, i form af fødslen af κοῦρος, jvf. pp. 232 og 234.

²³² F.eks. Apollod. *Bibl.* 1, 5, 1.

udødelige. Ild er det mest voldsomme af elementerne og ses ofte brugt i rituelle renselser. I hymnen sørger Metaneira derfor over sin søn, som var han død, idet δείσασ' i v. 246 angiver, at hun frygter for hans liv, og κόκυσεν v. 245 anvendes især om sorg over afdøde, hvilket også tydeliggøres af Metaneiras slåen sig på lårene.²³³ Hertil kommer γόον καὶ κήδεα λυγρὰ v. 249.²³⁴

Der er en grund til, at behandlingen med ild udføres λάθρα, idet den dødelige familie ikke har forudsætninger for at forstå, hvad der sker. En sådan (instinktiv) forståelse ser drengen i hymnen ud til selv at besidde, idet hans reaktion vv. 290-91 på at overgå fra Demeters til sine søstres varetægt er negativ (τοῦ δ' οὐ μειλίσσετο θυμός v. 290).

Denne modsætning mellem guddommelig og dødelig indsigt indfører, ud over at modstille guder og mennesker, også en kontrast mellem indviede og uindviede.²³⁵ Dette afspejles i hymnen. Metaneira, en parallel til den uindviede, kan ikke lade være med at udspionere Demeter i hendes initiation af drengen og forstyrrer således gudinden i hendes forehavende, fordi hun tror, der er noget galt (vv. 242-50).

Demeters plan forpurres pga. Metaneiras uvidenhed og uforstand, hvilket gudinden også påpeger i sin tiltale af hende (vv. 256-58), hvor dødelige generelt skoses for sådanne dumhedskarakteristika. Pga. ἀφραδίησιν (v. 243), som har udvirket, at hun har set ting, hun ikke kan forstå, misforstår hun Demeters handling og skriger højt af frygt for sit barns liv.

Det er dette fejltrin (Metaneira siges at ἀάσθη v. 246), som giver anledning til påbudet om opførelsen af Demeters tempel og indførelsen af kulten (vv. 270-74 og 476-79, en beskrivelse af denne vv. 480-82 og 486-89) i form af ὄργια σεμνά vv. 476-78.²³⁶ Demophoon mister muligheden for at blive udødelig, men får i stedet evig ære og berømmelse gennem kampe (vv. 259-67).²³⁷

Der er flere spørgsmål til fremstillingen, hvis man vil forsøge at parallelisere Demophoon med Kore–Persephone. Hvorfor omfattes de begge af Demeters moderfølelse? Hvorfor har de to børn forskelligt køn? Og endelig, hvilket er det vigtigste spørgsmål, hvorfor mislykkes Demeters forsøg

²³³ Verbet bruges f.eks. om Thetis, da hun hører om Patroklos' død som et forvarsel til Achilleus', *Il.* 18, 37. For en opremsning af forskellige former for sørge-gestus, cf. Rehm (1994) pp. 22-23.

²³⁴ For dette udtryk, cf. især *Il.* 5, 156, hvor det bruges om den sorg, de to sønners død vil påføre Phainops. For κήδος, cf. LSJ 2b – om sorg specielt over afdøde. Også Demeter bliver v. 82 af Helios bedt om at stoppe sin μέγαν γόον.

²³⁵ For diskussionen om initianden som barn af Demeter, cf. Richardson (1974) pp. 235-36. Teorien om *Amphidromia*, som siden Frazer (1921), cf. hans appendiks, er blevet diskuteret indgående, vil ikke blive behandlet her. Richardson mener ikke, at historien primært sigter til denne ceremoni, selv om den godt kan have visse ligheder med den, jvf. Richardson (1974) pp. 231-32. Furley (1981) p. 74 afviser ganske rigtigt teorierne om *Amphidromia*-ceremonien på baggrund af for store forskelle mellem denne ceremoni og myten. Dels er barnet Demophoon allerede navngivet, dels deltager hele familien i ceremonien, mens Demeters ild-behandling af drengen sker hemmeligt. Cf. også van Gennep (1960) p. 52.

²³⁶ Vv. 273-74 antyder i kraft af verbet ἰλάσκεισθε (v. 274) en indførelse af kulten set som forsoning med gudinden.

Hele Demophoon-episoden er i hymnen grundlaget for opførelsen af templet og senere, efter hungersnøden, indførelsen af kulten i Eleusis. Som nævnt i foregående afsnit (p. 57) synes to historier at være flettet sammen i hymnens tekst. Cf. afsnit 3.2.1 for en gennemgang af hymnens karakteristika af de initierede.

²³⁷ Cf. Richardson (1974) pp. 245-47 angående *Balletys*.

på at udødeliggøre drengen? Hvis de to børn skal ses som paralleller, synes det problematisk, at den enes initiation afbrydes.

Der er flere ting at bemærke til moderfølelsesmotivet. Først og fremmest har Demeters tagen Demophon til sig at gøre med hendes tilbagetrækning til de dødeliges sfære. Hun skjuler sin guddommelighed og sørger som et menneske. Hendes moderfølelse, som er så stærkt et element, overføres på drengen. Hertil kommer, at hendes funktion i Eleusis-afsnittet er som grundlægger af sine mysterier, hvor den initiation, Kore–Persephones *katabasis* repræsenterer, overføres på menneskene. Derfor søger hun at udødeliggøre, i.e. initiere, Demophon.

At det dødelige barn er en dreng, stemmer i hymnen overens med, at det også er de eleusinske mænd, hun lærer sine riter. Det er således via mændene, kulten indføres (men foranlediget af en kvinde, Metaneira). Demophon synes på denne måde i hymnen at udgøre det logiske led mellem Kore–Persephones kvindeinitiation og initiationen i den eleusinske kult, som var åben for begge køn.

Som et andet aspekt af dette moderfølelsesmotiv indeholder hymnen en parallel mellem Demeter og Metaneira, der karakteriseres som uforstandig i sin dødelighed. Spørgsmålet er imidlertid, om hendes reaktion på at se sit barn ligge i ilden er så meget anderledes end Demeters reaktion på sin datters bortførelse. Begge reagerer instinktivt ud fra en moderfølelse, som ingen rationelle argumenter eller forklaringer kan tale til fornuft (som Helios taler til Demeter, taler Demeter til Metaneira).

De to forløb (selve myten om bortførelsen og episoden i Eleusis) indeholder hver en sørgende og fortvivlet moderfigur, men rollerne tilfalder to forskellige personer. De handler begge pga. et barn, som nogen gør noget ved imod deres vilje.²³⁸

En nøgle kan hentes i Demeter-figuren. Gudinden er den aktive hovedperson i hymnen (i begge dele af historien). I den første ses hun i rollen som den sørgende moder, og det er dette moderaspekt, der lægges vægt på, også selv om en del af den voldsomme sorg skyldes en overførsel af Kore–Persephones reaktion.

I Eleusis-afsnittet er hendes primære rolle derimod ikke den sørgende moders, men at være stifter af en kult. Og som den manglende datter i dette afsnit erstattes af Demophon, overføres også det fremherskende sorg-element på en anden, nemlig Metaneira, da Demeter ikke både kan fungere som kultstifter og sørgende moder på samme tid.

En sådan overførsel af elementer (som beskrevet pp. 52f.) er et almindeligt træk i myte-sammenhænge, hvilket også kan give sig udslag i ombytning af roller. Som et mytekompleks

²³⁸ Der er ganske vist den forskel, at Demeters datter er uvillig over for sin bortførelse, mens Demophon trives ved sin nye amme, men det ændrer ikke ved de mange andre oplagte parallelle træk de to historier imellem.

vokser, får det en tendens til at blive brudt op i flere stykker, hvorfor de forskellige aspekter af en myte kan udspaltes i såvel flere historier som aktører.

I spørgsmålet om, hvorvidt man kan tale om en dybere parallel mellem Demophoon og Kore–Persephone, er det største problem, at drengens udødeliggørelse afbrydes. På et overfladisk plan er de begge børn i et drama, hvor deres mødre frygter for dem. Men i kraft af deres forskellige natur synes parallellen at blive dybere. Kore–Persephone er helt igennem guddommelig / udødelig, mens Demophoon befinder sig på grænsen mellem dødeligt og udødeligt. Vi ser således en forskubbelse i de to personer fra udødeligt til dødeligt.²³⁹ Demophoon kan dermed siges at knytte den panhelleniske myte om kvindeinitiation til de eleusinske mysteriers initiation af begge køn, fordi han er den første dødelige, som Demeter forsøger at initiere.

Initiation er en transformation, hvilket vi ser hos begge skikkelser – begge er et μέγα θαῦμα.²⁴⁰ Et meget vigtigt fælles træk er overgangen til en ny identitet. Kore bliver til Persephone gennem *katabasis* og ægteskab, og Demophoon kunne have skiftet status fra dødelig til udødelig ved at blive brændt i ilden. Da det ikke sker, tildeles han i stedet τιμή (ære). Richardson bemærker, at denne æresbevisning knyttes til hans dødelighed, mens initianderne loves en bedre skæbne også efter døden.²⁴¹

Dette har han ret i, for parallellen besværliggøres af, at drengens initiation ikke fuldføres, hvorfor man skal være varsom med at prøve at strække den for langt.²⁴² Man må blot konkludere, at der er en lighed mellem drengens og den eleusinske initiands rolle, ligesom Metaneiras opførsel kan siges at ligne den ikke-initieredes.²⁴³

²³⁹ Lincoln (1981) pp. 81-82 ser derimod Demophoon-skikkelsen som Kore–Persephones modsætning. Ikke blot har de forskellig alder, men mens Kore–Persephone initieres til den voksne kvindes modenhed, forsøger Demeter at give Demophoon udødelighed; hun initieres af et familiemedlem, han af en fremmed. Han skriver (p. 82): "... between them they define what initiation should and should not be." Herimod kan indvendes, at det synes at ligge langt fra en mysteriekult som den eleusinske at være dogmatisk, jvf. Rohde (1925) p. 228 og Burkert (1983) p. 294, hvilket heller ikke græsk religion kan siges at være, jvf. Vernant (1992) p. 19. Men overvejelserne om, hvorvidt parallellen holder, er relevante, da det, at udødeliggørelsen slår fejl, er en svær faktor at forklare, som også Richardson (1974) påpeger p. 234.

²⁴⁰ Deal & Rubin (1980) skriver p. 16 i en opremsning af elementer fra hymnen, som ikke passer ind i deres parallel-skema, om en forskel på Kore–Persephone og Demophoon: "Persephone remains unchanged in the underworld, while Demophon, anointed with ambrosia (237) and stimulated by the presence of Demeter, grows miraculously." Forfatterne synes ind i mellem at være så optaget af deres eget opstillede handlingsskema (pp. 10-11), at noget kun regnes som en parallel, hvis det står på den rigtige plads heri. Kore–Persephone er alt andet end uforandret i underverdenen. Vi hører ganske vist ikke om det, men hun og Hades bliver gift. Demeters behandling af Demophoon svarer således til Kores transformation til Persephone. Begge gennemgår en forandring.

²⁴¹ Richardson (1974) p. 234.

²⁴² Richardson (1974) påpeger dog i denne forbindelse (p. 234): "At the same time one should remember that one cannot expect the relations of myth to ritual to follow the rules of strict logic and it may be wrong to press the details of the story too far. Heroes in general are notably ambiguous when it comes to their status after death." Han konkluderer desuden p. 28 og ad v. 254, at den oprindelige myteversion omkring Demophoon-skikkelsen må være den, hvor drengen dør og dermed har fuldført sin initiation og rituelle død.

²⁴³ Jvf. også Lada-Richards (1999) p. 93, n. 187. Metaneira anskues dog her som en form for initiand, men hendes rolle er snarere, som nævnt, den ikke-initieredes. Den berøring, hun har med Demophoons initiation, er som familiemedlem,

2.3 OPSUMMERING, DISKUSSION OG KONKLUSION: *DEMETER-HYMNENS KATABASIS-BILLEDE I MYTEN*

2.3.1 OPSUMMERING OG VURDERING: *KATABASIS-FÆNOMENETS PLADS I MYTEN*

Demeter-hymnens katabasis-beskrivelse er tæt knyttet til Kore–Persephones overgang fra pige til kvinde. Hun bortføres, rives ud af sin gamle barnetilværelse og indsættes gennem ægteskabet med Hades i en ny. Overgangen til denne nye status anskueliggøres i form af rejsen til underverdenen, det nye navn og de tildelte *timai*. Selve *katabasen* og den dertil hørende *anabasis* gennemføres cyklisk.²⁴⁴

Dermed gives *katabasis*-fænomenet den mest central tænkelige plads i myten og sættes på samme tid i tæt relation til den efterfølgende *anabasis*. Faktisk er det denne side af cyklen, opstigningen, der beskrives som μέγα θαῦμα, hvilket viser den store vægt på netop genkomsten. Hvorimod *katabasen* gennem myten forbindes med sorg, udløser gudindens *anabasis* glæde og betagelse. Men de to rejser er nødvendigvis uadskillelige.

Katabasen er således en initiation bestående i en rituel død – Kore–Persephone bortføres til og giftes i dødsriget. Døden er det bedste billede på, at noget slutter, og alting (i initiationen den tidligere eksistens) går tabt. Hertil er knyttet den traumatiske oplevelse af den gamle verdens sammenbrud. Denne angst og sorg har i hymnen fået en stærk emfase, således at accepten af den nye tilværelse kun skinner igennem i alles accept af fordelingen mellem de to verdener.

Men ikke desto mindre består gudinden Kore–Persephones identitet netop af disse to sider. Når først tærsklen fra barn til voksen er overskredet, kan initianden ikke gå tilbage, idet initiationen sikrer en irreversibel overgang mellem de to stadier af tilværelsen. Kun gudinden, som inkorporerer begge sider i sin natur formår dette, og ved at gøre det cyklisk banes vejen for alle andre initiander. Men heller ikke hun kan gå fuldstændigt tilbage. Også hun er blevet uigenkaldeligt forvandlet og må blive 1/3 af året i dødsriget. Hun bevæger sig således på grænsen mellem de to verdener og bærer hele tiden, når hun befinder sig på den ene side, den anden i sig.

Kore–Persephone repræsenterer prototypen på antikkens unge piger, og hendes initiation og *katabasis* kan siges at være prototypen på een form for *katabasis*, fordi den i sin gentagelse virker som et forbillede. Den unge pige har hidtil leget med sine søskende i huset, og legen har givet af og til haft seksuelle undertoner og drejet sig om tilværelsen som voksen kvinde, men en del af

hvorfor hun også skal igennem riter omkring drengens rituelle død. Disse sker i form af sorgen over ham, som var han død. Sådanne sørgeriter er vigtige for familien og kan anskues som en del af initiationen.

forberedelsen af hende er også 'skræmmeriet': Når du skal giftes, sker 'det, du ved nok'.²⁴⁵ Den unge piges fascination af den voksne kvindes verden består både af frygt og nysgerrighed. Hun frygter sit forestående bryllup, men er også nysgerrig efter at se, hvad der skal ske.

Forberedelsen har flere faser. Man må formode, at den kvindeinitiation, myten ser ud til at afspejle, ikke har udgjort selve brylluppet (*gamos*), men en forberedelse af pigen til dette. Brylluppet er ikke foregået i kulten, men inden for hjemmets sfære (*oikos*). At myten selvfølgelig omhandler dette, er klart, da det er bryllup, pigen skal gøres klar til ved at lade hende forstå, at hun nu må dø (som pige) for at kunne forvandles til kvinde og forstå en kvindes pligter.

I brylluppet ses pigen således som repræsenterende et offer, idet hun defloreres, en blødning, som er forvarslet i menstruationen. Deflorationen er en død, som fører til nyt liv, og initiationen er efter initiationen 'en to gange født'. Det nye liv viser sig også helt konkret ved, at den nygifte kvinde på et tidspunkt bliver gravid.²⁴⁶ For forskeren synes kvindeinitiationer mindre dramatiske end mandeinitiationer, fordi de i høj grad er knyttet til forandringerne i den unge piges egen krop, men ikke desto mindre er oplevelsen uden tvivl dramatisk for pigen, der for første gang møder det seksuelt mandlige.

Vi skal i tilgangen til denne opfattelse sørge for ikke at presse vort eget moderne syn ned over antikken, for ellers bliver antikkens kvinder let dømt undertrykte og udnyttede. Vi står over for ideen om, at et menneske fødes til sin funktion, sin skæbne, en idé, der på det tidspunkt ikke blev sat spørgsmålstejn ved. En pige fødes til engang at blive hustru og moder. At hun ved siden af at glæde sig også frygter det nye liv, skal ikke tages som et udtryk for, at hun ikke vil det, men fordi det er skræmmende at skulle skifte identitet. Den mindre autonome rolle, som hun indtager, behøver ikke indebære undertrykkelse set fra hendes synsvinkel (jvf. pp. 69ff.).

Kore–Persephone-myten fokuserer først og fremmest på kønsligheden set fra den kvindelige initiands side. Denne har to sider: Dels ses den religiøse oplevelse ud fra denne myte som værende seksuel, og initiationen dermed som et kønsmysterium, dels udstrækkes denne kønslighed også til hele verden, idet jorden opleves som et moderskød, jvf. initiationens kosmiske virkning. At hele verden opfattes seksuelt, er ikke underligt, seksualitetens store drivkraft og styrke taget i betragtning.

²⁴⁴ Penglases afvisning af, at *Demeter-hymnen* skulle omhandle initiation (jvf. Penglase (1994) pp. 155-57), må anses for at være en ikke holdbar teori (jvf. pp. 101f.).

²⁴⁵ I modsætning til i dag, hvor de to køn opdrages side om side, var mødet med manden et andet for den antikke pige, og det forestående bryllup blev ventet både med spænding og frygt. I Aristoph. *Ach.* 253-56 priser Dikaiopolis skæmtende den mand, der engang vil få hans datter til hustru. Han driller ikke pigen med, hvad der vil ske til brylluppet, men med det efterfølgende samliv. Jvf. også Thomsen (1992) om "*Fescennini*" og "*Fescennina iocatio*". Selv om bogen omhandler Catul, er den relevant pga. Catuls inddragelse af det græske materiale. *Catullus* 62 beskriver brudens modvillighed mod at forlade sin moder, gifte sig og miste sin mødom, jvf. vv. 21-22, 24, 39-47 og 59.

²⁴⁶ Jvf. f.eks. Plat. *Mx.* 238a som eksempel på, hvor grundliggende denne opfattelse er.

Kvindens kraft forbindes på denne måde til årets gang og sædekornet, og hele hendes forvandling fra pige til kvinde bevæger sig inden for denne sfære, hvilket også er tydeligt i hymnen, hvor Kore–Persephones *anabasis* og genforening med sin moder er (indirekte) årsag til hungersnødens ophør.²⁴⁷

De seksuelle egenskaber overføres således på naturen (verden) og de religiøse forhold. Vi er vant til at anvende betegnelsen "frugtbarhed" i meget begrænset forstand, f.eks. når vi siger, at et ritual sikrer markens eller kvindens frugtbarhed (jvf. også afsnit 1.2.3). Men det er vigtigt at forstå, at liv betyder hele verdens eksistens – initiandens oplevelse har som nævnt kosmisk virkning.

Et nærliggende billede på kønsmysteriet inden for en agerbrugskultur er sædekornet (jvf. afsnit 3.2.3). Det kommes i jorden og dør (begraves) for at kunne spire. Det høstede korn tærskes og males, som initianden må knuses gennem initiationen, for at den gamle eksistens kan dø og vige pladsen for en ny. Også jorden, der pløjes af ploven, er en velkendt seksuel metafor.²⁴⁸ Igen hentes billedet fra agerbruget. Den menneskelige seksualitet bliver på denne måde overført på resten af verden, der opfattes som værende 'den store seksualitet', mens samværet mellem mand og kvinde tilsvarende er 'den lille seksualitet'. De to ender som uadskillelige og spejler så at sige hinanden.²⁴⁹

Mytens tilknytning til Eleusis antyder, at disse forhold overføres på den eleusinske kult. Kore–Persephones kvindeinitiation paralleliseres i Demeters (afbrudte) initiation af Demophon. Initiationen appliceres m.a.o. på en såvel dødelig som mandlig initiand. Selv om dennes påbegyndte initiation sker i ild og ikke i form af en *katabasis*, knytter initiationen alligevel Kore–Persephones *katabasis* (initiation) til de dødelige initiander i de eleusinske mysterier.

2.3.2 DISKUSSION AF INITIATION OG KORE–PERSEPHONES SÆRLIGE *RITE DE PASSAGE*

Demeter-hymnens få oplysninger om Kore–Persephones forlovelse og bryllup indeholder flere genkendelige elementer fra van Genneps skema. Den præliminale tilstand, tilværelsen som barn, vises ved pigens leg på engen. Jorden, der åbner sig, og bortførelsen (bruderovet) er en separationsrite. Demeters sorg over sin datter²⁵⁰ og dennes traumatiske oplevelse af begivenhederne hører med til separationen, der, som Turner har påpeget (jvf. p. 41), er central i initiationen.

²⁴⁷ Lincoln (1981) p. 91 konkluderer, at kvindeinitiation generelt er mere udbredt i agerbrugskulturer.

²⁴⁸ Dette er en meget anvendt seksuel metafor, jvf. f.eks. Soph. *OT* 1211-12, 1257, 1485, 1497 og *Ant.* 569. Cf. også Taillardat (1965) §§171-78.

²⁴⁹ For en beskrivelse af seksualitetens store rolle og kønnenes betydning, jvf. Neutzsky-Wulff (1985) p. 129-30 og (2000) nr. 2-4. Jvf. også afsnit 3.2.4, note 374.

²⁵⁰ Om sorg, cf. van Gennep (1960) pp. 146-47. Dette element har en tydelig parallel i begravelsesritualer, der også er at betegne som overgangsriter.

Transitionsriter nævner teksten ikke, i og med at brylluppets *gamos*-del slet ikke beskrives. Kun nævnes de nye *timai*, som følger på brylluppet og er en del af inkorporationen, hvortil også hører indtagelsen af granatæblekernen.²⁵¹ Et element som navngivningen må ligeledes ses som en del af denne.

Calame gengiver en anvendelse af det van Gennepske skema på myten, hvor Kore–Persephones tilbagekomst til Demeter tolkes som ritualets inkorporerende del.²⁵² Dette må bero på en misforstået opfattelse af, at indholdssidens tredeling i bortførelse, ophold hos Hades og tilbagelevering svarer til initiationens tre faser. Men hvis man ser pigens *anabasis* som inkorporerende, går hele meningen med skemaet tabt, fordi det i så fald ikke er en inkorporation i en ny status, men udtryk for, at hun vender tilbage til sit udgangspunkt (tilværelsen hos sin moder), og det er netop målet med overgangsriter at bringe initianden sikkert fra en status til en anden ved en irreversibel overgang. At Kore–Persephone vender delvist tilbage til sin tidligere tilværelse må derfor ses som et element i myten, der står uden for skemaet (jvf. det følgende).

Det særlige ved gudinden Kore–Persephone i forhold til van Genneps skema er, at hun passerer frem og tilbage gennem disse riter i sin årlige cyklus. Som nævnt (i afsnit 2.2.7) er initiationens irreversibilitet, som i myten afspejles gennem hendes nye navn og nye status og især umuligheden i at vende fuldstændigt tilbage til moderen, til dels ophævet, fordi gudinden som forbillede for kultens initiander er nødsaget til at vende tilbage, så disse kan gøre turen efter. Selve fordelingen mellem de to verdener året igennem kan derfor ikke indpasses i skemaet, men må tolkes som et udtryk for, at hele skemaet gennemføres årligt. Den delvise ophævelse af irreversibiliteten gælder kun Kore–Persephone, ikke de dødelige initiander.

Bremmer påpeger, at det i historisk tid udelukkende er aristokratiets unge piger, der deltager i initiationsritualer i Grækenland.²⁵³ Det ser således ud til, at kvindeinitiationen kun har overlevet i denne klasse. Generelt er udviklingen ifølge Bremmer den, at det ritual, der, efter at ritualet omkring puberteten er forsvundet, overtager hele funktionen af at omdanne en ung pige til kvinde, er selve bryllupsritualet.²⁵⁴ En kult, hvis funktion er kvindeinitiation med Kore–Persephone som

²⁵¹ Van Gennep (1960) behandler p. 165 i kap. om begravelse fødeindtagelsen i dødsriget. Som inkorporationsrite sidestiller han fænomenet med måltider som generelle inkorporationsriter, f.eks. i en familie. Den specifikke situation i dødsriget ses ofte i form af et tabu i fortællinger om rejser til denne lokalitet.

²⁵² Calame (1997) p. 122. Calame angiver desværre ikke, hvorfra han har denne tolkning, men lader blot dens almene udbredelse forudsat.

²⁵³ Bremmer (1999) p. 71. Flere eksempler angives pp. 69-72. Bremmer opremser p. 69 de typiske elementer i disse ritualer.

²⁵⁴ Bremmer (1999) p. 71. En græsk bystat, som også i historisk tid har bibeholdt riter omkring puberteten, er Sparta. For en uddybning, jvf. Brelich (1961) p. 278 og Bremmer (1999) pp. 70 og 73, der også nævner bruderovets centrale placering i det spartanske bryllupsritual (p. 73).

model, må derfor ifølge Bremmer høre til præ-historisk tid. Teorier om denne funktion i historisk tid er dog blevet opstillet angående de græske Thesmophoria-fester (jvf. afsnit 3.2.4).²⁵⁵

Ligheden mellem bryllups- og begravelsesritualer er slående, i og med at begge grupper udgør former initiation,²⁵⁶ og der grund til at antage, at den går langt tilbage i tiden.²⁵⁷ Mange fælles elementer går igen i antikkens ceremonier omkring bruden og den døde, f.eks. vaskningen og indsmøringen med olie, påklædelsen, udsmykningen, bekransningen og fakler. Også granatæblet er som nævnt typisk for begge ritualer.²⁵⁸ I Kore–Persephone-myten ses netop den tætte sammenhæng mellem initiation (i form af bryllup) og død, idet *katabasen* / initiationen beskrives som en rituel død.

Den græske litteratur indeholder mange eksempler på, at dette tema, bryllup – død / begravelse, beskrives og anvendes.²⁵⁹ Sophokles anvender udpræget temaet i *Antigone*,²⁶⁰ men også i Euripides' *Hercules Furens* jamrer Megara over sine tre døde sønner, som nu er tvunget til at gifte sig med underverdensvæsener og få Hades til svigerfader.²⁶¹ Der er også mange paralleller at finde i de moderne græske sørgeviser, *moirologia*, som kort skal nævnes her, da det vidner om fænomenets dybe rødder og persistens i den græske kultur.²⁶²

²⁵⁵ I denne undersøgelses afsnit 3.2.4 vil det blive sandsynliggjort, hvordan dette billede af kvindeinitiation kunne overføres på den eleusinske kults initiander af begge køn.

²⁵⁶ Dette er tilfældet ikke blot i det antikke (og moderne) Grækenland, men over hele verden. Van Gennep beskriver p. 152 en begravelsesceremoni fra Indien. Som en del af ritualet foretages en forlovelsesceremoni mellem den døde og underverdenen ("ceremony of 'betrothal', or 'union of the deceased with the population of the lower world'") ledsaget af bryllupssange og fest. Ofte optræder tilsvarende, i forbindelse med initiationer af levende, riter, hvor initianden begravnes, og der sørges og drikkes gravøl.

Politis (1914) 217, 14-20 er et moderne græsk eksempel på, at de, der er døde før ægteskabet, til begravelsen klædes i bryllupstøj. Pigen i den græske folkeviser må i stedet for sin jordiske ægtemand gifte sig med døden, Charos. For en mængde paralleller til temaet bryllup & død, cf. Alexiou & Dronke (1971). For en behandling af døden anskuet som et bryllup, cf. Lawson (1910) pp. 546-61. Angående ligheden mellem bryllups- og begravelsesritualer, cf. Danforth (1982) p. 33 og Rehm (1994) især p. 29.

²⁵⁷ Jvf. Alexiou & Dronke (1971) p. 830.

²⁵⁸ Døde en pige før sit ægteskab, blev en *loutrophor*, som er eksplicit knyttet til denne bryllupsvaskning, ofte opstillet på hendes grav (scenerne i vasemalerierne er ofte næsten ens, idet kun små detaljer skiller afbildningen af død og levende). Også studier af den for begravelsen typiske *lekyth*-vase viser disse træk (eksempelvis Rehm (1994) fig. 9). XEK-motivet, omtalt p. 38, optræder også i forbindelse med begravelser, idet den døde føres til underverdenen, ofte af Hermes. Jvf. Rehm (1994) pp. 30-42 for en gennemgang af alle de her nævnte træk.

²⁵⁹ Cf. Alexiou & Dronke (1971) pp. 825ff. for mange antikke eksempler.

²⁶⁰ *Ant.* 574-75, 653-54, 804-5, 810-16, 891-94, især 1204-5 og 1240-41.

²⁶¹ *HF* 476-84.

²⁶² Politis (1914) 207-22 falder alle i kategorien *μοιρολόγια του κάτω κόσμου και του Χάρου*. Zuntz (1971) pp. 400-2 opstiller en lignende teori på baggrund af det antikke kildemateriale (jvf. note 116 i afsnit 2.1.3). Denne teori har som det centrale også almindelige dødelige pigers bryllup med døden og danner således en antik parallel til det nygræske materiale. Alexiou & Dronke (1971) pp. 846ff. behandler græske folkeviser.

For en behandling af termen *moirologia* som omfattende flere former for afsked, herunder både med den døde og bruden, cf. Alexiou (1974) pp. 118-22. Alexiou foretager i dette afsnit en interessant parallel-opstilling af moderne græske sørgeviser sunget henholdsvis for en død og en brud, der forlader sit barndomshjem. Ligheden i udtryksmåde er slående. En sådan sammenlignende opstilling ses også hos Danforth (1982) pp. 86-89. Pp. 80-81 citerer han ligeledes en vise, hvori en død mand siges at ægte døden – den sorte jord er hans hustru: "Μόν' πήτε πώς παντρεύτηκα και πήρα καλή γυναίκα. / Πήρα την πλάκα πεθερά, τη μαύρη γής γυναίκα, / κι αυτό τὰ λιανοπέτραδα τὰ ἔχω γυναικαδέρφια."

Forestillingen om dødsriget Ἅδης og dets hersker Χάρως ligner meget den homeriske. Stedet er dystert, mørkt og trøstesløst, og ofte beskrives opløsningen af liget, som spises af slanger, fugle og Charos selv.²⁶³ Et enkelt sted nævnes Charos' kvindelige ledsager Χαρόντισσα,²⁶⁴ en reminiscens af Persephone. I Sangen om den døde broder, Του νεκρού αδελφού, kan ses en rest af myten om Kore–Persephones tilbagevenden fra dødsriget.²⁶⁵

Lincoln har foretaget en analyse af Kore–Persephone-myten, hovedsagelig som den er fremstillet i *Demeter-hymnen*.²⁶⁶ Styrken ved denne analyse er Lincolns fænomenologiske vinkel, som lader de mange fællestræk verden over blive synlige. Dens største svaghed er Lincolns opfattelse af religion som et værn mod en 'kedelig hverdag' (jvf. senere), hvilket også farver hans syn på kvindeinitiation. Han er dog nyttig for mange gode enkeltbetragtninger.

I analysen, hvor van Genneps model anvendes og diskuteres, argumenteres der overbevisende for, at myten hører hjemme i kategorien kvindeinitiation og derfor er udtryk for et 'gammelt lag' i de eleusinske mysterier.²⁶⁷ Det er derfor dette lag, som undersøges, idet fokus er på myten og ikke den tilknyttede kult.

Lincoln anvender ikke termen *katabasis*, men forbinder dog ture til underverdenen med initiation, idet initianden i et af hans eksempler omtales som værende i underverdenen i den tid, vedkommende holdes isoleret.²⁶⁸ Initianden gennemgår "literal or figurative death and rebirth" og befinder sig i limbo mellem to forskellige former for status.²⁶⁹ Også ideen om initiation som en

²⁶³ Politis (1914) 222 giver et eksempel på den sørgelige tilværelse. En død ung pige i Hades savner sin familie, som hun mener må sørge meget, men de har alle glemte hende. Livet går videre, men ikke for hende.

²⁶⁴ Politis (1914) 220.

²⁶⁵ Visen gengives i Politis (1914) 92 og omtales af Ambatsis (1968) pp. 62-66 (her findes også en oversættelse). En parallel til myten om Kore–Persephones bortførelse findes også i Danforth (1982) p. 129: "Στὰ πράσινα λειβάδια καὶ στὰ κίτρινα / μᾶς κλέψαν' τὴν Ἑλένη, μᾶς τὴν πήρανε / – Δὲ φώναξες, Ἑλένη μ', νὰ σὲ βγάλουμε. / – Πῶς νὰ φωνάξω, καὶ πῶς νὰ ἠηλογηθῶ; / Τὸ στόμα βουλωμένο, μαντήλι στὸ λαιμό, / κι αὐτὸς ὁ πικρο-Χάρως βαροῦσε κοντακίες." I modsætning til Kore–Persephone kan Eleni ikke råbe om hjælp, da tørklædet, som bindes om den dodes hage for at undgå, at underkæben falder ned, forhindrer hende.

Alexiou (1974) p. 197 viser, at sammenhængen mellem menneskenes og kornets liv og død også er til stede i moderne tid: "Σταράκι μου καθαριστὸ κι ἀγουροθερισμένο, / πὸν σ' ἀγουροθερίσανε τοῦ Χάρου οἱ θεριστάδες." Også *Det Ny Testamente* anvender dette billede, jvf. *Joh.* 12, 24. Cf. også Danforth (1982) p. 97.

²⁶⁶ Lincoln (1981) indeholder en senere bearbejdelse af Lincoln (1979). Analysen er i væsentlige træk den samme. Tre af hans eksempler er nutidige ritualer, et er uddødt, men huskes stadig af det pågældende samfunds nulevende ældre mennesker, og endelig er Kore–Persephone-myten det ældste eksempel, som Lincoln grundet kildematerialets ringe status også er meget forsigtig med at drage definitive konklusioner ud fra. Der mangler hos Lincoln en stillingtagen til dateringsspørgsmålet, men dette skyldes muligvis, at han som antropolog er vant til en anden kildevurdering og meget yngre kilder.

²⁶⁷ Denne problemstilling behandles mere indgående i afsnit 3.2.4 og skal kun lige nævnes her. Cf. Lincoln (1981) pp. 72-73.

Lincoln (1981) pp. 99-101 forsøger en omformulering af van Genneps tredelte model. Forslaget er interessant, fordi det sætter fokus på forskellene mellem mande- og kvindeinitiationer. Men da Kore–Persephone-myten som det eneste af Lincolns eksempler faktisk passer ind i van Genneps model, vil dette forslag ikke blive diskuteret yderligere her. Det er dog vigtigt, at gøre sig klart, at kvindeinitiationer generelt er mere introverte og derfor tilsyneladende mere udramatiske. En sådan skelnen ses ikke hos van Gennep.

²⁶⁸ Lincoln (1981) pp. 77-78 og 97. Lincoln (1979) pp. 227-28 skriver, at et sådant sprogligt udtryk anvendes af mange forskellige folkeslag.

²⁶⁹ Lincoln (1981) p. 78.

transformation findes hos Lincoln.²⁷⁰ Hertil kommer, som en støtte for min tolkning, en opfattelse af, at Kore–Persephone er initiandernes mytiske forbillede.²⁷¹

Lincolns vigtigste pointe er dog hans beskrivelse af initiationens kosmiske betydning (jvf. p. 56), fordi den forklarer, hvor stor virkning myten og ritualet har, til forskel fra betegnelsen "frugtbarhedskult". Tilsvarende er den misvækst, Demeter forårsager, eskatologisk, og genforeningen af moder og datter skal forstås som genoprettelsen af verden.²⁷²

Det kan til gengæld undre, at Lincoln afviser, at Kore–Persephone-myten skulle kunne tolkes som et bryllup.²⁷³ Hans indvending er, at Hades er pigens onkel såvel på mødrene som fædrene side og derfor ikke kan gifte sig med hende. En onkels rolle er derimod ifølge Lincoln at beskytte sin niece eller nevø. Men taget i betragtning, at Zeus og Demeter har et barn sammen, og at incestuøse forhold blandt de græske guder generelt ikke er unormalt, synes han at afvise ægteskabstolkningen på et meget tyndt grundlag. Brylluppet er tværtimod, som det er blevet vist, en meget vigtig del af Kore–Persephones initiation, og hun omtales i forhold til Hades i utvetydige termer for en hustru (jvf. vv. 79 og 343).

Lincolns beskrivelse af temaet "play of opposites" (modsatningen mellem mandligt og kvindeligt) er det svageste punkt i hans typologi over initiationselementer (jvf. også pp. 55f.).²⁷⁴ Ganske rigtigt bliver den unge pige i mødet med det mandlige først hel og i stand til at inkorporere både kvindeligt og mandligt,²⁷⁵ men at det grundliggende forhold de to køn imellem er en kamp, synes at være en overdrivelse.²⁷⁶ Der er snarere tale om to modsætninger, som tilsammen udgør en helhed, hvilket de fleste mytologiers opdeling af verden efter mandlige og kvindelige principper også er et tegn på (jvf. afsnit 3.2.4).

Lincoln anskuer kvindens (for os at se) underordnede rolle som nøglen til en forståelse af forskellen på mande- og kvindeinitiationer.²⁷⁷ Kvinden besidder ikke de samme muligheder som manden,²⁷⁸ hvorfor hendes initiation tilsvarende må 'maskeres' som værende af stor betydning i et forsøg på at kompensere for dette – hendes position er således betydningsfuld kosmisk, ikke socialt.²⁷⁹

²⁷⁰ Lincoln (1979) p. 233: "She will never be Kore, 'the maiden', again. She has matured, become sexualized, died, and been reborn. Initiation has transformed her, and the myth expresses this in a striking image."

²⁷¹ Cf. Lincoln (1981) p. 106 og n. 42 for en interessant moderne parallel til Navajo-stammen.

²⁷² Lincoln (1981) pp. 83 og 90.

²⁷³ Lincoln (1981) p. 77.

²⁷⁴ Denne typologi opstilles af Lincoln (1981) pp. 94ff.; "play of opposites" behandles pp. 97-98.

²⁷⁵ Lincoln (1981) p. 98.

²⁷⁶ Dette synspunkt kommer ofte til udtryk og er grundliggende for Lincolns teori, cf. f.eks. Lincoln (1981) pp. 92-93, 97 og 101-6.

²⁷⁷ Lincoln (1981) p. 101.

²⁷⁸ Lincoln (1981) p. 102: "The only status that is independently theirs, if status it be, is that of a woman."

²⁷⁹ Lincoln (1981) p. 104-5: "To put it in different terms, women's initiation offers a religious compensation for a sociopolitical deprivation. Or, to put it differently still, it is an opiate for an oppressed class. Debarred from office,

Måske skyldes dette syn, at han, trods sine beskrivelser af den mytiske tid, lægger mere vægt på den profane verden og dens magt end på den religiøse (jvf. p. 82 angående dichotomien helligt – profant). Dette hænger godt sammen med hans generelle forståelse af ritual og religion, som ligeledes er pessimistisk. Ritualer, og religion i det hele taget, er til for at give mening i en ellers kedelig hverdag.²⁸⁰ Dette er en alt for undervurderet rolle at tilkende religion.

Lincoln vurderer kvindeinitiation på følgende vis: "Women's initiation is a highly ambiguous rite. To put it in extreme terms, it is simultaneously a ritual of sacrifice and an apotheosis, with the initiand at once the community's lamb-led-to-slaughter and its deity-in-the-making."²⁸¹ Dette er en rammende beskrivelse, men ikke, som Lincoln forstår det, fordi der er tale om to separate sider: Kvinden som offer for manden og, som kompensation, ophøjet til kosmisk status. I initiationen er offeret, i form af jeg'ets / det tidligere menneskes død, derimod tæt forbundet til genfødslen som et nyt menneske. Det ene er en forudsætning for det andet. Der er ikke tale om modsætninger.

Det har været relevant flere gange gennem analysen at berøre diskussionen om kønnenes forhold i det antikke Grækenland, fordi mange tolker bortførelsen af Kore–Persephone som kvindeundertrykkelse. Selv om den antikke græske kvindes position var underordnet manden (først fader og siden ægtemand), er det ikke ensbetydende med, at hun ikke har haft 'plads til at udtrykke sig', som f.eks. Bremmer ellers konkluderer.²⁸²

Rehm kontrasterer *oikos*, som er kvindernes domæne, med *polis*.²⁸³ Det er to separate sfærer, og vi hører oftest om sidstnævnte. At denne domineres af mændene, mens kvinderne styrer førstnævnte, kan ikke tages som et generelt udtryk for, at forholdet mellem de to er en kamp.²⁸⁴ Man skal selvfølgelig på den anden side heller ikke tro, at dette forhold var problemløst, men man skal være meget varsom med at overføre vores kønsopfattelse på antikken. Feministernes tendens til at trække den amerikanske kvindesag ned over det antikke Grækenland er åbenlys og får mange til at tage afstand til denne forskning.²⁸⁵ Men også mere 'moderate' fremstillinger som f.eks. Bremmers indeholder dette syn på den antikke kvinde som undertrykt.

Jenkins konkluderer ud fra sin ikonografiske undersøgelse af bortførelsesmotiv: "To the question *Is there a life after marriage?* we may conclude that there is, once the bride has suffered

excluded from positions in which independent power may legitimately be exercised, confined to the lowest social statuses, women have never had an easy time of it in any culture that has ever existed." (p. 105)

²⁸⁰ Lincoln (1981) pp. 107-8.

²⁸¹ Lincoln (1981) pp. 108-9.

²⁸² Bremmer (1999) pp. 80-81, hvor den græske mytologi og religion karakteriseres som kvindeafjendsk. Bremmer hævder p. 69, n. 2 at være den første fremstilling af græsk religion med et separat kapitel om "gender" (pp. 69-83), men selv om det er et godt initiativ, virker konklusionen en smule overdrevet.

²⁸³ Rehm (1994) pp. 8-9.

²⁸⁴ Gode eksempler på handlekraftige kvinder, der ikke virker undertrykte ses hos Aristophanes, f.eks. i *Lys*.

²⁸⁵ Jvf. f.eks. Passman (1993), hvis gennemgående pointe er, at Kore–Persephone-myten er en advarsel til kvinder om at indgå ægteskab.

the rituals that signify her death and rebirth."²⁸⁶ Konklusionen er rammende og beskriver præcist, hvad det er i brylluppet, Kore–Persephone-myten sætter fokus på.

2.3.3 KONKLUSION: *KATABASIS* SOM SPATIAL BESKRIVELSE AF INITIATION

I foregående analyse og tolkning er *Demeter-hymnen* blevet anvendt som kilde til fænomenet *katabasis*, hvilket har ført temaer som initiation, bryllup og rituel død med sig. Hymnen har vist sig at være en god kilde på dette punkt, da Kore–Persephones *katabasis* og efterfølgende *anabasis* er uhyre centrale i historien. Dette kan siges i nogen grad at opveje det problem, at de konkrete oplysninger er så få.

Mytens *katabasis* beskriver Kore–Persephones initiation og kan anskues som et spatialt udtryk for denne initiation, idet afstanden mellem de to former for identitet beskrives som en rejse mellem to verdener. De følelses- og erkendelsesmæssige omstændigheder ved den unge piges initiation beskrives via dette spatiale billede, dvs. at initiationens virkning er udtrykt i spatiale termer. På denne måde gengiver myten i en mytologisk sprogbrug de rituelle processer, som man må forestille sig, at den tilknyttede kults medlemmer gennemgår.

Det er også vigtigt at bemærke, at initiationen er en rituel død, idet Kore–Persephone giftes i dødsriget med dennes hersker. Som vi skal se, går dette motiv igen også i den bredere initiation, som ikke har at gøre med overgange mellem barn og voksen (jvf. diskussionen i kap. 3). Man kan derfor karakterisere Kore–Persephone-myten som et generelt mytisk udtryk for rituel død.

Det kan indvendes, at Kore–Persephones initiation kun til dels sker i form af en *katabasis*, idet selve deflorationen og *gamos*-ritualet foregår nede i underverdenen, men begge elementer skal ses som led i samme ritual, hvor *katabasen* tolkes som separationen og indtrædelsen af liminaltilstanden, der er så vigtig for initiationen og danner basis for det identitetsskifte, denne medfører. Det er derfor berettiget at inkludere begivenhederne i underverdenen i betegnelsen *katabasis* og se dette motiv som et samlet udtryk for initiation.

Dette indebærer ikke, at *katabasis* skal tolkes som et 'symbol' eller et 'rent billede' i en allegorisk forstand. Myter anvendes i kultsammenhænge, ikke som 'en god historie', men til at definere kultens verdensbillede og det univers, ritualerne udfolder sig inden for.²⁸⁷ Det er derfor relevant at spørge, om også de tilknyttede mysterier indeholder en *katabasis*.

Myten tegner billedet af kvindeinitiation i form af forberedelse til brylluppet og selve dette. Men der er grund til at tro, at *katabasens* principper også kan appliceres på en initiation, som ikke er

²⁸⁶ Jenkins (1983) p. 142.

²⁸⁷ Jvf. Vernant, note 28 i afsnit 1.2.4.

tilknyttet overgangen fra barn til voksen eller et bestemt køn. En sådan undersøgelse i forhold til de eleusinske mysterier vil blive foretaget i næste kapitel.

3. DISKUSSION OG UNDERSØGELSE AF KATABASIS I DEN ELEUSINSKE KULT OG DEN KULTISKE KERNE MED INDDRAGELSE OGSÅ AF ANDRE KILDER

3.1 KATABASION I DEN ELEUSINSKE HELLIGDOM OG EKSISTENSEN AF EN KATABASIS I MYSTERIERNE

3.1.1 INDLEDENDE BEMÆRKNINGER OM MYTE–KULT-FORHOLDET

I det foregående kapitel er det blevet vist, hvordan myten fremstillet i *Demeter-hymnen* skaber et univers, som mysteriernes initiander indgår i under initiationen. Overgangen fra Kore–Persephone til den eleusinske initiand kan tolkes som Demophoon-skikkelsen (jvf. p. 62) og Demeters nedstigen i de dødeliges sfære (jvf. p. 51). Initiationen kan derfor tænkes at indeholde de samme følelsesmæssige forhold (som beskrevet i afsnit 2.2.3 og 2.3.1).

To problemer er til stede ved den forestående undersøgelse af den eleusinske kult og dennes forhold til myten: Dels viser udgravningerne under *telesteriet*, at der ikke har eksisteret en kælder, som initianderne har kunnet stige ned i under det af mange forskere formodede kultdrama. Dels forekommer hymnens kvindeinitiationstema at stå i et modsætningsforhold til det faktum, at kultens initiander var af begge køn. De to problemer er forbundne, idet begge hører ind under spørgsmålet om, hvor tæt kulten kan siges at være på myten, og om en *katabasis* kun hører til kvindeinitiation eller også er overført på den eleusinske kult.

Disse to indvendinger, mod henholdsvis eksistensen af en kultisk *katabasis* og sammenhæng med mytens kvindeinitiation, er hyppige i forskningen og vil blive behandlet i dette kapitel. Debatten om, hvorvidt myten i hymnen nærmere beskriver Thesmophoria-festen, hvis centrale myte også er Kore–Persephone-myten, og hvis ritual indeholder en kultisk *katabasis* (jvf. afsnit 3.2.4), er relevant i denne sammenhæng.

Man kan med andre ord sige: Mens den i hymnen beskrevne mytiske *katabasis* anses for påvist i foregående tolkning (jvf. afsnit 2.3.3), er den kultiske *katabasis* på dette punkt i undersøgelsen kun en antagelse. Derfor bliver undersøgelsens næste skridt at inddrage andet kildemateriale i et forsøg på at belyse denne problemstilling, da *Demeter-hymnen* i sig selv ikke er tilstrækkeligt vidnesbyrd.

Graf opstiller med henvisning også til Burkert en række relevante problemer i forbindelse med et sådant projekt, at overføre myters indhold på de tilhørende kulter.²⁸⁸ Det kan diskuteres, hvorvidt vi kan udlede initiations- eller ritualstrukturerne direkte af fortællingens strukturer (Grafts udtryk), eller

²⁸⁸ Graf (1993) p. 31. Graf refererer til forskningens interesse for initiationsstrukturer i myter, der ikke direkte kan henføres til tilknyttede antikke institutioner. Han nævner parentetisk, at den samme søgen inden for litterære værker har

om der måske snarere er tale om grundliggende tankemønstre, der går igen såvel i myte som i ritual. I forvejen er det tilmed svært at skelne initiationsstrukturerne i fortællingens egen struktur.

Konsekvensen bliver for Graf, at man enten (ad anden vej) må påvise, at den pågældende myte i antikken hang sammen med den pågældende religiøse institution, eller man må søge efter yderligere steder i selve kilden, der peger mod denne institution. Sidstnævnte opgave udføres ifølge Graf ikke altid med den påkrævede metodiske strengthed og omhu.

Grafs overvejelser er relevante, også selv om det, for *Demeter-hymnens* vedkommende, må regnes for tilstrækkeligt påvist, at den er knyttet til Eleusis og de eleusinske mysterier og derfor afspejler denne kults initiationsstrukturer.²⁸⁹ De metodiske overvejelser er af en lignende karakter, når man vil undersøge, i hvor stort omfang myten går igen i den tilknyttede kult. Derfor søger også Graf i sin disputats at klarlægge, om en kultisk *katabasis* har fundet sted i mysterierne (jvf. næste afsnit).²⁹⁰

3.1.2 EKSISTENSEN AF ET KATABASION I ELEUSIS

Den kristne kirkefader Asterios (biskop fra Amaseia i Lilleasien) fra det 4. årh. e.v.t. adresserer retorisk i sin 10. prædiken²⁹¹ det attiske folk og stiller en række spørgsmål til deres religion, hvis kerne han mener udgøres af de eleusinske mysterier: Οὐ κεφάλαιον τῆς σῆς θρησκείας τὰ ἐν Ἐλευσίῃ μυστήρια ... I flere (retoriske) spørgsmål uddyber han, hvad vi må antage for mysteriernes kendetegn, og nævner her τὸ καταβάσιον τὸ σκοτεινόν – "den mørke (hemmelige) nedgang (til underverdenen)".²⁹²

Asterios skrev denne prædiken til sin kristne, lilleasiatiske menighed, som befandt sig langt fra Eleusis, hvorfor man ikke kan forvente en særlig stor viden om mysterierne hos den. Tidsmæssigt er der tale om en periode, hvor kristendommen har fået fodfæste og den 'hedenske' gudsdyrkelse forfølges af kirken. I modsætning til Klemens præges Asterios' skrifter ikke af indgående kendskab

været knap så udbytterig, hvilket arbejder som Rehm (1994) og Lada-Richards (1999) dog er med til at modbevise. Men han har ret i, at en sådan søgen besværliggøres af de pågældende forfatteres litterære tilgang til det religiøse indhold.

²⁸⁹ Det er kun Clinton, som forsøger at bevise noget andet (jvf. afsnit 3.2.4).

²⁹⁰ Graf (1974) p. 127: "Nun soll gefragt werden, ob hinter dem ganzen Komplex der eleusinischen Eschatologie die rituelle Darstellung einer Katabase stehe, in deren Verlauf der Eingeweihte etwas erfahren hätte über das Jenseits." Det skal dog bemærkes, at han i artiklen (1999) sp. 328 sætter spørgsmålstegn ved, om *katabasis* som rituel erfaring har optrådt i andre mysteriekulter end Isis-mysterierne, og hvorvidt fænomenet skal tolkes som "symbolsk dødserfaring".

²⁹¹ *Homilia* 10, 9 (324) ed. Datema (p. 140).

²⁹² Οὐκ ἐκεῖ τὸ καταβάσιον τὸ σκοτεινόν καὶ αἱ σεμναὶ τοῦ ἱεροφάντου πρὸς τὴν ἰέρειαν συντυχίαι, μόνου πρὸς μόνην; Οὐχ αἱ λαμπάδες σβέννυνται, καὶ ὁ πολὺς καὶ ἀναρίθμητος δῆμος τὴν σωτηρίαν αὐτῶν εἶναι νομίζουσι τὰ ἐν τῷ σκότῳ παρὰ τῶν δύο πραττόμενα;

Adjektivet σκοτεινόν's mening er nok snarere grundbetydningen "mørk" end "hemmelig", da der senere i kilden tales om de slukkede fakler. Som en del af mysterienattens hændelser er denne nedgang heller ikke hemmelig for initianderne, men sker snarere i mørke.

til den græske verdens religion.²⁹³ Men man kan på den anden side indvende, at der ikke behøver at være tale om førstehåndsviden hos Asterios. Oplysningerne kan være kommet fra andre, bedre informerede kristne.

Et nyttigt spørgsmål at stille i forbindelse med kildevurderingen er, om det er rimeligt at antage, at Asterios selv har fundet på det, han skriver. Svaret herpå må være nej. Hvis hans forsøg på at miskreditere mysterierne skulle virke, må man mene, at de udstillede detaljer også med stor sandsynlighed må være sande (jvf. p. 19). Det er derfor oplagt at antage, at Asterios ikke ville tale om et *katabasion*, hvis ikke kulten havde noget med *katabasis* at gøre.

På den anden side kan det ikke udelukkes, at oplysningerne skulle være unøjagtige, da det er den lokale menighed med dens mangel på viden om mysterierne, der er hans mål for denne prædiken, hvilket Asterios må have været bevidst om. Men det kan ikke afgøres med sikkerhed.

Et andet relevant spørgsmål er, om han kan have overført Thesmophoria-festens *kathodos* og *anodos* på de eleusinske mysterier.²⁹⁴ Asterios omtaler mysterierne som hele det attiske folks religiøse grundlag, og tager man i betragtning, hvor udbredt netop Thesmophoria-festen var i den græske verden, kan man ikke udelukke muligheden.

Dette er imidlertid ikke grund nok til helt at afvise kilden. Selv om muligheden for en misforståelse hos Asterios foreligger, kan det dog heller ikke afvises, at oplysningen skulle høre til de eleusinske mysterier. Kore–Persephone-myten centrale plads i mysterierne taget i betragtning er det meget sandsynligt, at kulten i hvert fald har haft noget med en *katabasis* at gøre. Man må på denne baggrund konkludere, at Asterios er en om ikke pålidelig, så dog sandsynlig mulig kilde, og fordi den er den eneste, der omhandler *katabasis*, kræver den en behandling.

En analyse af det for denne undersøgelse centrale ord *καταβάσιον* viser, at betegnelsen udelukkende er belagt hos sene forfattere.²⁹⁵ *Thesaurus Graecae Linguae* (TGL) definerer *καταβάσιον* som "*Descensus, Locus ubi descenditur*", men henviser også til artiklen om

²⁹³ Mylonas (1961) p. 314. Det er Mylonas' hovedargument for at afvise Asterios, at denne kan have misforstået, til hvilken græsk kult oplysningen hørte, hans ringe kendskab til græsk religion og den store afstand til Eleusis taget i betragtning.

²⁹⁴ Under Thesmophoria-festen benyttedes underjordiske kamre (*μέγαρα*) til anbringelse af ofringerne, og festens 1. dag kaldes derfor *anodos*, og nogle gange *kathodos*, jvf. Deubner (1932) pp. 52 og 54 og Nilsson (1906) p. 321, n. 1. Cf. også Dahl (1976) p. 71.

²⁹⁵ LSJ, som sætter ordet lig glosen *κατάβασις*, henviser for *καταβάσιον*'s vedkommende til Dam. *Isid.* 1, 31 og Suid. s.v. *πορθμήιον*. Damascius (5.-6. årh. e.v.t.) beskriver i et ikke-kristent citat et *katabasion* i forbindelse med en Apollon-helligdom. Denne udgøres af en βόθος, et gravet (eller i hvert fald bearbejdet) hul i jorden. Om dette ligger under selve helligdommens gulv eller længere nede ad en klippeskråning med helligdommen øverst, lader præp. og verbets sammensætning med *ὑπό* og akk. ikke afgøre. Dog tyder bemærkningen, at fugle ikke kan flyve henover det pga. giftige uddunstninger, på, at dette *katabasion* skal lokaliseres udenfor og ikke under gulvet, hvilket er et eksempel på et *katabasion*, som ikke skal forstås i Mylonas' betydning (jvf. senere i dette afsnit). Der er dog tale om et hul, dvs. en arkitektonisk indretning (jvf. p. 77 angående Trophonios), og ikke et nedgangssted, for de indviede er ifølge Damascius i stand til uskadt at gå ned i hullet lige til dets inderste krog. Kilden nævner desværre ikke noget om den rituelle funktion. Suidas (10. årh. e.v.t.) nævner i forbindelse med Kallimachos en nedgang (*καταβάσιον*) til Hades' rige, hvor Demeter under sin søgen efter Kore af indbyggerne på stedet skulle have fået besked om bortførelsen.

κατάβασις for betydningen "*Locus quidam sub altari*".²⁹⁶ Denne særlige betydning findes udelukkende hos oldkirkelige forfattere og passer med den kontekst, en kirkefader som Asterios har forstået den i. Men ordet er heller ikke særlig hyppigt belagt i denne periode. Da det samtidig i ikke-kristen sammenhæng er en sent belagt glose, opstår spørgsmålet, om Asterios udelukkende har forstået ordet i denne betydning, dvs. troet, at der var tale om et sådant *locus sub altari*, eller om han har forsøgt at applicere en term fra sin eget kirkelige sprog på en anderledes omstændighed ved de eleusinske mysterier. Dette er en nødvendig overvejelse.

Undersøger man den fysiske udformning af disse oldkirker, bliver det klart, at betydningen af *katabasion* ikke er helt entydig, idet der findes flere former for rum: Nogle tidlige kirker havde en krypt forbundet med kirkerummet via en trappe, som kunne være placeret i forbindelse med alteret. Selve krypten kunne være placeret under koret i kirken eller direkte under alteret (i så fald betegnes den i den senere litteratur *confessio*). Dette *confessio* var i 4. årh. e.v.t. et rum eller en niche i et monument over en martyrgrav og placeres først i 5. årh. e.v.t. i forbindelse med alteret.²⁹⁷ I andre oldkirker, som var uden krypt, ser man under alteret, et hulrum, der skal skabe den optiske illusion af en trappe ned til en krypt. Størrelsen af dette rum kan variere.

Sophocles anfører i sit byzantinske leksikon κατάβασιον som værende lig κατάβασις og anfører, med henvisning til oldkirkelige forfattere betydningerne: "*descent, stairs or steps leading down to a place*".²⁹⁸ At ordet skulle betegne selve krypten, nævnes ikke, hvilket man ellers skulle forvente at se tydeligt angivet, hvis dette er tilfældet, da betegnelsen κρύπτη (lat. *crypta*) er gammel og almindeligt anvendt for et sådant underjordisk rum.

Ordet synes snarere at betegne stedet på jorden (også nedstigningen, jvf. de omtalte trapper), hvor nedgangen skal foregå fra, end selve det underjordiske sted, også i en oldkirkelig kontekst. Sammenligner man de tre leksikalske angivelser, er de alle enige om betydningen "nedstigning" og "nedstigningssted". Kun TGL angiver, at der kunne være tale om selve krypten, og det endda kun i forbindelse med den illusoriske trappe under alteret. De i ordbogen først angivne betydninger er imidlertid de to andre.

Både LSJ og Sophocles angiver i en parentes efter opslagsordet, at dette er lig κατάβασις. Man kan dertil føje, at ordet κατάβασιον i sin neutriske udformning må angive ikke handlingen fra verbet καταβαίνειν, som κατάβασις lader til at gøre (jvf. afsnit 1.3.2), men en konkretisering eller tingsliggørelse af denne, et sted, hvor den indeholdte verbalhandling foregår, fordi neutrumsformen generelt kan tilskrives denne tendens.²⁹⁹ Dette betyder imidlertid ikke, at en sådan konkretisering

²⁹⁶ I denne artikel står uddybende: "*Locus sub altari in quo collocabantur sanctæ reliquiæ, sic dictus quod ad eum descenderetur.*"

²⁹⁷ Jvf. *Lexicon für Theologie ud Kirche* s.v. "krypta" og "confessio".

²⁹⁸ Sophocles (1887) bd. 2, s.v. κατάβασιον.

²⁹⁹ Jvf. Smyth §851.1.

kun kan tolkes som et rum. Det er mere nærliggende, at betegnelsen angiver stedet, hvorfra der foretages en *katabasis*, hvilket ordbøgerne synes at bekræfte.³⁰⁰

Det lader således til, at glosen kan opfattes anderledes, end det traditionelt er blevet gjort. Konklusionen bliver, at man ikke entydigt kan tolke *katabasion* som et underjordisk rum, fordi ikke engang den kirkelige term nødvendigvis dækker over et sådant. Snarere end at betegne selve rummet, ser man en tendens til, at termen betegner trappen ned. Hvad angår betegnelser for "krypt", skulle man forvente, at Asterios ville bruge den generelle og på det tidspunkt almindelige term *κρυπή* herom, hvis det var et decideret underjordisk rum, han ville betegne.³⁰¹ Denne term har i hvert fald en utvetydig betydning i modsætning til *katabasion*.

Foucart behandler indgående Asterios-kilden og hypotetiserede på baggrund heraf eksistensen af et "chambre souterraine", som har haft fodfæste i forskningen siden, hvorfor *καταβάσιον* entydigt ses tolket som et underjordisk kammer.³⁰² Foucarts teori blev imidlertid fremført, før udgravningerne i Eleusis var afsluttet, og den er siden, med Mylonas i spidsen, blevet afvist, fordi udgravningerne (som er foretaget helt ned til klippegrunden) ikke har afdækket et rum under *telesteriet*.³⁰³ Eksempler på sådanne forskere er Graf, Dietrich og Richardson.³⁰⁴

En støtte for teorien er dog, at man fra andre steder i Grækenland kender sådanne indretninger, der er at betegne som en 'konstrueret' underverden, f.eks. Trophonios-oraklet ved byen Lebadeia.³⁰⁵

³⁰⁰ Dermed bliver definitionen af *καταβάσιον* lig *κάθοδος*, jvf. afsnit 1.3.2. Lampe (1961) oversætter *καταβάσιον* med "descent" (s.v. *καταβάσιος*), og det er under denne betydning, Asterios-kilden er placeret. Under artiklen *κατάβασις* derimod er angivet som sidste betydning "place beneath the altar for relics" (Asterios nævnes ikke i denne forbindelse), men også her er førstebetydningen "descent".

³⁰¹ Lampe (1961) oversætter *κρυπή* med "vault".

³⁰² Foucart (1914) pp. 477-79 og 496. Foucart finder især støtte for sin teori om kultdrama i Plut. fr. 178 (Sandbach) (jvf. afsnit 3.1.4, pp. 83f.). Graf afviser, at dette fragment skulle støtte teorien om en rituel *katabasis* i Eleusis (Graf (1974) p. 138). Flere forskere følger dog Foucart på dette punkt, f.eks. Pettazzoni, Kern og Segal.

³⁰³ Mylonas (1961) p. 314 (Asterios behandles pp. 311-16). Jeg er ikke stødt på nogen, der ikke tolker ordet i denne betydning. Mylonas skriver p. 314: "... the word *Katabasion* to the early Christians meant: an underground chamber or crypt to which one descended; 'a place for relics under the altar.' (Liddell and Scott)." Dette tilsyneladende direkte citat fra LSJ eksisterer imidlertid ikke. Mylonas kan evt. have konsulteret TGL, men troet at citere LSJ.

³⁰⁴ Jvf. f.eks. Graf (1974) p. 138 og n. 46 og Dietrich (1982) pp. 453-55. Richardson (1974) behandler ikke Asterios og *katabasion* direkte, men han afviser p. 25 "Any theory which assumes a full-scale dramatic representation inside the Telesterion" og begrundet det sammesteds, med henvisning til Noacks afvisning, på følgende vis: "The Telesterion was not equipped for such performances, nor for any form of simulated 'underworld-journey' ..." Dette forudsætter, at han forstår *katabasion* som en arkitektonisk indretning og en kultisk *katabasis* som et opført drama i dertil indrettede kulisser.

Dietrich (1982) indvender dog imod afvisningen af en kultisk *katabasis*, men stadig med de fysiske rammer in mente, pp. 453-54: "But the negative archaeological evidence does not rule out a similar ceremony at Eleusis [som formodet ved Demeter-mysterierne i Alexandria], even though the Telesterion did not house a natural cave or subterranean chamber. Neither did Apollo's historic temple at Delphi actually conceal a cave which had been essential to the oracle in the past. In the classical cult, however, the cave's function was solely preserved as a memory in rite and myth. This was equally true at Eleusis."

³⁰⁵ Jvf. f.eks. Paus. 9, 39.1-40.2, Plut. *Mor.* 431c. Ved Trophonios-oraklet er der tydeligt tale om en *katabasis* i dertil indrettede fysiske rammer, hvorfor det synes nemmere for forskningen at håndtere (beskrevet i Paus. 9, 39, 9-10). For disse indretninger generelt, cf. Lada-Richards (1999) p. 54: "Furthermore, outside the classical Athenian frame, the existence of physical grottoes and artificially built underground chambers / pits (*megara, pastoi, thalamai / thalamoi, mychoi*), specifically designated for the performance of secret *teletai* in the cult of chthonic deities and deities

Men det beviser ikke, at der altid skal være sådanne 'fysiske' rammer tilstede, for at vi kan tale om en kultisk *katabasis*.³⁰⁶ Det vil i hvert fald være at afvise muligheden for hurtigt, hvis man gør det alene på baggrund af udgravningsresultaterne (jvf. dog også pp. 95f.).

Der er vægtige indvendinger imod denne generelle afvisning. I udgangspunktet er ordet *katabasion*, som vist, blevet fortolket for snævert og entydigt uden at overveje andre mulige betydninger,³⁰⁷ og det har medført, at den videre behandling af kildens oplysninger om det eleusinske *katabasion* er blevet trukket i en forkert retning. Det er derfor ikke holdbart at afvise såvel Asterios-kilden som en kultisk *katabasis* (ud fra denne kilde) med belæg i de arkæologiske udgravninger.

Bérard mener i tråd hermed, at Mylonas er for hård i sin dom over Asterios, og konkluderer på baggrund af det arkæologiske materiale: "... mais dans tous les cas, le passage chthonien est au centre du mystère."³⁰⁸ Han nævner som eksempel Spina-krateren, hvis afbildning tolkes som en *rite de passage*, hvorunder præstinden inkarnerer Kore.³⁰⁹ Denne figur er på vej op af jorden, med overkroppen oppe.

Burkert afviser også, at en *katabasis* skulle have fundet 'fysisk' sted, men forsøger sig med en alternativ tolkning. Det totale mørke i *telesteriet* under en del af initiationen har ifølge ham bevirket, at initianderne følte underverdenen som værende ganske nær, og han synes på denne måde at foreslå en symbolsk *katabasis*.³¹⁰ Han indrømmer dog samtidig selve oplevelsen en vis plads og udelukker derfor ikke fænomenet helt, men eksistensen tillades kun på et symbolsk plan. Asterios' *καταβόσιον* tolkes som det i *telesteriet* placerede *anaktoron*, der ifølge Burkert er blevet forstået som indgangen til underverdenen.³¹¹

Forklaringen er anvendelig, ikke fordi den indrømmer *katabasis*-fænomenet plads uden at bryde med den gængse forsknings synspunkter, men fordi den berører et punkt i diskussionen som kultens historiske udvikling.³¹² Mysterierne optog med tiden flere og flere initiander pr. år, og man må formode, at det oprindelige ritual efterhånden har undergået ændringer pga. det voksende antal deltagere. Hvis en initiationsform oprindeligt er tilpasset en kult med ganske få deltagere ad gangen

worshipped through mystic rites, suggests that some at least of the ceremonies of initiation were dramatized through the physical enactment of the initiand's *katabasis*." Cf. også Albinus (1999) p. 36.

³⁰⁶ Det er som forsvar blevet hævdet, at stedets hellige 'grotte' *Ploutonion* skal identificeres med *katabasion*, men Mylonas modsætter sig p. 314, n. 74 med det argument, at hulen niveaumæssigt befinder sig højere i terrænet og derfor ikke kan være et nedstigningssted. Foucart indvender selv p. 478, n. 1, at hans påståede kammer ikke er fundet under udgravningerne og afviser i denne forbindelse *Ploutonion*-teorien med det argument, at det skal befinde sig i *telesteriet*. Udgravningerne var jo heller ikke afsluttet på hans tid. Dietrich (1982) pp. 454-55 opfatter den eleusinske hule / *Ploutonion* som en bevidst arkaisering af den oprindelige idé med *katabaseis* foretaget i huler.

³⁰⁷ Jeg er i hvert fald ikke stødt på sådanne overvejelser nogen steder.

³⁰⁸ Bérard (1974) p. 102.

³⁰⁹ Bérard (1974) p. 102 og planche 8, fig. 30 (Cratère de Spina T 579; ARV2 612, 1).

³¹⁰ Burkert (1983) p. 280: "Yet the darkness of the sealed room may well have evoked a sense of nearness to Hades."

³¹¹ Burkert (1983) p. 284, n. 47. Burkert henviser p. 280, n. 28 til anden kilde Lukian *Katapl.* 22, 644, men denne refererer kun til "det totale mørke" og nævner ikke noget *katabasion*.

(piger såvel som, senere, initiander af begge køn), vil man kunne forvente en opløsning, når flere og flere optages på samme tid.³¹³

Det er klart, at sådanne historiske udviklingsfaktorer skal tages med i undersøgelsen, og Burkerts teori synes at passe på et kulttrin, hvor antallet af deltagere allerede er så stort, at *katabasen* er blevet næsten symbolsk, dvs. erstattet af en simuleret *katabasis*. Men selv om den historiske faktor er vigtig i diskussionen om en kultisk *katabasis*, betyder dét, at denne sandsynligvis med tiden overgår til at blive en simuleret rejse, ikke, at diskussionen om den oprindelige form, ikke er relevant.

Det betyder ikke, at en kultisk *katabasis* gennem hele mysteriernes levetid, også i den mere oprindelige kult, kan gøres afhængig udelukkende af fysiske (arkitektoniske) rammer, der kan fungere som kulisser omkring en simuleret rejse. Selv om et ritual med tiden kommer længere og længere væk fra det oprindelige grundlag, hvilket er normalt i religiøse sammenhænge, har idéindholdet en tendens til at forblive det samme (selv om den oprindelige mening kan blive glemt), fordi myten antages at fastholde dette. Derfor må man antage, at *katabasis*-fænomenets generelle spatiale udtryk for rituel død (jvf. konklusionen i afsnit 2.3.3) har udgjort rammerne omkring initiationen i Eleusis.

Hertil kommer et andet punkt i tolkningen af teksten hos Asterios. Sidestillet med *καταβάσιον* nævnes de ting (*αἱ συντυχίαι*), der sker mellem hierophanten og præstinden, mens de er alene i mørket, hvilket af folket, med Asterios' kristent farvede ordvalg, regnes for dets redning (*τὴν σωτηρίαν*), jvf. også initiationens kosmiske betydning i Kore–Persephone-myten (pp. 56 og 69). Det er tydeligt, at *katabasion* og *hieros gamos* forbindes, men præcist hvilken indbyrdes sammenhæng, de to elementer har med hinanden, angives ikke klart, da de i sætningen blot sidestilles med *καί*. Denne viden forudsættes kendt.³¹⁴

Men forskningen antager traditionelt, at *hieros gamos* fandt sted *i katabasion*, hvilket skyldes tolkningen af dette som et rum.³¹⁵ Asterios nævner blot, at præst og præstinde er sammen i mørket, efter at faklerne er blevet slukket, *τὰ ἐν τῷ σκότῳ παρὰ τῶν δύο πραττόμενα*, og sidestiller *hierogamiet* med nedgangsstedet eller nedgangen til underverdenen. Det mest sandsynlige bud på

³¹² Dette er dog ikke Burkerts egen intention med teorien.

³¹³ Richardson (1974) p. 25 giver en malende beskrivelse af, hvordan måske flere tusinde initiander farer rundt på det hellige område i deres søgen efter Kore–Persephone under det formodede kulddrama. Jvf. også Rohde (1925) pp. 226-27.

³¹⁴ Her vil kun *katabasion* blive behandlet, da det er dette ordvalg i kilden, som har interesse for den overordnede undersøgelse. Hvorfor et *hieros gamos* ikke er fremmed for kulten, vil kort blive berørt i afsnit 3.2.4 om de eleusinske mysterier som køns mysterier, men en behandling heraf er ikke undersøgelsens hovedsigte. Richardson (1974) tager ikke stilling til spørgsmålet, og *hierogamiet* afvises af Nilsson (1967) bd. 1, pp. 661-62, men accepteres af Deubner (1932) pp. 84ff.

³¹⁵ Jvf. allerede Foucart (1914) pp. 478-79 og 495-96.

en forklaring er, at dette foregår nede i underverdenen. Men, for endnu en gang at pointere dette, Asterios angiver ikke, at *hierogamiet* skulle foregå i et separat rum.

Forbindelsen mellem *katabasion* og *hieros gamos* rejser spørgsmålet om, hvem der er aktørerne i en eventuel kultisk *katabasis* (på dette punkt er der ingen hjælp at hente i *Demeter-hymnen*). Graf vurderer, at Asterios udelukkende forbinder denne med præsten og præstinden og derfor ikke med kultens initiander,³¹⁶ men dette modsiger formålet med et kultdrama. Det er tværtimod dette dramas funktion at gøre myten nærværende for kultens medlemmer.

Hvis *hierogamiet* er at forstå som en *katabasis*, deltager også initianderne i denne rejse til underverdenen. Nedstigningsstedet i *telesteriet* er således ikke kun beregnet til præsts og præstindes brug. Foucart, der også forbinder *hieros gamos* med *katabasion*, teoretiserer derimod samtidig en rejse for initianderne gennem underverdenen under kultdramaet.³¹⁷

Det må konkluderes, at Asterios' præcise brug af ordet *καταβάσιον* ikke kan fastslås med sikkerhed, men det er sandsynligt, at betegnelsen er for nedgangsstedet til underverdenen. Glosen knyttes endvidere til begivenheder, der indikerer et kultdrama. Om kirkefaderen brugte den neutriske form bevidst eller anvendte den, fordi det var en term, han kendte fra sin egen oldkirkelige kontekst, er heller ikke muligt at afgøre.

Men man kan konkludere, at det, at han nævner et *katabasion* i Eleusis, desuagtet dette ords specifikke betydning, indikerer, at *katabasis*-fænomenet var centralt i den eleusinske kult (og i det mindste var bevaret i kulten på Asterios' tid i form af det oprindelige religiøse idé-indhold). Kilden kan derfor anvendes til at sandsynliggøre en kultisk *katabasis* og støtter dermed *Demeter-hymnens* indikation af *katabasis*-fænomenets centrale placering (jvf. p. 63 og 71).

Hvis *katabasion* ikke skal tolkes som et underjordisk rum og dermed gøres afhængig af fysiske / arkitektoniske kriterier, bliver næste trin i undersøgelsen at overveje, hvilke andre rammer dette nedgangssted skal forstås inden for. Som det er blevet antydnet, afhænger meget af forståelsen af den religiøse oplevelse, initianderne gennemgår under initiationen. I næste afsnit vil metodetilgangen til en sådan oplevelse blive diskuteret.

³¹⁶ Graf (1974) p. 138, n. 46.

³¹⁷ Foucart (1914) pp. 392-93. Han skriver p. 392: "Le voyage des mystes à travers les régions du monde inférieur, figurées dans le téléstèrion, est un fait généralement admis." Hans teori om mysteriernes ægyptiske oprindelse synes dog ikke plausibel; for en kritik heraf, jvf. f.eks. Farnell (1896-1909) bd. 3 pp. 192-93.

3.1.3 KATABASIS OG KULTDRAMA – METODISKE OVERVEJELSER

Den kontekst, mange forskere indsætter kultens eventuelle *katabasis* i, er kultdramaet.³¹⁸ Der er to måder, hvorpå dette anskues: Man kan opfatte det som et blot og bart skuespil i dertil opstillede kulisser, i.e. som en slags 'skolekomedie', hvor deltagerne spiller de tildelte roller efter bedste evne. Eller kultdramaet kan forstås som en iscenesættelse (aktivering) af en myte, hvor deltagerne, såvel præsteskrabet som kultens øvrige medlemmer, bliver eet med myten og deres 'roller' og dermed forandres gennem handlingen.

Er man af den første opfattelse, har kulisserne en afgørende rolle, fordi de er med til at gøre dramaet så virkelighedstro som muligt, og findes disse efterfølgende ikke under de arkæologiske udgravninger, må antagelsen af denne del af dramaet forkastes. Men antages det, at et kultdrama medfører en religiøs oplevelse hos deltageren, er vinklen på problematikken en anden, idet man må søge at forstå denne religiøse oplevelse. Det betyder ikke, at de fysiske rammer nu ingen betydning har (jvf. de mange konstruerede udgaver af underverdenen rundt om i Grækenland), men at den bliver mindre, da de ikke længere som den eneste faktor er afgørende for, om f.eks. en *katabasis* kan finde sted.

Der er imidlertid mange problemer forbundet med en beskrivelse af den religiøse oplevelse og dens mekanismer, fordi den igen og igen synes at komme i konflikt med den normale definition på videnskabelighed. Vi har at gøre med faktorer, som ikke er verificer- eller falsificerbare inden for disse rammer. Som filolog er man nødt til at inddrage religionsvidenskabelige teorier, men også inden for denne forskning eksisterer problemet.

Hvis initianderne, ifølge denne opfattelse, ikke har et underjordisk kammer at foretage en *katabasis* i, eller forestiller sig, at mørket i *telesteriet* er underverdenen, kan denne *katabasis* ikke finde sted. At initianden under den religiøse oplevelse kan besøge underverdenen så virkeligt, som man kan besøge et andet land, anses ikke for holdbar teori, hvis ikke vi skal gribe til et begreb som *tro* og betegnelsen *symbolsk*. Og på denne måde ender forskeren med at sige, at det kun er noget, den pågældende gruppe mennesker har forestillet sig.

Forskningen kan måske indrømme 'en åndelig virkelighed' plads, men denne passer ikke med de videnskabelige kriterier, der skal til for at dømme noget 'sandt' eller 'virkeligt'. Problemet skyldes forskellige definitioner på virkelighed. Den antikke grækers definition kan ikke forventes at være den samme som vores. Og skal man som forsker søge at forstå det græske verdensbillede, som

³¹⁸ Diskussionen om, hvorvidt man kan antage eksistensen af et kultdrama i Eleusis, er for stor til at kunne refereres her, jvf. f.eks. Mylonas (1961) pp. 261ff., der accepterer det, og Richardson (1974) p. 25 for en skeptisk tilgang. Jeg godtager og forudsætter i denne undersøgelse dets eksistens, hvilket skyldes den valgte tilgang til myte-kult-forholdet (jvf. pp. 9f.). For diskussion om den historiske udvikling i denne forbindelse, cf. pp. 78f. De mange detaljer i

religionen er så stor en del af, er man nødt til at prøve at gå ind på dette verdensbilledes præmisser, hvor vanskeligt det end er.

Som filolog er man vant til at tage det sproglige meget alvorligt, hvilket også må overføres på tekstens indhold. Filologien arbejder med meget konkrete faktorer (hvilket er dens bidrag til discipliner som f.eks. religionsvidenskab), og også hvad angår et religiøst indhold, bør man forsøge sig med en så bogstavelig forståelse som muligt. Hvis en kultisk *katabasis* udspringer af den tilhørende myte, må man antage, at den mytiske beskrivelse, som er meget konkret følelsesmæssigt (jvf. afsnit 2.2.3 og 2.3.1), også må tegne billedet af initiationen i kulten.

En tilgang er at anskue myten og det mytologiske sprog som konstituerende det univers, kulten udfolder sig inden for.³¹⁹ Mytens univers bliver kultens i kultdramaet. Anskuer man disse størrelser som værende så tætte, må konsekvensen deraf også blive, at *katabasis* indrømmes en lige så central plads i kulten som i myten (jvf. afsnit 2.3.3), hvis der skal være overensstemmelse mellem de to størrelser.

Men, hvad forskningen i de eleusinske mysterier angår, er der en tendens til at overse dette, hvilket til dels må skyldes manglen på kilder til at belyse netop den kultiske *katabasis*. Så længe fortolkningen beskæftiger sig med myten, får forståelsen vide rammer at udspille sig indenfor. Men når undersøgelsen overføres på kulten, glemmes det mytologiske univers, og i stedet fokuseres der på materielle fakta, såsom udgravninger. Myter anses for 'gode historier', mens kultens fysiske og arkitektoniske rammer udgør de virkelige fakta. Derfor afvises førstnævnte ofte indirekte som opdigtet materiale, hvor alt kan lade sig gøre, fordi det er fantasi.

I tråd hermed ses også forskningens tendens til at søge efter ord og formler i jagten på de eleusinske mysteriers mysterium, der anskues som 'en foredraget hemmelig lære', og dette er med til at trække den endnu længere væk fra forståelsen af religion som oplevelse af det guddommelige.

Den religiøse oplevelse indebærer imidlertid andre erkendelsemæssige forhold og kriterier på virkelighed. I forsøget på en beskrivelse fremstår et markant træk: Oplevelsen må først og fremmest indebære opnåelsen af, hvad vi definerer som 'en anden tilstand', måske bedst kendt i form af trancetilstande, f.eks. shamaners 'åndeflugt' (jvf. også note 361). Den pågældende person går fra den profane sfære over i en religiøs, for at anvende sondringen mellem helligt og profant, hvor profansfærens regler ophæves og erstattes af det mytiske univers.³²⁰

Hertil kommer, at den antikke opfattelse af krop og sjæl (før Platon og filosofiens gennembrud) ikke har været den samme som vores. Dichotomien var ikke så udtalt, og den grundliggende

kultdramaet vil ikke blive diskuteret ud over spørgsmålet om *katabasis*. Det må være rimeligt at antage, at en rituel *katabasis*, hvis den indgik i kulten, må have hørt til begivenhederne omkring dette drama.

³¹⁹ Denne tilgang ses hos den myte-ritual-skole, jeg lægger mig op ad, jvf. pp. 9f.

skelnen mellem fysisk og psykisk, som vi kender i dag, var ikke til stede i samme grad. Derfor kan en initiatorisk genfødsel af den antikke græker opleves som en destruktion og reintegration af kroppen, hvilket er definitionen på den rituelle død.

Der findes dog tiltag i forskningen til en alternativ tilgang til studiet af den religiøse oplevelse (jvf. afsnit 1.2.5 og kap. 4). F.eks. har Burkert flere gange forsøgt at inddrage biologiske teorier i sin forskning, men opnår ikke så anderledes en synsvinkel, som der nok er brug for.³²¹

I denne undersøgelses konkrete sammenhæng er det vigtigt at stille det spørgsmål til metoden, hvorvidt det er metodisk forsvarligt udelukkende at vurdere eksistensen af en *katabasis* i den eleusinske kult ud fra de arkæologiske fund eller mangel på samme. Mit svar er, i henhold til ovenstående tolkning af Asterios-kilden og en anskuelse af *katabasis*-fænomenet som religiøs oplevelse, at et sådant vurderingsgrundlag ikke er tilstrækkeligt.

3.1.4 DE ANTIKKE KILDERS BESKRIVELSE AF DEN RELIGIØSE OPLEVELSE

Både i *Demeter-hymnen* og det øvrige kildemateriale til de eleusinske mysterier findes der indikationer på, at det er en sådan oplevelse, man skal lede efter, når man søger at beskrive mysteriernes kerne.³²² F.eks. udsættes de eleusinske initiander ifølge Aristoteles for en form for påvirkning, der hensætter dem i en anden stemning eller tilstand.³²³ De skal ikke lære noget (οὐ μαθεῖν), dvs. modtage en verbalt kommunikeret viden, men de udsættes derimod for en påvirkning og sættes i en bestemt tilstand (παθεῖν καὶ διατεθῆναι).

Aristoteles' udsagn støttes af Themistios-kilden (Plutark fr. 178).³²⁴ I et skrift om, hvordan det går sjælen efter døden, sammenlignes det at dø med det, initianderne i "de store mysterier" (οἱ τελεταῖς μεγάλας κατοργιαζόμενοι) skal igennem. Derfor, forklares det, ligner ordet for at dø (τελευτᾶν) ordet for at blive indviet (τελεισθαι), og den ene handling ligner den anden.³²⁵

³²⁰ Jvf. f.eks. Eliade (1993). En sådan dichotomi er nyttig at arbejde med, fordi den kan forklare, hvordan sådanne religiøse oplevelser kan finde sted, idet det mytiske univers aktiveres. Den forklarer også, hvordan de to sfærer har hver sit sæt regler.

³²¹ Burkert (1979) pp. 35-39 og 57-58 om Kore-Persephone. Tilgangen præger hele Burkert (1996).

³²² Kun få repræsentative eksempler vil blive behandlet her.

³²³ Aristot. fr. 15 (Rose): καθάπερ Ἀριστοτέλης ἀξιῶ τὸς τελοῦμένους οὐ μαθεῖν τι δεῖν ἀλλὰ παθεῖν καὶ διατεθῆναι, δηλονότι γενομένους ἐπιτηδείους. Kilden er sen, men regnes for pålidelig.

³²⁴ Teksten er gengivet hos Stobaios 4, 52, 49 under Themistios' navn (4. årh. e.v.t.), men det er alment antaget, at fragmentet er af Plutark (= Plut. fr. 178 (Sandbach)). Ved siden af Asterios-kilden har denne kilde været anvendt som støtte for teorien om en rituel *katabasis*, jvf. Foucart (1914) pp. 393ff., men både Mylonas (1961) p. 265 og Graf (1974) p. 138 afviser dette. Kildens værdi på dette punkt er således omdiskuteret. I denne undersøgelse vil den blive anvendt som en kilde, der vidner om den religiøse oplevelses centrale plads i mysterierne. Dens beskrivelse af oplevelsen beviser ikke, men er med til at sandsynliggøre, at en kultisk *katabasis* fandt sted i initiationen. Der citeres efter Sandbachs udgave (Loeb, Plut. *Mor.* bd. 15, 1969). Jvf. også Turner (1967) p. 96 om dødens rolle.

³²⁵ διὸ καὶ τὸ ῥῆμα τῷ ῥήματι καὶ τὸ ἔργον τῷ ἔργῳ τοῦ τελευτᾶν καὶ τελεισθαι προσέοικε. (Sandbach)

Dernæst nævnes strabadser, som både initianden og den dødes sjæl skal igennem.³²⁶ Disse ligner meget Aristoteles-beskrivelsen, men med den forskel, at prøvelserne kunne ligne en beskrivelse af en rejse til Elysion, idet turen gennem mørket afsluttes med, at et forunderligt lys (φῶς τι θαυμάσιον) kommer til syne (jvf. afsnit 3.2.1) og dernæst enge.³²⁷ På trods af denne tilsyneladende lighed med en *katabasis* skal man være varsom med at anvende kilden som bevis for en kultisk *katabasis*, men den kan som nævnt bruges til at sandsynliggøre en sådan.

Også *Demeter-hymnen* selv lægger vægt på, at gudindens mysterieriter (τάδ' v. 480 henviser til v. 476's ὄργια) er noget, man ser (ὄπωπεν v. 480), hvilket støtter teorien om oplevelse og kultdrama i modsætning til en foredraget lære (jvf. p. 82). Derfor skal påbudet om hemmeligholdelse heller ikke forstås således, at der eksisterede en hemmelighed, som de initierede ikke måtte viderebringe, men at den religiøse oplevelse slet ikke kan hverken fortælles videre eller genskabes i handling uden at fremstå som meningsløs.³²⁸

Oplevelsens centrale rolle betones, som det ses i fortolkningen (jvf. især afsnit 2.2.3 og 2.3.1) stærkt igennem hele hymnen, idet Kore–Persephone i sin passive rolle udsættes for en traumatisk situation. Vægten er ikke på erkendelse gennem en lære, men netop gennem oplevelse, der medfører en metamorfose af initianden (jvf. tilværelsen henholdsvis som Kore og Persephone, afsnit 2.2.4 og 2.2.5).

En modvægt i forhold til den gængse metode udgør en forsker som W.F. Otto, der teoretiserede, at grækerne var i stand til at opleve deres guder direkte.³²⁹ Kultdramaet var for ham ikke et skuespil, men en påkaldelse og efterfølgende tilsynekomst af Kore–Persephone og Demeter.³³⁰ I forbindelse med Kore–Persephones tilsynekomst blev fremvist et kornaks (jvf. note 360), der var gudindens

³²⁶ πλάναι τὰ πρῶτα καὶ περιδρομαὶ κοπώδεις καὶ διὰ σκότους τινὲς ὑποπτοὶ πορεύονται καὶ ἀτέλειστοι, εἶτα πρὸ τοῦ τέλους αὐτοῦ τὰ δεινὰ πάντα, φρίκη καὶ τρόμος καὶ ἰδρῶς καὶ θάμβος. (Sandbach)

³²⁷ ἐκ δὲ τούτου φῶς τι θαυμάσιον ἀπήντησεν καὶ τόποι καθαροὶ καὶ λειμῶνες ἐδέξαντο, φωνὰς καὶ χορείας καὶ σεμνότητος ἀκουσμάτων ἱερῶν καὶ φασμάτων ἀγίων ἔχοντες. (Sandbach)

Eliade (1975) pp. 108-9 accepterer muligheden af en *katabasis* ("symbolic descent to Hell") i de eleusinske mysterier pga. ordspillet i dette fragment.

³²⁸ Jvf. også Burkert (1987) p. 9; (1983) p. 252: "Told on the street, then, the secret of the mysteries is no blessing, no gain; rather, it is a nothing, like faerie-gold that turns to charcoal by daylight." Dette vidner også retssagen om profaneringen af mysterierne i 415 f.v.t. om. Kilderne hertil betoner gentagne gange, at der var tale om en genskabelse af et kultdrama, f.eks. Andoc. 1, 11: τὰ μυστήρια ποιοῦντα, jvf. Lada-Richards (1999) p. 82 og Burkert (1983) p. 287.

³²⁹ F.eks. Otto (1959) pp. 334-37. Otto tager (p. 332) papyrus-fragmentet fra Milano (*Pap. d. R. Univ. Milano* ed. Vogliano bd. 1, p. 177) som bevis herpå. Det omhandler Herakles' afstandtagen til de eleusinske mysterier, som han nægtes initiation i. Og Herakles siger som modangreb, at han alligevel ikke kan lære noget i Eleusis, da han allerede under sin egen *katabasis* har set Kore. Denne kilde, som er fra Hadrians tid, er desuden med til at sandsynliggøre teorien om, at Kore–Persephones tilsynekomst skulle udgøre et centralt element i mysterierne. Også Graf (1974) p. 139 anerkender den religiøse oplevelse, men vurderer, at vi ikke kan sige noget om dens enkelte elementer.

³³⁰ Et godt argument er, at der i de ellers udførlige overleverede regnskaber for den eleusinske kult, ikke nævnes udgifter til remedier o.lign., som kunne antyde, at der var tale om et skuespil, jvf. Otto (1959) p. 331.

første mytiske genkomst fra dødsriget.³³¹ Dette skal ses som en foreløber for den direkte oplevelse af hende.

Otto kommer ikke ind på yderligere specifikke detaljer, fordi han mener, at de ikke kan udtænkes med sikkerhed. Hvad han derimod udtaler sig om, er den generelle oplevelse og dennes indvirkning på initianderne, hvilket er hans store styrke, fordi hans forklaringer synes velargumenterede. F.eks. sammenligner han, for at komme en forståelse af selve oplevelsessiden nærmere, med moderne orientalske ritualer.³³²

Forskningen kritiseres sammesteds for at stoppe sin undersøgelse før dette punkt, hvor forståelsen af netop oplevelsen skal søges. Det resulterer i, at argumenter som præsteskabets evner for skuespil o.lign. anvendes for at forklare det store indtryk på initianderne, som kilderne generelt omtaler.

Hvad der sker, er ifølge Otto følgende: "Die zum Schauen berufenen Mysteren standen in einem wesenhaften Zusammenhang mit dem Geschehen, dessen Zeugen sie sein durften. Sie waren durch das vorangegangene Ritual, das Fasten, das Trinken des Mischtranks u.a., der Göttin selbst angenähert und zu ihren Angehörigen geworden. Sie waren selbst gewissermassen in den heiligen Mythos aufgenommen, in eben den Mythos, der in diesem ungeheuren Augenblick Wirklichkeit wurde."³³³

Det, initianderne er vidner til, er altså ikke et skuespil, men gudindens tilstedeværelse og en virkeliggørelse af myten.³³⁴ Han skriver desuden som et godt argument for den religiøse oplevelse, at et drama kun kan have frembragt en sådan effekt, hvis initianderne vidste, at det ikke var rent skuespil, men derimod virkelighed.³³⁵ Otto indrømmer således den religiøse oplevelse en meget central plads og en altafgørende funktion i mysterierne. Han inkluderer ikke i sine overvejelser angående kulddramaet en *katabasis* foretaget af initianderne selv, men behandler udelukkende Kore–Persephones tilsynekomst efter opholdet i underverdenen. Heller ikke Asterios' *katabasion* har han nogen bemærkninger til.

Teoriens styrke er dens alternative tilgang til studiet af den religiøse oplevelse, som også redefinerer begrebet *myte* og sætter det i forhold til *kult*: "Was ist denn Mythos? Eine alte Geschichte, von den Vorfahren erlebt und den Nachkommen vererbt. Aber die Vergangenheit ist nur die eine Seite von ihm. Aus ihr allein könnte er nicht leben. Der echte Mythos ist untrennbar mit dem Kultus verbunden. Das Einst ist zugleich auch ein Jetzt, das Gewesen zugleich lebendiges

³³¹ Otto (1959) p.330: "... sie [die Kornähre] ist die Erscheinung der Persephone selbst, ihr mythisches *erstes* Wiederkommen, nach dem Abstieg ins Totenreich, in der Gestalt der Feldfrucht."

³³² Otto (1959) p. 334.

³³³ Otto (1959) p. 334; jvf. også Eliade (1975) p. 108. De to forskeres teorier ligner hinanden på dette punkt.

³³⁴ Otto (1959) p. 335.

³³⁵ Otto (1959) p. 327.

Geschehen. Nur in der Doppelheit und Einheit von damals und heute erfüllt der Mythos sein wahres Wesen. Der Kultus ist die Form seiner Gegenwart ..."³³⁶

Med disse ord har han givet en præcis og rammende beskrivelse af mytens natur og, vigtigt for denne sammenhæng, beskrevet forholdet mellem myte og kult. I kraft af det mytologiske sprog og begrebsunivers kan myten siges at danne bro mellem 'hverdagslivet' og den religiøse oplevelse. Myten udgør således rammerne omkring kultens oplevelsesunivers. Hvad vi har at gøre med i sådan en undersøgelse, er et begrebsunivers, som er ganske anderledes end vores.

Det synes således sikkert, at både *Demeter-hymnen* og flere andre antikke kilder understøtter teorien om en religiøs oplevelse som centrum i de eleusinske mysterier. At denne skulle foregå i form af en *katabasis*, siger sidstnævnte derimod ikke noget om – kun Plutark-fragmentet antyder noget sådant. Men da dette element, ud fra Kore–Persephone-myten og Asterios-kilden, synes at være centralt i kulten, må man formode, at der eksisterer en sammenhæng mellem *katabasis* og den religiøse oplevelse under kulddramaet. I det følgende afsnit (3.2) vil det derfor blive forsøgt sandsynliggjort, hvordan Kore–Persephone-myten rituelle død kan være overført på kulten.

3.2 KATABASIS OG INITIATION SOM RITUEL (OPLEVET) DØD

3.2.1 KILDERNE OM DEN INITIEREDES FORDELE

Mange kilder beskriver de initieredes fordele, og der lægges altid stor vægt på forskellen mellem initierede og ikke-initierede. Fordelens art beskrives generelt som berørende to forhold: Et rigere liv og en bedre skæbne efter døden.³³⁷

Demeter-hymnen selv beskriver to steder disse forhold (vv. 480-82 og 486-89, jvf. også p. 84). Adjektivet ὄλβιος, der her (vv. 480 og 486) og andre steder bruges til at beskrive den initieredes lykke, anvendes oftest i forbindelse med lykke og velsignelse i form af jordiske goder, hvilket er en vigtig pointe i forståelsen af de initieredes fordele.³³⁸ Den initierede er ὄλβιος, fordi vedkommende har τὰδ' [i.e. ὄργια] ὄπωπεν v. 480, modsat den uindviede, som ikke vil få samme skæbne efter døden, ὃς δ' ἀτελής ἱερῶν, ὃς τ' ἄμμορος, οὐ ποθ' ὁμοίων / αἰῶσαν ἔχει φθίμενός περ ὑπὸ ζόφῳ εὐρώεντι. vv. 481-82.³³⁹

³³⁶ Otto (1959) p. 334.

³³⁷ Her gives kun få, repræsentative eksempler, men cf. f.eks. også Pi. fr. 121 (Bowra) og Soph. fr. 837 (Pearson). For flere eksempler og en gennemgang heraf, cf. Richardson (1974) pp. 310-14. Cf. også Burkert (1983) pp. 254-55.

³³⁸ Jvf. f.eks. *Od.* 17, 420, *Hes. Op.* 826, *Hdt.* 8, 75, hvor ordet anvendes uden for mysteriesammenhæng. Rohde (1925) p. 228 skriver: "The light that fell from beyond was not so blinding that it made all things on this earth seem dark and mean."

³³⁹ V. 482. φθίμενος viser, at det her drejer sig om den biologiske død, og ikke den rituelle.

Dette stemmer overens med beskrivelsen vv. 486-89, ifølge hvilken de eleusinske gudinder sender Πλοῦτος (den personificerede rigdom, velstand og bringer af ἄφενος v. 489) til den initieredes *oikos*. Denne guddom beskrives v. 488 som ἐφέστιον – hørende til arneguderne (θεοὶ ἐφέστιοι), dvs. betragtes som en essentiel faktor i den sfære, hjemmet og familien udgør.³⁴⁰ Et argument for, at lykken først og fremmest anskues som jordisk, er, at Demeter i henhold til *Demeter-hymnens* epitheta ἀγλαοκάρπος (v. 4) og ἀγλαόδωρος (vv. 54, 192, 492) ikke kun er giveren af kornet, men også af alle andre gode afgrøder.³⁴¹

Initiation i de eleusinske mysterier sikrer altså rigdom og gudindernes gunst (for sidstnævnte, cf. vv. 486-87). Hertil kommer et håb om en bedre skæbne efter døden end de ikke-initierede, som beskrevet vv. 481-82. Adjektivet ὄλβιος knytter således det eskatologiske håb til den jordiske lykke. Et menneske, som har været lykkeligt og velstående livet igennem, anskues dermed også som fortsættende denne lykke efter døden (jvf. behandlingen i næste afsnit).

En anden vigtig kilde til de eleusinske mysterier er Aristophanes' *Frøerne*. Her optræder i *parodos* vv. 316-459 et kor traditionelt tolket som bestående af eleusinske initierede.³⁴² I modsætning til de kristne kilders offentliggørelse af hemmelighederne har Aristophanes som initieret måttet overholde påbudet om hemmeligholdelse, men kilden giver et værdifuldt indblik i mysteriernes univers, selv om initiationsritualet i *telesteriet* ikke berøres direkte.

Teksten er også vigtig til belysning af *katabasis*-fænomenet, idet Dionysos får adgang til underverdenen forklædt som Herakles, en skikkelse, som knyttes til de eleusinske mysterier.³⁴³ I underverdenen møder han eleusinske initierede (andet kor), der fører en sorgfri tilværelse. Men komedien blander elementer fra de eleusinske og dionysiske mysterier, hvorfor *katabasen* ikke med sikkerhed kan tilskrives Eleusis.

³⁴⁰ Ploutos er hos Hes. Th. 969ff. og Od. 5, 125ff. barn af Iason og Demeter. For yderligere detaljer om myten, ikonografien omkring denne guddom og hans plads i det eleusinske gudebillede, cf. Richardson (1974) ad v. 489.

³⁴¹ Jvf. Farnell (1896-1909) bd. 3, pp. 32 og 37-38 og Zuntz (1971) pp. 100-1. For hendes epitheta generelt, jvf. note 197 i afsnit 2.2.6.

³⁴² Nogle forskere mener dog, at der udelukkende er tale om Dionysos-mysterier og orphisk stof, jvf. f.eks. Tierney (1968). En meget udbytterig fremstilling om initiation i denne komedie er Lada-Richards (1999), der modsat Tierney ser tydelige forbindelser til Eleusis i *Frøerne* og tolker Aristophanes' formål med anvendelsen af *katabasis*-fænomenet som værende at give det indtryk, at descendanten i komedien (Dionysos) selv er initiand (p. 55). Lada-Richards tolker hele komediens struktur som opbygget over initiationsstrukturer med Dionysos som initiand. Kores rolle spilles af Aischylos (p. 106).

Lada-Richards (1999) skriver p. 163: "... and with the aim of re-enacting as closely as possible a pre-established mythical pattern (the pattern of a *katabasis* to Hades). In this respect, Dionysus' function in the plot resembles that of a performer in a pre-dramatic chorus, who dresses up as goat, bird, or mythical figure in order to recreate the story in which his model was involved." Lada-Richards vurderer, at også elementer fra en bredere initiatorisk kontekst er til stede ud over eleusinske og dionysiske (p. 50). Også Graf (1974) pp. 40ff. argumenterer for, at bl.a. træk fra den eleusinske kult afspejles i komedien. Teksten er uomgængelig i Eleusis-forskningen og antages her for at være en pålidelig kilde, der dog indeholder flere lag end det eleusinske, hvilket besværliggør læsningen.

³⁴³ Herakles blev ifølge myten indviet før sin mission til underverdenen efter Kerberos, for en nærmere behandling, cf. Clark (1979) pp. 86-92. Meget tyder dog på, at han ikke oprindeligt var tilknyttet den eleusinske kult, men blev inddraget i det 6. årh. f.v.t.

Kor-sekvensen er lang og vil ikke blive gennemgået i detaljer her, blot skal et enkelt sted fremhæves (vv. 454-59). Kvindekorets replik lyder vv. 454-55: *μόνοις γὰρ ἡμῖν ἥλιος / καὶ φέγγος ἱερὸν ἔστιν.*³⁴⁴ Denne omtale af lys / solen, som også ses i Plut. fr. 178, er karakteristisk for beskrivelsen af de initeredes lykke.³⁴⁵ At solen skinner i dødsriget, står i skarp kontrast til den homeriske forestilling, som også findes i *Frøerne*.³⁴⁶

Graf mener, at solen udgør et orphisk element i *Frøerne* og henviser til Pindar fr. 114a og *Ol.* 2, 61 for et andet billede, hvor solen ikke skinner uafbrudt som i komedie-teksten,³⁴⁷ men Aristophanes kan lige så godt have inddraget en almindelig forestilling i sin beskrivelse. Initiandernes bedre vilkår efter døden kan ikke beskrives mere rammende end via lysets kontrast til det mørke dødsrige.

Det særlige ved *Frøernes* beskrivelse af dødsriget er, at det er en fuldstændig kopi af livet på jorden (jvf. p. note 5), og selv om der eksisterer sump og mørke som i den homeriske udgave, er beskrivelsen alligevel mindre dystert pga. disse elementer af de levendes liv og dagligdag.³⁴⁸

Selv om mange faktorer taler for det modsatte, kan det forsvares at overveje, om myste-koret skulle bestå af levende initiander, jvf. Plutark-fragmentets beskrivelse af initiationen. Hvis det er tilfældet, har vi med en *katabasis*-beskrivelse at gøre, hvis aktører er eleusinske initiander / initierede. I beskrivelsen virker disse levende, men dette er, som nævnt, karakteristisk for hele komediens beskrivelse af underverdenen. Og *οἰκοῦσιν* v. 163 synes at antyde et permanent ophold, ikke kun en midlertidig *katabasis*. Men en sådan teori kan i hvert fald ikke afvises uden nærmere sproglige undersøgelser, som ikke vil blive foretaget her. Teorien vil derfor heller ikke blive fremsat som andet end en spekulation til videre undersøgelse.

Man kunne i denne forbindelse overveje, hvorvidt den sol, der omtales af koret, er solen i dødsriget eller oppe i de levendes verden. Hvis myste-koret udtaler sig generelt om eleusinske initierede, også de levende, kunne bemærkningen om, at "solen skinner kun for os" (i.e. eleusinske initierede) i så fald betyde, at kun initierede er i pagt med verden.

Både *Demeter-hymnen* og de andre inddragne kilder tegner således billedet af de initierede som havende fordele såvel i livet som efter døden. *Demeter-hymnen* knytter ud over de her fremførte to

³⁴⁴ Dover (1993). Jeg er enig med Dovers læsning af *ἱερὸν* i stedet for *ἰλαρόν*, cf. ad v. 455. Jvf. også Pi. fr. 114a (*Bowra*): *τοῖσι λάμπει μὲν μένος ἀελίου τὰν / ἐνθάδε νύκτα κάτω ...*

³⁴⁵ Også *Ran.* 155 nævner et *φῶς κάλλιστον* meget lig Plut. fr. 178. Elementer som de initieredes sang og dans er desuden til stede i begge kilder. Cf. Lada-Richards (1999) pp. 98-99 for yderligere behandling.

³⁴⁶ Sourvinou-Inwood (1995) p. 38 argumenterer for, at forestillingen om Elysion og det lyse efterliv ikke står i modsætning til den generelle opfattelse af underverdenen som trøstesløs og dystert, og at førstnævnte opstår allerede i arkaisk tid, især i mysteriesammenhænge.

³⁴⁷ Graf (1974) pp. 86-92 (cf. p. 86, n.32). Graf pointerer, at de eleusinske mysteriers forestillinger om det hinsides er anderledes end hos Pindar, idet det i mysterierne er afgørende for efterlivet, om man er initieret eller ej, mens Pindar inddeler de afdøde efter moralske principper. Jvf. også Rohde (1925) p. 239.

³⁴⁸ For en gennemgang af dødsrigets oprindelsehistorie og placering, cf. Wagenvoort (1971), og for det aristophanske underverdensbillede kontra det gængse, cf. Clark (1979) p. 221.

steder, hvor den initeredes lykke nævnes direkte, forbindelsen til initianderne via Eleusis-afsnittet og Demophoon (jvf. afsnit 2.2.8 og 2.2.9), der som den første dødelige (forsøgsvis) initiand opnår evig ære i kraft af den afbrudte initiation. Disse *timai* giver også en form for udødelighed. Hvordan mysteriernes anskuelse af forholdet mellem liv og død og den dertilhørende eskatologi skal forstås, vil blive undersøgt i næste afsnit.

3.2.2 RITUEL OG BIOLOGISK DØD – FORSTÅElsen AF 'LIVET EFTER DØDEN'

Som antydnet i forrige afsnit kan man sige, at såvel den rituelle som den biologiske død er to aspekter af det bredere fænomen død.³⁴⁹ I initiationen dør initianden rituelt, hvilket, som det ses i *Demeter-hymnen* (jvf. afsnit 2.2.3 og 2.3.2), er en voldsom oplevelse, der lærer vedkommende døden at kende. Denne død skal ikke beskrives som symbolsk, idet den er ganske reel, selv om den ikke afslutter hele livet, men blot en livsfase (jvf. pp. 82f. ang. fysisk – psykisk). Vedkommende dør fra sit tidligere liv og selv og genfødes som et nyt menneske i pagt med de to gudinder.³⁵⁰

Det lader sig gøre, fordi Kore–Persephone går foran og viser vejen. Som det er blevet pointeret i fortolkningen af *Demeter-hymnen* (i afsnit 2.2.7 og p. 66, afsnit 2.3.2, om den delvise ophævelse af irreversibiliteten i forbindelse med Kore–Persephones *rite de passage*), er det netop hendes *anabasis*, der udtrykker dette, hvorfor den må have haft stor betydning i kulten og være tæt knyttet til *katabasis* i kulddramaet.

Den nye status er efter initiationen *eleusinsk initieret*. Der er ikke, som i myten, tale om et ritual knyttet til den seksuelle modning og overgang fra barn til voksen (jvf. fortolkningen, afsnit 2.2.2 og 2.3.1), men initiationen udgør på samme måde et skift i identitet og kan derfor forstås ud fra Kore–Persephone-myten (jvf. afsnit 3.2.4).³⁵¹ Overgangen mellem de to tilværelser er en død fra den ene og genfødsel til den anden.

³⁴⁹ Her vil ikke blive diskuteret ideen om dom efter døden, da det ikke er direkte relevant i forbindelse med teksten i *Demeter-hymnen*. Forskningen i det græske sjælebegreb vil heller ikke blive inddraget. Dels er der ikke plads til denne meget detaljerede diskussion, dels nævner denne undersøgelses primærkilde ikke disse sjælebegreber. Et begreb som *ψυχή* forstås derfor i undersøgelsen bredt (og oprindeligt) som udtryk for livsprincippet (hvad vi forstår som ånde). Der skal blot henvises til Rohde (1925), Claus (1981), Bremmer (1983) og en oversigt hos Ostenfeld (1999).

³⁵⁰ Burkert (1983) p. 296 bemærker om slægtsskabet mellem de to former for død: "After this [en rituel død], a real death seems no more than a repetition, anticipated long ago." Jenkins (1983) p. 142 sammenligner brudens status i overførselsritualet mellem sit barndomshjem og ægtemandens med den afdødes, hvis sjæl har forladt de levendes land, men endnu ikke er ankommet til dødsriget.

³⁵¹ Foley (1993) p. 133 bemærker, at de eleusinske initerede, i modsætning til initiander i overgangsriter knyttet til puberteten, kunne lade sig indvie i mysterierne gentagne gange og derved forstærke agerbrugets cyklus. At denne cyklus også er knyttet til årstiderne og verden generelt, synes Foley ikke at mene. Om denne forskel på pubertetsinitiation og mysterierne, cf. også Richardson (1974) p. 17. For en behandling af mytens initiation i forhold til kultens, jvf. afsnit 3.2.4.

Det er vigtigt at forstå, hvor tæt forbundet liv og død var for antikkens grækere. Mens døden hos os frygtes som afslutningen på livet og derfor ofte gemmes væk, fulgte den grækeren hele livet igennem. Uden død intet liv.³⁵² Dette er kernen i initiationen. For at leve (genfødt som et menneske i pagt med gudinderne) må man dø. Initianden opfattes som *homo moriturus*.³⁵³ I initiationen opleves således dødens mulighed, dvs. døden, som den optræder i livet.

Man forbereder sig derfor også på den biologiske død. Den er for grækerne slet ikke så endelig, som den bliver det i den kristne kultur (den yderste dag osv.). Døden, der afslutter livet, var blot en ny tærskel til en anden form for eksistens (livets afsluttende overgangsrite). I det antikke græske samfund var slægten central, og ved et menneskes død var fokus ikke på dette menneske som individ, men som del af en slægt.³⁵⁴ Senere ville dets egenskaber gå igen (opkaldes) i et nyfødt medlem af slægten.

Denne overgang fra levende individ til død del af slægten og atter til levende individ kan beskrives som det liv, der er for slægten at hente i døden. Og på denne måde sluttet cirklen. Liv og død er en evig cyklus, som gennemspilles i menneskene, i naturen, i hele verden (som nogle af dens grundprincipper). Kun de evige guder ses som stående uden for denne.

Såvel rituel som biologisk død er derfor overgange mellem forskellige livsfaser, hvorfor ritualerne omkring disse overgange (initiationer) også ligner hinanden (jvf. van Gennep og bryllups- og begravelsesritualers mange fællestræk, p. 67). Rituel død kan udspilles som en *katabasis*, således som den er defineret i afsnit 1.3.2, men man kan også argumentere for, at den biologiske død er en sådan *katabasis*, blot med den afvigelse, at man ikke vender tilbage i live (før senere i slægten).

Den rituelle død skal ikke forstås som, at man overvinder døden og derfor skal leve evigt. Men initianden oplever døden (lærer den at kende) og forstår derved det uadskillelige forhold mellem liv og død. For at leve (som initieret) må man opleve døden i livet, og derved erhverver man sig bedre vilkår efter døden. Fokus er, jvf. forrige afsnits bemærkninger om ὄλβιος, i høj grad på det jordiske liv.³⁵⁵ Men det er således pga. sammenhængen mellem de to former for død forståeligt, at den initieredes fordele også gælder livet på den anden side / i underverdenen. Initiationens rituelle død kan dermed siges at blive overført på den biologiske død – begge er en rejse til dødsriget.

³⁵² Dette afspejler f.eks. Hippokr. (pseud.) *Vict.* 4, 92: ἀπὸ γὰρ τῶν ἀποθανόντων αἱ τροφαὶ καὶ ἀδῆσεις καὶ σπέρματα γίνεται (ed. Joly, Budé).

³⁵³ Firm. Mat. *Err. Prof. Rel.* 18, 1 om Attiskulten. Også Hippolytos omtaler i *Ref. Omn. Haer.* 5, 8, 42-43 den initiatoriske død og beskriver initianderne som τοὺς ἀπολλυμένους (ed. Markovich, ll. 227-28). Albinus (1999) p. 37 konkluderer på sin undersøgelse af udvalgte guldavler (jvf. note 20), at de indeholder tekstcitater, der skal tolkes som en bekræftelse af gennemgået rituel død (*imitatio mortis*) og den dodes initerede status (i orphisk-pythagoræisk tradition). Disse guldavler, fundet i grave, tolkes også i forskningen som visende den døde vej til dødsriget.

³⁵⁴ Den i Athen med demokratiet opblomstrende tanke om individet vil ikke blive diskuteret her, da fokus er på det ældre kerneindhold i kulten. Det antages, at forholdet til slægten i store træk forblev intakt inden for familiens og huskultens sfære. Jvf. Ganschietz (1919) sp. 2360 og Rehm (1994) p. 28.

Lada-Richards formulerer det på følgende måde: "... one has to bear in mind that life rising out of death is the feeling lying at the core of every initiation sequence, since the function of a ritual passage is to place the neophyte in the midst of the 'mystery of death and resurrection', 'death' being understood as the initiand's renunciation of his previous identity and 'resurrection' as his attainment of a new status, whether on the social or on the religious level. The initiand feels as if he / she has acquired a new personality; in the expression of the rhetor Sopatrus, 'I came out of the mystery hall feeling like a stranger to myself' (*ἐπ' ἐμᾶντῶ ξενιζόμενος*) (Walz, *Rhet. Graec.* viii. 114-15)."³⁵⁶

Denne opfattelse af liv og død hænger sammen med det eskatologiske aspekt af myten og kulten (jvf. også p. 98). En funktion af kulten er at holde årstidernes cyklus vedlige, m.a.o. holde verden i gang. Hvis ikke kornet spirer frem af mulden, går, som der står i *Demeter-hymnen* (jvf. tolkningen p. 51) verden under, og både mennesker og guder dør. Dette er hymnens eskatologi appliceret på verden.

Hertil kommer, at eskatologien også gennem kulten knyttes til det enkelte menneske. Initianden i kulten vælger selv at gå ind i denne cyklus for at være med til at holde den vedlige og indgå i en særlig pagt med de to gudinder. Det sker ved at blive eet med den, dvs. dø og genopstå, ganske som verden gør det (jvf. fortolkningen af Kore–Persephone-figuren i afsnit 2.2.7 og 2.3.2). På denne måde forstærkes cyklus. Dette forklarer også kildernes brug af betegnelsen ὄλβιος, med dette ords vægt på jordisk lykke, da det er verdens cyklus, der holdes i gang. De to former for eskatologi er kun tilsyneladende uforenelige (jvf. også p. 98).

Spørgsmålet er, hvorfor det enkelte menneske vælger at gå ind i denne cyklus i stedet for at lade statskulten forestå de opretholdende ritualer. Dette må skyldes et ønske om selv at deltage. Derfor anskues mysteriekulterne ofte i forskningen som tegn på, at folk med tiden søgte væk fra en svigtende statslig religion mod andre muligheder, hvor direkte deltagelse var mulig.

De eleusinske mysterier var en gammel kult og blev som en af de eneste mysteriekulter indlemmet i den athenske statsreligion og dermed godkendt af denne.³⁵⁷ Man må formode, at staten på denne måde søgte at indlemme borgernes trang til personlig, religiøs oplevelse. Mysteriekulter kan i forlængelse heraf også tolkes som en tilbagevenden til mere oprindelige (såkaldt primitive) religionsmønstre, hvor det enkelte menneske søger en personlig oplevelse af det religiøse i stedet for, eller som alternativ til, statskulten, hvor præsteskrabet forestår ritualerne på byens vegne.³⁵⁸

³⁵⁵ Først i senere religiøse sammenhænge, f.eks. visse træk i orphicismen, flyttes fokus til også at sigte meget på livet i det hinsides. På trods af *Demeter-hymnens* eventuelle sene datering er det de mere oprindelige elementer i mysterierne, som denne undersøgelse beskæftiger sig med.

³⁵⁶ Lada-Richards (1999) p. 103. Jvf. også Brelich (1969b) p. 204 og Otto (1959) p. 323. Denne oplevelse af død og genfødsel beskriver Lada-Richards (1999) p. 104 som værende særlig karakteristisk for de eleusinske og dionysiske mysterier.

³⁵⁷ Burkert (1983) p. 254: "And yet the mystical community of Eleusis was sufficiently detached from the polis that it could be effective outside it."

³⁵⁸ Jvf. f.eks. Speiser (1928) og Burkert (1983) p. 295.

Men mysterieritualet er for initianden som bemærket også en forberedelse til den biologiske død, som vedkommende lærer at kende ved at dø rituelt. Mysteriekulternes vægt på individets aktive deltagelse i den religiøse oplevelse giver på denne måde alle ret til at få del i den udødelighed, forstået som livet efter døden, som ellers kun har været forbeholdt halvt udødelige og andre særlige mennesker (jvf. pp. 2f.). Statsreligionen derimod holder alle på deres plads i det religiøse system og lader præsteskaberne foretage ritualer på folkets vegne.

Den rituelle og biologiske død anskues således i mysteriekulten som to aspekter af samme fænomen, idet begge er initiatoriske overgange. Bindeleddet mellem den eleusinske kult anskuet som opretholder af verden ("frugtbarhedskult") og dens bedre personlige vilkår for de initierede er døden. Den personlige eskatologi, som skyldes et håb om en bedre lod efter døden og er en forberedelse til denne, udspringer af samme kerne som den på verden applicerede eskatologi. Årets / naturens død forbindes til det enkelte menneskes, idet dette gennem initiationen selv bliver eet med naturens cyklus og derfor, ligesom Kore–Persephone, er med til at holde den i gang.

3.2.3 KORNET SOM UDTRYK FOR LIV OG DØD

Den græske (agerbrugs-) kulturs mest nærliggende og hyppigt brugte udtryk for denne nære sammenhæng mellem liv og død er kornet.³⁵⁹ Det er vigtigt at få dette kommenteret, da mange forskere lægger hele de eleusinske mysteriers betydning ned i dette billede og derpå karakteriserer kulten som agrar uden at tillade andre facetter (jvf. afsnit 1.2.3).

Kornet og dets cyklus er et typisk udtryk en agerbrugskulturs måde at forstå verden på. For at spire må kornet dø, i.e. komme i jorden, hvilket kan appliceres på såvel den rituelle som den biologiske død. Initiandens identifikation med kornet er en måde at træde ind i cyklus på og blive eet med denne, som Kore–Persephone.³⁶⁰ Det er også af korn (byg), den kultiske drik *kykeon* blev fremstillet.³⁶¹

Trods kornets ubetvivlelige tætte tilknytning til den eleusinske kult, diskuteres det meget blandt forskerne, om Kore–Persephones årlige cyklus kan forklares som at repræsentere afgrødernes

³⁵⁹ Et bevis herpå er, at hvede kunne kaldes Kore og vin Dionysos, jvf. Athenaeus *Deipn.* 3, 108c og 10, 449c om Kore. Cicero skriver *De Leg.* 2, 63 (edd. Blatt, Hastrup & Krarup p. 436): "*Nam et Atheniensium in more a Cecrope ut aiunt permansit hoc ius terra humandi, quod quom proximi fecerant obductaque terra erat, frugibus obserebatur, ut sinus et gremium quasi matris mortuo tribueretur, solum autem frugibus expiatum ut vivis redderetur.*"

³⁶⁰ Hippol. *Ref. Omn. Haer.* 5, 8, 39 (ed. Marcovich) skildrer initiationens højdepunkt og hemmelighed som fremvisningen af et høstet kornaks (τεθρισμαμένον στάχυον). Et forsvar for kilden er dens simple indhold. Hvis Hippolytos selv skulle have fundet på sin beskrivelse, ville han nok have valgt nogle mere sensationelle detaljer.

³⁶¹ Emnet skal ikke diskuteres indgående her, for en diskussion, cf. især Delatte (1955) og Richardson (1974) p. 213 og appendiks IV. For en behandling af drikken i andre sammenhænge end den eleusinske, cf. Hvidtfeldt (1970) pp. 47-48. *Demeter-hymnen* omtaler den vv. 206-11.

cyklus. Problemet er, at gudindens ophold henholdvis over og under jorden ikke stemmer overens med kornets aktuelle cyklus (for en omtale af cyklus, jvf. fortolkningen, afsnit 2.2.7), og Nilssons teori om såsædens opbevaring under jorden i beholdere (θησαυροί) synes også temmelig spekulativ.³⁶² Hertil kommer, at det i *Demeter-hymnen* er Demeter og ikke hendes datters bortførelse, der forårsager misvæksten (jvf. p. 51).

Det lader således til, at hymnens mytevariant, i modsætning til andre (jvf. afsnit 2.1.3), lader gudinden repræsentere hele naturens cyklus og ikke kun kulturens (i form af dens afgrøder). Men dette betyder ikke, at kornets plads ikke er central også i hymnen. (Dets cyklus er jo en naturlig del af naturens.) Otto afviser ikke den agrare tolkning fuldstændig, men argumenterer for, at der er flere elementer i de eleusinske mysterier end blot de agrare.³⁶³ Og han har ret i, at der ligger mere forklaring i den rituelle død end blot en kategorisering af kulten som "frugtbarhedskult".

Det er i kulten ikke blot et spørgsmål om at få kornet til at vokse, men derimod at holde hele verdens hjul i gang. Man kan endvidere indvende mod den udelukkende agrare tolkning, at, hvis kornet var mysteriernes hemmelighed, ville det, i tråd med forskningens almene antagelse, ikke være blevet afbildet så meget i stedets arkitektoniske udsmykning og på andre billedlige fremstillinger, som det er.

Og derfor er det vigtigt at få sat korn-billedet ind i sin rette sammenhæng som et meget centralt aspekt af kulten, hvilket også *Demeter-hymnen* vidner om, trods dens særlige mytevariant, hvor agerbrugets indførelse undertrykkes. Der er dog i den moderne forsknings tolkning en tendens til dels at overspille denne betydning og lade den udgøre hele forklaringen på kulten, dels, på den anden side, til at forstå kornet som et overfladisk billede, der blot er et symbol på agerbruget, idet det overses, hvor dybt denne forestilling om kornet griber ind i forståelsen af den eleusinske initiation.

Kykeon-drikken er meget omdiskuteret. Mit (meget tentative og ikke underbyggede) bud på drikkens funktion er som en gæret alkoholisk drik (brændevin) anvendt i kulten som middel til at hjælpe initianderne på vej til den religiøse oplevelse. En sådan indtagelse af et til den enkelte kult knyttet rusmiddel kendes fra mange kulturer. Således brugtes f.eks. også i Grækenland ublandet vin (f.eks. i Dionysos-kulten). Drikkens tilblivelsesproces kan tolkes som afspejlende den rituelle død, hvorfor indtagelsen for initianderne er mere end blot og bar rusmiddelfunktion: Kornet, dør, idet det høstes, tærskes og males. Gæringsprocessen kan opfattes som svangerskab og fødsel i overgangen til nyt liv. Indtagelsen er en kommunion med gudinderne, jvf. Lord (1966) p. 246. Mylonas (1961) p. 260 er meget mere forsigtig i sin udtydning. Richardson lader drikken høre til det indledende renselsesritual og ikke selve mysterienatten (jvf. appendiks 2). Det er vigtigt ikke at se religion som synonymt med rus, som f.eks. Wasson, Hofmann & Ruck (1977) gør. En sådan indtagelse er ikke den religiøse oplevelse, men støtter en sådan.

³⁶² For detaljer i denne diskussion, cf. Otto (1959) p. 319 og Burkert (1983) pp. 260-61, der udtrykker sympati for Nilssons teori.

³⁶³ Otto (1959) pp. 318-324.

3.2.4 DE ELEUSINSKE MYSTERIER SOM KØNSMYSTERIER

I det følgende vil det blive undersøgt nærmere, hvordan *Demeter-hymnens* beskrivelse af kvindeinitiation (jvf. afsnit 2.2.2, 2.2.3 og 2.3.1) forholder sig til de eleusinske mysteriers optagelse af initiander af begge køn. Kore–Persephone-myten er blevet anvendt i mange andre kult- og ritualsammenhænge end de eleusinske mysterier, hvilket har fået enkelte forskere til at overveje, om *Demeter-hymnen* og dens myte ikke snarere skal ses i en sådan anden rituel forbindelse i den brede Demeter-kult. Karakteristisk for de fleste af disse andre Demeter-fester er nemlig, at de hovedsageligt var for kvindelige deltagere.

Som en kult udelukkende for kvinder er det nærliggende at forestille sig, at en funktion af Thesmophoria-ritualet kunne være initiation af unge piger.³⁶⁴ Hvad dette angår, kan hymnens tilknytning til Thesmophoria synes mere oplagt, men i det følgende vil det blive foreslået, at også de eleusinske mysterier med deres initiation af begge køn kan være opstået af den ældre kvindeinitiation. Teorien om en sådan tilknytning til Thesmophoria skal dog berøres kort, fordi den er relevant for diskussionen om mysteriernes oprindelse.

Ifølge Clinton afspejler *Demeter-hymnen* netop denne ældre eleusinske Thesmophoria-fest, men digteren antages dog til sidst kort at nævne de senere tilkomne eleusinske mysterier for at vise dem ærbødig opmærksomhed.³⁶⁵ Teorien er tillokkende, eftersom hymnens stærke kvindepræg kan synes at stå i et modsætningsforhold til de eleusinske mysterier, hvis ritualer vi ikke med sikkerhed kan sige særlig meget om ud fra teksten, men den er dog ikke fuldstændig overbevisende. Clinton har ganske vist ret i, at der er mange usikre punkter i studiet af de eleusinske mysterier ud fra hymnen, men disse opklares ikke alle med Thesmophoria-teorien.

Clinton afviser de træk i hymnen, der peger mod mysterierne (jvf. appendiks 2), med det argument, at relationen er for usikker, men dette synes ikke at være holdbart. At hymnens gudenavne afviger fra det øvrige kildemateriale til mysterierne, er ikke et argument imod dens

³⁶⁴ For denne tolkning, cf. også Prytz Johansen (1975) især pp. 85-86. Bremmer (1999) p. 76, n. 29 påpeger dog uenigheden om, hvorvidt piger deltog i Thesmophoria med henvisning til de antikke kilder. Om festen generelt, cf. Dahl (1976).

³⁶⁵ Clinton er den mest fremtrædende af disse forskere, cf. især (1992), men også Jeanmaire (1939) pp. 282 og 304-5 overvejer muligheden. Clinton mener sågar at have fundet de til festen knyttede *megara* foran på det eleusinske *telesterion*, jvf. Clinton (1993). For opposition mod hans brug af det arkæologiske materiale (vaser og votivrelieffer) i sin teori, cf. Simon (1997).

For en behandling af selve *Demeter-hymnen* som Thesmophoria-myte, cf. Clinton (1986), (1992) pp. 28-37 og (1993) pp. 110-15. Clinton (1993) pp. 112-13 nævner flere træk i hymnen, der kun tilsyneladende knytter denne til mysterierne, f.eks. *Iambe*, *kykeon* og *Demophon*. Han hævder også, at andre træk såsom gudernes navne ikke stemmer overens med resten af kildematerialet. Konklusionen (pp. 11-15) er, at hymnen har en usikker forbindelse til mysterierne, og at de nævnte mysterie-træk stemmer lige så vel overens med Thesmophoria-festen, jvf. også (1992) pp. 30ff. For anden omtale af hans argumentation, jvf. også note 90.

tilknytning hertil (jvf. også pp. 24 og 27 angående Athens rolle).³⁶⁶ Studier af hele mytekomplekset omkring Demeter og Kore–Persephone viser, at der eksisterer et væld af facetter og variationer (jvf. afsnit 2.1.3), og der er ingen grund til at antage, at disse inden for den enkelte kult har været underlagt et krav om indbyrdes overensstemmelse. Tværtimod synes grækerne at have accepteret alle disse variationer som noget helt selvfølgeligt.³⁶⁷

Det kan således ikke undre, at mysterierne og Thesmophoria har mange fællestræk, f.eks. et kultdrama med ens elementer, når man betænker, at de begge er bygget over samme myte. Men hymnens tilknytning til mysterierne betragtes af de fleste forskere som sikker, hvilket også gælder denne undersøgelse. I stedet for at forsøge at adskille kulterne, må man søge at fokusere på deres oprindelse i det samme mytekompleks.

Den oprindelige kvindeinitiation, der bestod af en forberedelse af den unge pige til sit bryllup og liv som gift kvinde, kan således tænkes udvidet i mysterierne til en initiation af begge køn. De eleusinske mysterier kan på denne måde antages at have deres udspring i den traditionelle Demeter-kult, hvilket stemmer udmærket overens med det faktum, at mysterierne er den eneste kult i den bredere Demeter-kult, der ikke er kvindedomineret.³⁶⁸ En sådan antagelse forklarer derfor også mytens fokus på kvindeinitiation.

Flere forskere har da også teoretiseret, at Thesmophoria-festen har præget de eleusinske mysteriers udformning, hvilket er en ikke blot mulig, men sandsynlig teori, da denne kultfest er en af de ældste og mest udbredte i Grækenland.³⁶⁹ Problemet omkring denne diskussion er, at det ikke kan bevises, men kun sandsynliggøres.

Det kan indvendes imod denne undersøgelses teori om *katabasis*, at man, hvis de eleusinske mysterier skulle have deres oprindelse i Thesmophoria-festen, skulle forvente, at en *katabasis* foregik i tilknytning til en arkitektonisk indretning som med Thesmophorias *megara*. Indvendingen har sin berettigelse, men man kan som forsvar for teorien anføre, at sådanne *megara* ikke er fundet i forbindelse med *telesteriet*.³⁷⁰

Hvis ideen om en *katabasis* i dertil indrettede omgivelser skulle være overtaget direkte fra Thesmophoria-festen, ville man også forvente at se disse *megara* overført til kulten. Det er i hvert

³⁶⁶ Det kan undre, hvis *Demeter-hymnen* stemmer bedre overens med Thesmophoria-festen, at en central skikkelse som hyrden Eubouleus (som *aition* for griseofringen) ikke er nævnt.

³⁶⁷ Hertil kommer også, at man kan forvente sådanne variationer i kildematerialet til mysterierne pga. kultens indlemmelse under Athen. Der er således spor efter en fusion mellem de to lokaliteter. *Demeter-hymnen* indeholder imidlertid ikke sådanne specifikt athenske træk (for en oprensning, cf. note 80).

³⁶⁸ Cf. også Eliade (1975) pp. 108ff., især p. 111.

³⁶⁹ Jvf. f.eks. Foley (1993) pp. 72 og 103, Lincoln (1981) p. 73 og Wilamowitz (1931-32) bd. 2, p. 45. Foley nævner p. 103 andre eksempler på forskere. Det antages her i undersøgelsen imidlertid blot, at mysterierne har deres oprindelse i den traditionelle Demeter-kult og ikke nødvendigvis specifikt i Thesmophoria-festen, idet Kore–Persephone-myten går igen i hele den bredere kult.

³⁷⁰ Kun Clinton hævder noget sådant, som ikke finder støtte hos andre forskere, jvf. note 365. Mylonas skriver intet herom.

fald ikke oplagt, at de, fra en placering udenfor helligdommen, skulle omformes til et rum under gulvet indenfor. Hertil kommer, at de mange eksempler i Grækenland på indretninger, der skal støtte *katabasis*-oplevelsen, ikke er enbetydende med, at dette også var tilfældet i de eleusinske mysterier.

Et centralt spørgsmål i forbindelse med en sådan antagelse af mysteriernes oprindelse i Thesmophoria-festen er, hvorvidt mytens kvindeinitiation kan overføres på begge køn, hvilket bryder den rent kvindelige (bryllupsmæssige) tilknytning. Hvad har, med andre ord, Kore–Persephone-myten at byde mænd (initiander af begge køn)?³⁷¹ *Demeter-hymnen* nævner selv begge aspekter, idet den beskriver Kore–Persephones seksuelle modning, men også omtaler mysterierne med deres fordele for de initierede (jvf. senere).

Det er min antagelse, at myten, som den præsenteres i *Demeter-hymnen*, har kunnet appliceres også på denne bredere initiation, fordi initiatoriske strukturer generelt er meget ens, hvilket studier som van Genneps påviser (jvf. p. 39 i afsnit 2.2.3 og 2.3.2). F.eks. er de involverede følelser, såsom frygt og sorg over den tabte tidligere eksistens (hymnens fokus på Kore–Persephones frygt, ulykke og hjemve, jvf. afsnit 2.2.3, og Metaneiras frygt for Demophon og hendes sørgegestus, jvf. afsnit 2.2.9), fælles for såvel kvinder som mænd og må også anses for at være til stede i en initiation, der ikke har med overgangen fra barn til voksen at gøre. Fælles er den traumatiske oplevelse, den passive / underkastede rolle og bryllups- og begravelsestrækkene. Derfor kan en myte som Kore–Persephone-myten også appliceres på en initiation, der er løsrevet fra den seksuelle modning. Dette lader sig dog kun gøre, fordi mysteriernes grundliggende verdensopfattelse stadig tager udgangspunkt i kønsmysterier og kønsliggørelsen af verden.³⁷²

Dette er en anden vigtig pointe, at såvel oprindelig kvindeinitiation som de eleusinske mysterier har været koncentreret omkring kønsmysterier. En sådan tilknytning er selvfølgelig i en kult, hvis rituelle formål bl.a. er at forberede unge piger på det voksne liv med ægtemand og børn (jvf. fortolkningen p. 46 og afsnit 2.3.1). Men også hvad angår mysterierne, vil man se, at hele verden og dens gang beskrives i termer som befrugtning, fødsel, liv og død, idet den menneskelige seksualitet ses som en afspejling af verdens (jvf. f.eks. p. 65). I myten sættes Kore–Persephones ægteskab med Hades og tilbagevenden til sin moder lig naturens cykliske gang (jvf. afsnit 2.2.7). Også agerbruget,

³⁷¹ Således også Foley (1993) p. 83.

³⁷² Richardson (1974) p. 17 påpeger forskellene mellem de to former for initiation, men diskuterer ikke spørgsmålet yderligere. Burkert (1987) p. 8 bemærker, at mysteriekulters initiation tilhører en særlig kategori, der ikke, som det er tilfældet med f.eks. såkaldte pubertetsriter, resulterer i et skift i social status, men i stedet forandrer den initieredes status i forhold til kulternes guder.

det centrale livsgrundlag, opfattes som den evige cyklus af liv og død, befrugtning og tilintetgørelse (jvf. afsnit 3.2.3).³⁷³

Det seksuelle har derfor også en fremtrædende plads i de eleusinske mysteriers riter, hvilket forargede de kristne, og dette træk udstilles i særlig grad af kirkefædrene, f.eks. Klemens af Alexandria.³⁷⁴ Denne kilde er anvendelig, fordi Klemens besad en indgående viden om de ikke-kristne religioner. At han udmaler mysteriernes indhold som obscønt og forargeligt, fordi det er seksuelt, skyldes selvfølgelig hans kristne indstilling, men selve indholdets seksuelle karakter må man forvente, at han ikke selv har fundet på. At de mysterier, han omtaler, i stedet skulle være Demeter-mysterierne ved Alexandria, som han på denne måde skulle forveksle med de eleusinske, er der ingen grund til at antage hans store viden taget i betragtning.

Klemens giver et bud på mysteriernes *synthema*, der ifølge ham indeholder nævnelse af faste, indtagelsen af *kykeon* og håndteringen og placeringen af en ikke omtalt genstand i henholdvis en kurv (*kalathos*) og et helligt skrin (*kiste*).³⁷⁵ Konteksten, dette *synthema* indgår i (det nævnes lige efter omtalen af Baubo), lader læseren vide, at denne genstand skal forstås i en, i Klemens' øjne, obscøn kontekst (i.e. seksuel), og forskningen deler sig i to hovedgrene med teorierne om enten en phallos eller en afbildning af et kvindeskød som den hellige genstand.³⁷⁶

En anden kristen kilde, Tertullian, fra 2.-3. årh. e.v.t., bemærker, at *epopteia's* hellige genstand var en phallos.³⁷⁷ Denne skal ikke tages som bevis på, men indikation af den hellige genstands udseende. Mange indvendinger imod phallos-teorien består i en sådan phallos' uforenelighed med Demeter, men i lyset af de eleusinske mysteriers oprindelse i kvindeinitiation og karakter af kønsmysterier giver det mening. Hvis verden anskues som en sammensmeltning af mandligt og kvindeligt, er det forståeligt, at den hellige genstand udgøres af den kvindelige Demeters 'komplement'.

Det er også i forskningen blevet hævdet, at der er lighedstræk mellem det eleusinske ritual og bryllupsritualet.³⁷⁸ Da vores viden om de rituelle handlinger i *telesteriet* er meget lille, kan dette hverken verificeres eller falsificeres, men i lyset af riternes seksuelle indhold, som kilderne (de kristne) generelt underbygger, kan teorien betegnes som plausibel, fordi såvel kvindeinitiation som

³⁷³ Jvf. Hes. *Th.* 115ff. Kønsmysteriet afspejles bl.a. i de græske skabelsesmyter, hvor verden opstår af kønnenes forening, f.eks. Nyx & Erebus og Gaia & Uranos. Hos Hesiod føder Gaia ganske vist sine første børn af egen kraft, men denne del af skabelsen foregår stadig inden for termer af svangerskab og fødsel.

³⁷⁴ Om mysteriekulturs generelt seksuelle karakter, cf. Pettazoni (1954) pp. 205-6, n. 12.

³⁷⁵ *Protr.* 2, 21, 2: Ἐνήστευσα, ἔπιον τὸν κυκεῶνα, ἔλαβον ἐκ κίστης, ἐργασάμενος ἀπεθέμην εἰς κάλαθον καὶ ἐκ καλάθου εἰς κίστην (ed. Markovich).

³⁷⁶ Et godt eksempel på forskningens modvillighed mod at indrømme mysterierne en seksuel karakter kan ses i Lobecks konjektur til ἐργασάμενος: ἐγγευσάμενος af verbet ἐγγεύεσθαι, "smage", hvilket skulle betyde, at initianden spiser nogle hellige kager el.lign. (evt. formet som de mandlige eller kvindelige kønsorganer, som det kendes fra andre Demeter-fester), og teorierne om en phallos eller et kvindeskød udelukkes dermed.

³⁷⁷ *Valent.* 1, 3: *Ceterum tota in adytis diuinitas, tota suspiria epoptarum, totum signaculum linguae, simulacrum membri virilis reuelatur* (ed. Fredouille). For yderligere omtale, cf. Mylonas (1961) p. 276.

den eleusinske har rødder i kønsmysteriet. Dertil kommer selvfølgelig, som nævnt, de ydre fælles træk alle initiationsformer imellem, men kønsmysteriet som det forenende element mellem de to er en vigtig pointe.

Det er derimod et faktum, at *aischrologia* indgår som et kultisk element i de eleusinske mysterier (og Thesmophoria-festen) og også ses i forbindelse med bryllupsritualet. Iambe får i *Demeter-hymnen* Demeter til at smile og bryde sin tavshed (vv. 202-4) antagelig ved sjofel tale og spotteri (πολλὰ σκώπτουσ' v. 203).³⁷⁹ Iambe-figuren er, når man også sammenholder med Baubo, komisk og kan, via latteren, antages at repræsentere befrielsen ved at være kommet igennem initiationens traumatiske oplevelse (igen ses således et initiatorisk træk udmøntet i en mytisk figur, og Demeters latter som repræsenterende initiandens latter (jvf. p. 53 og note 210 for denne diskussion)). Fysiologisk set er latter en opløsning af en krampetilstand, og i initiationen kan latteren tolkes som, at initianden har erhvervet sig en forståelse af forløbet.³⁸⁰

I lyset af ovenstående er det muligt at sandsynliggøre, hvorfor en så tydelig kvindelig erfaring, som beskrives i hymnen, har appelleret til initiander af begge køn. De ens strukturer og begges karakter af kønsmysterier er den fællesnævner, der muliggør dette. Hertil kommer, at skellet mellem såkaldte sæsonriter og personlig initiation nedbrydes, idet begge har den samme kosmiske betydning (jvf. Lincolns teori pp. 56 og 69).³⁸¹

Fordi mytens udtryk er rummeligt nok til også at omfatte denne 'bredere' form for initiation, har der ikke, som kulten voksede, været behov for at skifte det ud med en anden myte. Naturens cyklus af liv og død udtrykt i Kore–Persephone-figuren hænger sammen med individets liv og død, og det såkaldte frugtbarhedsaspekt forbindes på denne måde (som det er vist i afsnit 3.2.1) med det personligt eskatologiske.

Hertil kommer, at en udskiftning af myten ville være et temmelig drastisk skridt set ud fra den generelle konservatisme i religiøse forhold. Myten er kultens kerne, hvorfor en udskiftning heraf ville være meget voldsom og resultere i en helt ny kult. Åbningen af kulten for begge køn og

³⁷⁸ Dette indikerer f.eks. Asterios-kilden. Jvf. Foley (1993) p. 81, n. 8, Richardson (1978) p. 188 og Rose (1925) p. 239.

³⁷⁹ Figuren kendes hos Klemens af Alexandria som Baubo, der for at få Demeter til at smile løfter op i skørterne og fremviser sit kønsorgan, jvf. *Protr.* 2, 20-21. Cf. også Burkert (1983) pp. 278 og 285 for yderligere behandling.

³⁸⁰ Komikken synes på denne måde at indtage en naturlig plads ved siden af initiationens traumatiske aspekt, ligesom fascination kan siges at være en blanding af frygt og nysgerrighed, jvf. den unge giftefærdige piges forhold til sit kommende bryllup. Latteren kan i denne forbindelse forstås som pigens erfaring af, at det hele ikke var så slemt alligevel (jvf. pp. 46 og 64). Om latters rituelle karakter og funktion af genfødsel, cf. Richardson (1974) p. 217 og Halliwell (1991).

³⁸¹ Jvf. Lincoln (1981) p. 107 i forbindelse med teorien om initiationens kosmiske betydning: "It is at this point that the distinction commonly made between rituals performed for the benefit of an individual, the so-called 'rites of passage', and those performed for the benefit of the world, the so-called 'rites of cosmic maintenance', breaks down." For yderligere redegørelse for, hvordan de cykliske sæsonriter kan falde sammen med individuelle overgangsriter, cf. Bianchi (1986) pp. 47 og 59. Det kan ofte i sådanne tilfælde være svært at skelne mellem det kollektive og det individuelle.

opbygningen af en vidt kendt kult af pan-hellensk karakter må snarere være blevet faciliteret pga. netop denne mytes store geografiske udbredelse.

Udvidelsen til initiation af begge køn antydes også i selve *Demeter-hymnen*, hvor Demeter lærer de eleusinske mænd sine riter (vv. 473-79) og under opholdet forsøger at udødeliggøre drengen Demophoon. Kultens indførelse skyldes ganske vist kvinder (Metaneiras fejl), men det er mændene, som modtager ritualet af gudinden (jvf. pp. 60f.). Man kan på denne måde argumentere for, at også hymnen selv indeholder flere lag, der må overvejes i spørgsmålet om overgangen mellem kvindeinitiation og kultens adgang for begge køn. Et sådant ekstra lag, som danner grundlag for initiation af begge køn, tilkender Clinton derimod ikke teksten.

Teorien om de eleusinske mysteriers oprindelse medfører en diskussion af oprindelig kontra senere kult (jvf. pp. 78f.). Også på dette område er forskerne uenige, både mht. de eleusinske mysteriers alder og deres oprindelse. Kildematerialet tegner et billede af kulten i historisk tid, og de ældste bygningsrester ser ud til at stamme fra mykensk tid,³⁸² men meget tyder på langt ældre rødder, jvf. Demeter- og agerbrugskultens høje alder. På trods heraf er det på et usikkert grundlag, at et emne som kultens 'oprindelige' kerne og træk diskuteres, fordi forskningen arbejder med teorier, der griber tilbage i præ-historisk tid. Men man kan konkludere, at det er en sandsynlig forklaring, som bevirker, at mange særlige træk ved kulten falder på plads.

3.3 KORE–PERSEPHONE-MYTENS SPECIFIKT GRÆSKE PRÆG

3.3.1 TEORIER OM KULTURELLE LÅN

Et oplagt eksempel på komparativ myteforskning inden for vort eget fag er M.L. Wests arbejde.³⁸³ Teorier om kulturelle lån er meget væsentlige, når vi har at gøre med et geografisk sammenhængende område, hvilket er tilfældet med en myte som Kore–Persephone-myten, som har meget tydelige nærorientalske paralleller.

Men det er vigtigt at holde sig for øje, at disse teorier ikke forklarer alt. Det faktum, at *katabasis*-fænomenet findes spredt over hele kloden, kan ikke forklares ud fra modeller om kulturlån, men man må inddrage andre forklaringsmodeller, f.eks. fænomenologi. Der er derfor to sider at overveje ved det komparative studie af *katabasis* i Kore–Persephone-myten. Dels skal dette mytekompleks vurderes ud fra dets plads i den geografiske kontekst, og dels må man også inddrage dets placering i en mere universel kontekst.

³⁸² Cf. Mylonas (1961) pp. 29ff.

³⁸³ West (1966).

Følgende afsnit er en vurdering af førstnævnte faktor. De mange ligheder mellem den græske myte og de nærorientalske udgaver vil ikke blive gennemgået.³⁸⁴ Derimod vil nogle afgørende forskelle blive fremhævet og disse specifikt græske træk søgt anskuet i forhold til mytens ritualfunktion i de eleusinske mysterier.

3.3.2 FOKUS PÅ MODER–DATTER-FORHOLDET

Den græske myte, som den fremstår i *Demeter-hymnen*, indeholder essentielle afvigelser fra det nærorientalske materiale.³⁸⁵ Dog har alle myterne den centrale placering af *katabasis*-fænomenet til fælles, og det er i fremstillingen heraf, at man må kunne forvente forskellige anskuelsesvinkler. En sådan sammenligning, om end kort, vil være med til at belyse den græske mytes særlige vinkel. Her skal fremhæves tre punkter:

Mest betydningsfuldt er 1) moder–datter-forholdet (et aseksuelt forhold) set i modsætning til elskende par som f.eks. Inanna & Dumuzi, Ishtar & Tammuz, Isis & Osiris og Aphrodite & Adonis (Syrien og Cypern). Moder–datter-parret (dobbeltmotivet, jvf. afsnit 2.2.6) er også unikt inden for græsk religion.³⁸⁶ Penglase fremhæver som parallel den mesopotamiske myte om modergudinden Duttur, der søger efter sin søn Damu, som er forsvundet ned til underverdenen.³⁸⁷ Også hun forsøger at få ham tilbage med hjælp fra hans søster Geshtinanna, der foretager en *katabasis*. Penglase har ret i, at her optræder en moderskikkelse med sit barn, men dobbeltemotivet og udvekslingen af reaktioner, som er så centralt for den græske myte, er fraværende.

Dernæst skal nævnes som punkt 2), at det ikke direkte er Kore–Persephones forsvinden, der forårsager misvæksten, som derimod påføres verden af Demeter (jvf. p. 51). I de nærorientalske paralleller forårsages denne direkte af den pågældende guddoms forsvinden. Det agrare synes på denne måde at være nedtonet i forhold til de nærorientalske paralleller, eller i hvert fald skubbet i baggrunden forstået på den måde, at misvækstens årsag er flyttet fra *katabasis*-skikkelsen til moderen (jvf. afsnit 3.2.3). Dette kan skyldes, at Demeter i den græske gudeverden er agerbrugets

³⁸⁴ Der kan blot henvises til gennemgange som Pritchard (1974), og for de mesopotamiske parallellers vedkommende Penglase (1994). I forbindelse med kapitel 2 er dog enkelte paralleller blevet påpeget.

³⁸⁵ Berg (1974) undersøger denne forskel mere dybdegående og teoretiserer den som værende bevidst (p. 206). Han taler også om en vestlig påvirkning af østen (p. 205). Den eleusinske myte vurderes p. 208 til at være en rekombination af elementer fra middelhavsområdets fælles kompleks af høst-myter. Han skriver desuden (p. 208) om det eleusinske myte–kult-forhold: "It is not unreasonable to suppose that the mechanisms of the rite at Eleusis were analogous to mechanisms operative in the Eleusinian myth."

³⁸⁶ Jvf. Zuntz (1971) p. 75. Zuntz forstår ved Demeters datter dog kun Kore-figuren, men bemærkningen er stadig relevant.

³⁸⁷ Penglase (1994) pp. 130-34.

gudinde, men der er også grundlag for at tolke det som, at det agrare nedtones for muligvis at give plads til andre aspekter.

Penglase konkluderer om punkt 2), at både den græske og de mesopotamiske myter drejer sig om frugtbarhed, men diskuterer slet ikke årsagen til misvæksten og trækker således en parallel, som ikke virker helt gennemarbejdet.³⁸⁸ Selvfølgelig har myterne alle med 'frugtbarhed' at gøre, også i deres kultiske udtryk, men Penglase overser ganske den græske mytes større spændvidde (end blot dette ene aspekt), muligvis fordi han ikke beskæftiger sig med den eleusinske kult, men udelukkende med myten i *Demeter-hymnen*.³⁸⁹

3) Endelig foretager Demeter i hymnen ikke selv en *katabasis* for at hente sin datter tilbage. Der findes dog kilder med græske mytevarianter, der lader Demeter gøre dette (jvf. p. 32), hvorfor dette punkt ikke er helt så afgørende som 1) og 2).

Nøglen til forståelsen af den græske mytevariant ligger i dobbeltmotivet. Det tætte forhold er lige så centralt som *katabasis*-problematikken, fordi det er bundet hertil. Dermed kan Kore–Persephone-myten siges via sine figurer at lægge ekstra vægt på det initiativiske. Det betyder ikke, at de nærorientalske paralleller ikke kan omhandle initiation – dette tema er blot særlig tydeligt i den græske myte.³⁹⁰ Myten afspejler også de tilknyttede græske kulters fokus på det feminine.³⁹¹

En sådan teori forklarer også punkt 2) og 3). Det agrare er skudt delvist i baggrunden for at give plads til den personlige initiation, men er stadig et vigtigt element, fordi denne personlige initiation går ind i og bliver eet med naturens cyklus. Som nævnt tidligere (note 207) deler Demeter og Kore–Persephone rollen som den første eleusinske initiand, men da datteren tydeligst er den, der gennemgår initiationens faser, er det også hende, der foretager *katabasen* (jvf 2.2.6).

Penglase tolker i sin undersøgelse alle tre punkter som udtryk for mesopotamisk indflydelse,³⁹² og tolkningen af mytens initiativiske indhold afviser han helt (jvf. note 244).³⁹³ En sådan er ifølge ham uden hold i såvel *Demeter-hymnen* som det mesopotamiske materiale,³⁹⁴ idet Kore–Persephone efter sin tilbagekomst ikke viser tegn på at være blevet initieret, tværtimod beskrives hun som den unge pige, hun var før sin *katabasis*.

³⁸⁸ Penglase (1994) pp. 135-36.

³⁸⁹ Hele kap. 6 (pp. 126-58) omhandler *Demeter-hymnen*. Penglase skriver dog p. 139, at *Demeter-hymnen* ikke uddyber Kore–Persephones bringen væksten frem, og p. 144, at Demeters forårsagelse af misvæksten er et træk forskelligt fra det mesopotamiske forlæg. Men igen synes diskussionen at gå udenom vigtige detaljer. I hvert fald får dette anderledes træk ingen konsekvenser for Penglases udtydning.

³⁹⁰ I en nærmere komparativ undersøgelse ville man også skulle overveje faktorer som kvindeinitiationers forskellige træk i de forskellige kulturer. Den græske kvindes mindre autonome stilling end f.eks. babyloniske kvinders må forventes at være afspejlet i selve initiationsritualet, men en sådan undersøgelse vil ikke blive foretaget i denne kortfattede sammenligning.

³⁹¹ Jvf. f.eks. Penglase (1994) p. 134 og Richardson (1974) p. 18 for en observation af dette træk.

³⁹² Penglase (1994) især pp. 130-45. Mest vægtig for bevisførelsen er myten om Duttur og Damu.

³⁹³ Penglase (1994) pp. 155-57. Her opponerer han bl.a. mod Lincoln (1979).

³⁹⁴ Penglase (1994) p. 156: "... and it [en sådan fortolkning] misses the point of what is essentially a Greek religious work which has the purpose of celebrating the deities of Eleusis and the Eleusinian Mystery cult in Attica."

Ved at afvise denne tolkning, afviser Penglase netop det fokus, som den græske myte alene besidder. Han konkluderer i sin undersøgelse, at det mesopotamiske materiale er adopteret med stor kreativitet af grækerne, men synes alligevel ikke at give denne kreativitet plads eller anerkendelse. Træk, som ikke kan genfindes i den ene eller anden form i det mesopotamiske materiale, har Penglase en tendens til at afvise.³⁹⁵ At initiationsaspektet ifølge ham ikke ses i de mesopotamiske tekster, er ikke grund nok til at afvise dette i den græske variant. Tværtimod støtter dette det faktum, at initiationsmotivet er et specifikt græsk fokus.

At *Demeter-hymnen* heller ikke indeholder initiationstræk, er, som hele denne undersøgelse og en stor del af forskningen tyder på, ikke rigtigt, og Penglase fremfører kun få, uholdbare argumenter. Hymnens funktion er ikke noget argument, da han ikke bruger tid på at forstå de eleusinske mysterier, som hymnen viser indholdsmæssig tilknytning til. En hymne, hvis hovedfunktion er at prise gudinderne, kan godt samtidig indeholde gengivelsen af en myte med initiativiske træk. De to elementer synes ikke at være uforenelige.

Man skulle således også kunne udlede af selve Kore–Persephone-mytens udformning set i forhold til de nærorientalske paralleller, at dens fokus synes at være på det initiativiske. Men forskningen har ikke søgt at understøtte dette fokus gennem komparative studier.³⁹⁶ Det kræver selvfølgelig et studium, der går dybere end dette afsnit, men ud fra denne foreløbige undersøgelse turde det være oplagt at foretage en mere dybdegående sådan.

³⁹⁵ Jvf. f.eks. Penglase (1994) pp. 146 modsat pp. 149-50 angående spørgsmålet om Eleusis-afsnittets mulige tolkning som interpolation. Interpolationstolkningen opretholdes med det argument, at der ikke er nogen støtte i det mesopotamiske materiale for en afvisning af denne.

³⁹⁶ Kun Berg (1974) har mig bekendt gjort sådanne tiltag.

4. SAMMENFATNING OG KONKLUSION: KATABASIS SOM DE ELEUSINSKE MYSTERIERS (OPRINDELIGE) KERNE

I denne undersøgelse er *katabasis*-fænomenet i *Demeter-hymnens* Kore–Persephone-myte blevet beskrevet med basis i en filologisk analyse, og på trods af de sparsomme oplysninger, har det kildemæssigt været et solidt sted at starte pga. fænomenets centrale plads. I denne forbindelse er det, med inddragelse af van Gennep og Turner, blevet forsøgt vist, at mytens *katabasis* kan tolkes som et spatialt udtryk for initiation og rituel død både i kvindeinitiation og mere generelt. Kapitel 2's filologiske og religionsvidenskabelige fortolkning af *Demeter-hymnen* danner således grundlag for diskussionen og forståelsen af de tilsvarende kultiske aspekter i kapitel 3.

Myten definerer kultens verdensbillede og det univers, ritualerne udfolder sig inden for, og skal derfor ikke ses som et symbol eller en allegori, men en måde at opfatte verden på. Dette er en vigtig pointe i forståelsen af *katabasis*-fænomenet. Grundet myte og kults uadskillelige forhold og med støtte i Asterios-kilden, kan man ligeledes antage, at *katabasis*-fænomenet har haft en central plads i de eleusinske mysterier, idet hele kulten er opbygget omkring Kore–Persephones forsvinden og tilbagekomst. *Katabasis* er således en del af kultens kerneindhold og må regnes for at høre til kultdramaet. Der er tvivl om dette dramas specifikke indhold, men at dets hovedelementer må være mytens hovedelementer, bortførelse / *katabasis*, søgen og *anabasis*, er ganske oplagt at antage.

Men en teori om, at initianderne er blevet initieret gennem en kultisk *katabasis* kan pga. kildematerialets sparsomhed og få oplysninger kun sandsynliggøres. En sådan antagelse er dog ikke helt udelukket, hvilket forskningen generelt hævder, fordi dennes sproglige tolkning af Asterios' *katabasion* har været for ensidig, hvilket har resulteret i en skæv drejning af undersøgelserne og argumentationen. Spørgsmålet er, om den eleusinske initiand selv foretog *katabasen*, evt. gennem præst og præstindes repræsentation i kultdramaet, eller om det udelukkende var Kore–Persephones *katabasis*, der repræsenterede denne.

I denne forbindelse er det nødvendigt at inddrage en faktor som kultens historiske udvikling. Man kan forvente, at en oprindelig mulig *katabasis* foretaget af det enkelte individ med tiden overgår til en fælles repræsentation heraf pga. det stadigt stigende antal initiander. Men den historiske udvikling er en usikker faktor, og diskussionen om oprindelig kontra senere kult er undersøgelsens svageste led. Den er ikke desto mindre vigtigt for at forstå kultens sammenhæng med myten i historisk tid.

Undersøgelsen af en kultisk *katabasis* må derfor anses for ikke at være afsluttet, på trods af argumentet om, at et underjordisk rum under *telesteriet* ikke eksisterer. En sådan *katabasis* synes at have udgjort rammerne (bestemt af myten) omkring den religiøse oplevelse, der skulle transformere initianden og bringe vedkommende igennem den rituelle død.

Heller ikke spørgsmålet om de forskellige typer initiation er til hindring for, at mytens *katabasis* skulle være overført på kulten. Kvindeinitiation og initiation af begge køn har så mange fællestræk, at myten kan være blevet overført på mysterierne uden problemer, hvilket såvel *Demeter-hymnen* som de øvrige kilder understøtter. Hertil kommer, at en fællesnævner mellem kvindedomineret Demeterkult og de eleusinske mysterier er kønsmysteriet. Mens initiationens applikation er blevet bredere, er det religiøse idé-indhold således forblevet det samme.

Det er denne tankegang om kønsliggørelsen af verden, der er nøglen til forståelsen af mytens eskatologi, som gælder både verden og den enkelte initiand. Verden forstås som foreningen af kvindeligt og mandligt – Kore–Persephone giftes med Hades i dødsriget, men vender tilbage til moderen og verden 2/3 af året i en cyklus, der opretholder verden.

Kore–Persephone er således prototypen på både den giftefærdige pige og eleusinske initiand. Hun er udtryk for den cyklus, verden gennemgår, og initianderne bliver gennem initiationen ligeledes eet med denne cyklus, heraf initiationens kosmiske betydning, som både hymnen og Asterios afspejler, sidstnævnte i kraft af bemærkningen om, at hele det attiske folks frelse afhænger af *hierogamiet*.

Mysteriernes tilsyneladende modsætningsforhold mellem opretholdelsen af verdens cyklus (hvad forskningen kalder "frugtbarhed") og initiandens personlige pagt eksisterer derfor ikke, idet begge sider af kulten forenes i samme forståelse af verden i form af liv og døds uadskillelige forhold. Naturens død og genfødsel, udtrykt i kornet, er også initiandens. Denne erhverver sig ikke udelukkende bedre vilkår efter den biologiske død, men ved at dø i livet opnår vedkommende også jordisk lykke, hvilket betones kraftigt i kilderne.

Kore–Persephone-mytens fokus på initiation synes desuden at finde støtte i den græske mytes særlige udformning i forhold til de nærorientalske paralleller, idet moder–datter-skikkelserne er et unikt træk. Denne undersøgelse af myten og dens forhold til de nærorientalske udgaver er et omfattende felt, som kun lige er blevet antydnet, og det vil være oplagt at foretage videre undersøgelser.

Den korte behandling af mytevarianter har i et bredere græsk perspektiv vist, at *katabasis*-fænomenet ikke udelukkende er specifikt for Kore–Persephone-skikkelsen, men kan anskues som et generelt myte-element appliceret på såvel mandlige som kvindelige mytiske skikkelser. Det kan må derfor kunne anses for at have en bredere anvendelse og betydning, hvoraf de eleusinske mysterier blot er eet eksempel.

Undersøgelsens foreløbige definition på *katabasis* (i afsnit 1.3.2) har vist sig at holde og kunne inkludere Kore–Persephone-mytten, idet gudindens formål i underverdenen er initiation. At hun selv er passiv, ændrer ikke ved denne definition, da denne passivitet er en del af initiationsmønsteret. Det er ganske vist undervejs blevet overvejet, om de døde også kan siges at foretage en *katabasis* med den fravigelse, at rejsen kun går een vej. Men disse vil ikke blive inkluderet i den endelige definition,

da det er en essentiel pointe, der giver fænomenet dets særlige karakter, at aktørerne er levende og i stand til at vende tilbage. Som det blevet vist i Kore–Persephone-myten er det netop hendes *anabasis*, der muliggør de eleusinske mysteriers initiation, hvorfor denne er uhyre vigtig og tæt knyttet til *katabasen*.

Definitionen, som bevidst er gjort bred nok til også at rumme andre *katabaseis*, vil måske blive ændret ved en bredere undersøgelse af andre kilder end dem, der omhandler Kore–Persephone-myten og de eleusinske mysterier, men det er oplagt at antage, at de væsentlige træk vil være de samme pga. fænomenets tilknytning til initiation og dennes fælles strukturer.

Det er i undersøgelsen blevet forsøgt vist, at initiation i de eleusinske mysterier er at forstå som en religiøs oplevelse, og som en af undersøgelsens pointer påpeges det hensigtsmæssige i at justere den metodiske tilgang, så den passer på *katabasis*-fænomenet. En tendens i myteforskningen er, hvad man kunne kalde en materialistisk historieanskuelse, ifølge hvilken historiske fakta og arkæologiske levn regnes for realia, mens myter blot forstås som historier. Men en *katabasis* kan, som det er blevet vist, ikke udelukkende kan regnes for at være afhængig af fysiske / arkitektoniske rammer.

I en sådan forskningskontekst er det ikke svært at forstå, hvorfor et fænomen som den religiøse oplevelse negligeres. Vi siger, at "grækerne troede på guder", men i stedet er vi måske nærmere nødt til at forstå, at for dem "var der guder til" – det guddommelige og religionen var en realitet, hvilket udgør en stor forskel. Den erkendelsesteoretiske dimension er i denne forbindelse vigtig at få med ind i metoden, fordi man som forsker er nødt til at vurdere, hvilken tilgang man anvender til materialet, og hvad dennes præmisser er. En løbende metode-diskussion er således af vigtighed, hvis metoden skal holdes levende og åben for fornyelser og forbedringer. Selv en gammel, prøvet metode som den klassisk filologiske kan med udbytte stadig udvides.

Det kan heraf konkluderes, at den specifikke forskning i *Demeter-hymnen* og de eleusinske mysterier stadig indeholder flere uafklarede punkter. Dette gælder noget så grundliggende som dateringen, men, som nævnt, frem for alt tilgangen til *katabasis*-fænomenet, herunder Asterios-kilden og dennes *katabasion*. Også forholdet til de nærorientalske paralleller er kun lidt berørt med vinklen lagt på Kore–Persephone-myten initiatoriske fokus.

Dette har konsekvenser for vores opfattelse af religion generelt. Religion bør ikke anskues som den (mere primitive) forklaring på verden, som dele af forskningen lægger op til. Man bør derimod forstå religion som noget aktivt. Gennem f.eks. initiation i de eleusinske mysterier holdes verdens cyklus i gang, idet initianden selv, som Kore–Persephone, træder ind i denne. Hvis man glemmer denne pointe, ender vi med ikke fyldestgørende forklaringer af mysterierne som en 'frugtbarhedskult', der fejrer, at kornet spirer, og med sympatisk magi søger at påvirke dets vækst.

Især i tilgangen til studiet af mysteriekulter må denne anderledes vinkel med fordel kunne anvendes, fordi disse kulturs fokus især er på den personlige religiøse oplevelse. Hvis *katabasis*

generelt skal tolkes som et spatialt udtryk for initiation og rituel død, må man også kunne forvente at se det optræde, udstyret med denne plads og funktion, i en bredere kontekst.

En sådan antagelse berører forskningen i initiationsstrukturer i det antikke Grækenland, påbegyndt især af Jeanmaire, Brelich og siden Graf, og denne forsknings forsøg på at påvise, at fænomenet er mere udbredt end hidtil antaget. Ingen har imidlertid anvendt en tilgang til dette store felt, som tager udgangspunkt i selve *katabasis*-fænomenet. Der er derfor behov for at foretage en kortlægning og klassifikation af de forskellige *katabaseis* og deres eventuelle tilknytning til initiation med samt en uddybning af deres indbyrdes sammenhæng. F.eks. synes der at være mange oplagte paralleller mellem *Demeter-hymnen* og Aristophanes' *Frøerne*.

Som forsøg på en metodejustering synes det oplagt at inddrage den på religionsområdet nye kognitionsforskning. Forskningens umiddelbare fordel, set i forholdet til filologien, er, at teorierne generelt tager udgangspunkt i en skikkelse som Chomsky og dennes teori om *universal grammar*. En metodekombination virker derfor oplagt, fordi den indebærer et fælles sprogligt udgangspunkt for såvel hovedmetode som hjælpedisciplin. På denne måde vil man kunne forvente en god hjælp til beskrivelsen af det sproglige, mytologiske univers, *katabasis*-myterne udgør for de tilknyttede kulter og medlemmernes religiøse oplevelse.

APPENDIKS 1: TILFØJELSE TIL RICHARDSONS ORDLISTER pp. 43-46

- v. 12: κάρα : "... the form is found only here and in Sannyrion, fr. 3."
- v. 20: ἰάχησε : "Homer has ἰάχε. Cf. *Hy.* 28. 11 ἰάχησεν, 27. 7 ἰαχεῖ, Call. *Hy.* 4. 146 ἰαχεῦσα. Attic tragedy (only lyric) also uses ἰαχεῖν."
- v. 21: κεκλομένη : "It is first used here to mean 'invocare': Cf. A. *Supp.* 591 etc."
- v. 63: ἵππων : "... the Sun's chariot (...) does not appear in Homer. Cf. *Herm.* 69, *Hy.* 28. 14, 31. 9, 15; Mimm. fr. 10 D.[hængende 3-tal], etc."
- v. 66: εἶδει κυδρήν : "... does not occur in Homer or Hesiod (cf. Hom. εἶδος ἀρίστην etc.)."
- v. 94: ἀμαλδύνουσα : "... this epic and Ionic word occurs in Homer only in the context of the destruction of the Achaean wall. It means 'soften' (...), hence 'efface' etc. Cf. A.R. 1. 834, 4. 112 for the sense 'disguise, wipe out!'"
- v. 189: κῦρε : "... the genitive is not used with κύρειν in Homer or Hesiod (who use dative). Cf. Hom. *Epigr.* 6. 6, [Archil.] fr. 326 West, Hdt., Attic."
- v. 205: εὔαδεν : "... in Homer this is always used with reference to the present, i.e. as a perfect, which does not quite fit ἔπειτα."
- v. 230: πολυπήμονος : "... this does not occur in Homer or Hesiod. (...) Cf. Pi. *P.* 3. 46 (...), Opp. *C.* 2. 287 ..."
- v. 251: καλλιστέφανος : "... the epithet does not occur in Homer or Hesiod."
- v. 312: θυσιῶν : "... not in Homer or Hesiod (θύος). Cf. (...) *Titanomachia* fr. 6, Pi. *P.* 5. 86, etc., Hdt., Attic."
- v. 396: πατρὶ κελ[αινεφέϊ] Κρονίωνι : "... this full formula does not occur elsewhere."
- v. 401: ἡαρινο[ῖσι] : "... this form occurs only here and in P. Petr. 3, p. 152 (third century B.C.)."
- v. 424: ἐγρεμάχη : "... the epithet occurs first here. Cf. (...) *Orph. Hy. Prol.* 38."
- v. 454: κομήσειν : "... the verb is first used metaphorically here, but cf. *Od.* 23. 195. κομῶν of plants, trees, etc. is common in Hellenistic and later literature: Theocr. 1. 133, 4. 57 (Gow ad loc.), 7. 9, A.R. 3. 928, etc."
- v. 479: ἀχέειν : "... the word is very doubtfully attested in early epic ..."

APPENDIKS 2: RITUALRELEVANTE VERS I DEMETER-HYMNEN

Hymnens egen betoning af hemmeligholdelsen af *orgia* (vv. 273f. og 473ff.) får forskningen til at antage, at den ikke indeholder oplysninger om disse.³⁹⁷ Følgende præliminære ritualer finder Richardson beskrevet i hymnen:³⁹⁸

- fakkelløb / -dans vv. 47-48, 61
- faste vv. 49-50, 200-1, 206-8
- præliminær renselse vv. 194-201
- *aischrologia* vv. 202-5
- *kykeon* vv. 208-11
- muligvis ild-ceremonien vv. 231-55

Den præliminære renselse (med sin mytiske ophavsmand i Herakles) indeholder desuden følgende elementer, som afspejles i hymnen (vv. 195ff.): Det at sidde ned, stilhed, stolen med vædderskindet og tilsløringen.³⁹⁹

Hvidtfeldt er af en anden opfattelse. I sin undersøgelse inddeler han hymnens tekst i A- og B-afsnit. B-afsnittene afvises som værende forventet ikke relevante for den tidlige kult, mens A-gruppen umiddelbart forventes at have relevans.⁴⁰⁰ Følgende vers placeres i A-gruppen:

- vv. 1-23 : Kores bortførelse
- vv. 38-50 : Fakler og faste
- vv. 90-304 : Demeter i Eleusis (især vv. 185-211)⁴⁰¹
- vv. 305-9 : Hungersnøden
- vv. 470-82 : Kornets tilbagekomst, overgivelsen af riterne, den indviedes lykke

Disse vers er slet ikke så få, men Hvidtfeldt udelukker allerede indledningvis mange også af de elementer, som almindeligvis antages at beskrive den eleusinske kult, f.eks. *kykeon* og *Iambe*, og finder således kun ganske få overensstemmelser mellem teksten i hymnen og den eleusinske kult, som den kendes fra andre kilder.

³⁹⁷ Allerhøjest kan de været hentydet til i hymnens fortælling.

³⁹⁸ Richardson (1974) pp. 22- 23, 215 og 233-34.

³⁹⁹ Richardson (1974) p. 22.

⁴⁰⁰ Han betoner dog flere gange, at undersøgelsen ikke er færdig, men skal ses som et indledende arbejde, en grovsortering, hvor de udvalgte afsnit siden skal efterprøves grundigt.

⁴⁰¹ I afsnittet godtages elementerne *agelastos petra*, *balletys*, *Kallichoros*, de eleusinske kongers navne, *orgia*, den indviedes lykke.

BIBLIOGRAFI

- Abusch, T. (1995): "Ascent to the Stars in a Mesopotamian Ritual – Social Metaphor and Religious Experience" pp. 15-39 i Collins & Fishbane
- Albinus, L. (1999): "De dødes ritual – eskatologiske elementer i orfisk initiation" i *Collegium Biblicum Årsskrift*, pp. 32-38
- Albinus, L. (2000): *The House of Hades – Studies in Ancient Greek Eschatology*, Århus
- Alexiou, M. (1974): *The Ritual Lament in Greek Tradition*, Cambridge
- Alexiou, M. & Dronke, P. (1971): "The Lament of Jephtha's Daughter – Themes, Traditions, Originality" i *Studi Medievali* 12.2, pp. 819-63
- Allen, T.W., Halliday, W.R., & Sikes, E.E. (edd.) (1936): *The Homeric Hymns*, 2. udg., Oxford
- Ambatsis, J. (1968): *Grekiska folkvisor*, Stockholm
- Andersen, L. (1995): *Hesiod / De homeriske hymner*, Århus
- Athanassakis, A.N. (1976): *The Homeric Hymns*, Baltimore & London
- Beekes, R.S.P. (1998): "Hades and Elysion" i *Mír Curad – Studies in Honor of Calvert Watkins*, edd. Jasanoff, Melchert & Oliver, Innsbruck
- Bérard, C. (1974): *Anodoi – Essai sur l'imagerie des passages chthoniens*, Neuchâtel
- Berg, W. (1974): "Eleusinian and Mediterranean Harvest Myths" i *Fabula* 15.1, pp. 202-11
- Bianchi, U. (1976): *The Greek Mysteries* (Iconography of Religions XVII, 3), Leiden
- Bianchi, U. (1986): "Some Observations on the Typology of 'Passage'" pp. 45-61 i *Transition Rites – Cosmic, Social and Individual Order*, ed. U. Bianchi, Rom
- Bishop, J.G. (1975): "The Hero's Descent to the Underworld" pp. 109-29 i Davidson (1975)
- Blacker, C. (1975): "Other World Journeys in Japan" pp. 42-72 i Davidson (1975)
- Bonner, C. (1939): "Hades and the Pomegranate Seed" i *Classical Review* 53, pp. 3-4
- Boyer, P. (1994): *The Naturalness of Religious Ideas – A Cognitive Theory of Religion*, Berkeley, Los Angeles & London
- Bräuninger, F. (1937): "Persephone" sp. 944-72 i *RE* 19, Stuttgart
- Brelich A. (1961): "The Historical Development of the Institution of Initiation in the Classical Ages" i *Acta Antiqua Academiae Scientiarum Hungaricae* 9, pp. 267-83
- Brelich, A. (1969a): *Paidēs e parthenoi*, Roma
- Brelich, A. (1969b): "Symbol of a Symbol" pp. 195-207 i *Myths and Symbols – Studies in Honor of Mircea Eliade*, edd. J.M. Kitagawa & Ch.H. Long, Chicago & London
- Bremer (sic), J.M. (1981): "Greek Hymns", pp. 193-215 i *Faith, Hope and Worship – Aspects of Religious Mentality in the Ancient World*, ed. H.S. Versnel, Leiden

- Bremmer, J.N. (1983): *The Early Greek Concept of the Soul*, Princeton
- Bremmer, J.N. (1999): *Greek Religion*, 2. rev. udg., Oxford (1. udg. 1994)
- Brown, Th. (1975): "Westcountry Entrances to the Underworld" pp. 90-103 i Davidson (1975)
- Brumfield, A.C. (1981): *The Attic Festivals of Demeter and Their Relation to the Agricultural Year*, New York
- Burkert, W. (1987): *Ancient Mystery Cults*, London & Cambridge Mass.
- Burkert, W. (1996): *Creation of the Sacred – Tracks of Biology in Early Religions*, Cambridge Mass. og London
- Burkert, W. (1977): Rez. af Richardson (1974) i *Gnomon* 49, pp. 440-46
- Burkert, W. (1983): *Homo Necans – The Anthropology of Ancient Greek Sacrificial Ritual and Myth*, overs. P. Bing, Berkeley, Los Angeles & London (tysk version Berlin 1972)
- Burkert, W. & Stolz, F. (edd.) (1994): *Hymnen der Alten Welt im Kulturvergleich*, Freiburg
- Burkert, W. (1979): *Structure and History in Greek Mythology and Ritual*, Berkeley, Los Angeles & London
- Calame, Cl. (1997): "L'Hymne homérique à Déméter comme offrande – regard rétrospectif sur quelques catégories de l'anthropologie de la religion grecque" i *Kernos* 10, pp. 111-33
- Campany, R.F. (1995): "To Hell and Back – Death, Near-Death, and Other Worldly Journeys in Early Medieval China" pp. 343-60 i Collins & Fishbane (1995)
- Càssola, F. (1975): *Inni Omerici*, Milano
- Clark, R.J. (1979): *Catabasis – Vergil and the Wisdom-Tradition*, Amsterdam
- Claus, D.B. (1981): *Toward the Soul – An Inquiry into the Meaning of ψυχή before Plato*, New Haven & London
- Clinton, K. (1986): "The Author of the Homeric *Hymn to Demeter*" i *Opuscula Atheniensi* 16.4, pp. 43-49
- Clinton, K. (1992): *Myth and Cult – The Iconography of the Eleusinian Mysteries*, Stockholm
- Clinton, K. (1974): *The Sacred Officials of the Eleusinian Mysteries*, Philadelphia (Transactions of the American Philosophical Society)
- Clinton, K. (1993): "The Sanctuary of Demeter and Kore at Eleusis" pp. 110-24 i *Greek Sanctuaries – New Approaches*, edd. Marinatos & Hägg, London & New York
- Collins, J.J. & Fishbane, M. (edd.) (1995): *Death, Ecstasy, and Other Worldly Journeys*, New York
- Culianu, I. (1983): *Psychanodia I – A Survey of the Evidence Concerning the Ascension of the Soul and Its Relevance*, Leiden
- Dahl, K. (1976): *Thesmophoria – en græsk kvindefest*, København
- Danforth, L.M. (1982): *The Death Rituals of Rural Greece*, Princeton
- Davidson, H.R.E. (ed.) (1975): *The Journey to the Other World*, Totowa

- Davies, M. (1991): *Poetarum Melicorum Graecorum Fragmenta*, Oxford
- Deal, H.M. & Rubin, N.F. (1980): "Some Functions of the Demophon Episode in the Homeric Hymn to Demeter" i *Quaderni Urbinati di Cultura Classica* 5, pp. 7- 21
- Delatte, A. (1955): *Le Cycéon – Breuvage rituel des Mystères d'Éleusis*, Paris
- Deichgräber, K. (1950): "Eleusinische Frömmigkeit und homerische Vorstellungswelt im homerischen Demeterhymnus" i *Abhandlungen der Akademie der Wissenschaften und der Literatur in Mainz* 6, pp. 503-37
- Denniston, J.D. (1954): *The Greek Particles*, 2. rev. udgave, Oxford
- Deubner, L. (1932): *Attische Feste*, Berlin
- Dieterich, A. (1893): *Nekyia – Beiträge zur Erklärung der neuentdeckten Petrusapokalypse*, Leipzig
- Dietrich, B. (1982): "The Religious Prehistory of Demeter's Eleusinian Mysteries" pp. 445-71 i *La soteriologia dei culti orientali nell' imperio romano*, edd. U. Bianchi & M.J. Vermaseren, Leiden
- Dodds, E.R. (1951): *The Greeks and the Irrational*, Berkeley
- Dowden, K. (1989): *Death and the Maiden – Girls' Initiation Rites in Greek Mythology*, London & New York
- Dowden, K. (1980): "Grades in the Eleusinian Mysteries" i *Revue de l'Historie des Religions* 197, pp. 409-27
- Dover, K. (ed.) (1993): *Aristophanes: Frogs*, Oxford
- Eliade, M. (1993): *Helligt og profant – Om religionens væsen*, overs. G. Lipowsky, rev. Peter Thielst, København
- Eliade, M. (1983): *De religiøse ideers historie* 1-4, overs. M.K. With, København (fransk udg. 1976)
- Eliade, M. (1975): *Rites and Symbols of Initiation – The Mysteries of Birth and Rebirth*, overs. W.R. Trask, New York (1. oplag 1958)
- Farnell, L.R. (1896-1909): *The Cults of the Greek States* 1-5, Oxford
- Foerster, R. (1874): *Der Raub und die Rückkehr der Persephone in ihrer Bedeutung für die Mythologie, Literatur- und Kunst-Geschichte*, Stuttgart
- Foley, H.P. (ed.) (1993): *The Homeric Hymn to Demeter – Translation, Commentary, and Interpretive Essays*, Princeton
- Förstel, K. (1979): *Untersuchungen zum homerischen Apollonhymnos*, Bochum
- Förster ... se Foerster
- Foucart, P. (1914): *Les mystères d'Éleusis*, Paris
- Fraenkel, E. (1953): "Demeter und 'Proserpina'" i *Lexis* 3, pp. 50-63
- Frazer, Sir J.G. (1921): *Apollodorus: The Library* 1-2, London & New York (Loeb)

- Furley, W.D. (1981): *Studies of the Use of Fire in Ancient Religion*, New York
- Gaisser, J.H. (1980): *Hymn to Demeter*, Bryn Mawr
- Gaisser, J.H. (1974): "Noun-Epithet Combinations in the Homeric *Hymn to Demeter*", *Transactions (and Proceedings) of the American Philological Association* 104, pp. 113-37
- Ganschietz (1919): "Katabasis" sp. 2359-2449 i *RE*, bd. 10.2, Stuttgart
- Gasparro, G.Sf. (1986): *Misteri e culti di Demetra*, Rom
- Gennep, A. van (1960): *The Rites of Passage*, overs. M.B. Vizedom & G.L. Caffee, Chicago (fransk udg., Paris 1909)
- Goldammer, K. (1969): "Demeter und Gaia im sogenannten Homerischen Demeter-Hymnus" pp. 354-69 i *Wort und Religion – Kalima na dini*, edd. Greschat & Jungraithmayr, Stuttgart
- Goodwin, A. (1893): *Hymni Homerici*, Oxford
- Graf, F. (1974): *Eleusis und die orphische Dichtung Athens in vorhellenistischer Zeit*, Berlin & New York
- Graf, F. (1993): "Initiationsriten in der antiken Mittelmeerwelt" i *Der altsprachliche Unterricht* 36.2, pp. 29-40
- Graf, F. (1999): "Katabasis (Griechisch-römische Antike)" i *Der neue Pauly*, bd. 6, sp. 327-29, Stuttgart
- Grønbech, V. (1955): "Essay om Kultdramaet" pp. 220-81 i *Vor Folkeæt i Oldtiden*, bd. 2, 2. udg. (oversættelse af "Essay on Ritual Drama" pp. 260-340 i *The Culture of the Teutons*, bd. 2, London & København 1931)
- Grønbech, V. (1961): *Hellas – Kultur og religion* 1-5, København (2. oplag)
- Grønbech, V. (1967): *Primitiv religion*, København
- Haavio, M. (1952): *Väinämöinen – Eternal Sage*, Helsinki
- Halliwell, S. (1991): "The Uses of Laughter in Greek Culture" i *Classical Quarterly* 41.2, pp. 279-96
- Hamp, E.P. (1968): "The Name of Demeter" i *Minos* 9, pp. 198-204
- Hamp, E.P. (1969): "Postscript on Demeter and Poseidon" i *Minos* 10, pp. 93-95
- Harrison, G. & Obbink, D. (1986): "Vergil, Georgics I 36-39 and The Barcelona Alcestis (P.Bar. inv.no. 158-61) 62-65: Demeter in the Underworld" i *Zeitschrift für Papyrologie und Epigraphik* 63, pp. 75-81
- Heitsch, E. (1965): *Afroditehymnos – Aeneas und Homer – Sprachliche Untersuchungen zum Homerproblem (Hypomnemata 15)*, Göttingen
- Himmelfarb, M. (1995): "The Practise of Ascent in the Ancient Mediterranean World" pp. 123-37 i Collins & Fishbane (1995)
- Hopfner, Th. (1916): "Mysterien" sp. 1209-1350 i *RE* bd. 16, Stuttgart

- Humbert, J. (ed.) (1936): *Homère – Hymnes*, Paris (Budé)
- Hvidtfeldt, A. (1970): *Demeter-hymnen som religionshistorisk kilde*, København
- Hvidtfeldt, A. (1958): *Teotl and *Ixiptlatli – Some Central Conceptions in Ancient Mexican Religion – With a General Introduction on Cult and Myth*, København
- Jeanmaire, H. (1939): *Couroi et Courètes – Essai sur l'éducation spartiate et sur les rites d'adolescence dans l'antiquité hellénique*, Lille
- Jenkins, I. (1983): "Is There a Life after Marriage? A Study of the Abduction Motif in Vase Paintings of the Athenian Wedding Ceremony" i *Bulletin of the Institute of Classical Studies (Supplement)* 30, pp. 137- 45
- Jung, C.G. & Kerényi, C. (1973): *Essays on a Science of Mythology – The Myth of the Divine Child and the Mysteries of Eleusis*, overs. R.F.C. Hull, 3. udg., Princeton (1. udg. 1949)
- Kanta, K.G. (1979): *Eleusis – Myth, Mysteries, History, Museum*, overs. W.W. Phelps, Athen
- Kerényi, C. (1977): *Eleusis – Archetypal Image of Mother and Daughter*, overs. R. Manheim, New York
- Kingsley, P. (1995): *Ancient Philosophy, Mystery, and Magic – Empedocles and Pythagorean Tradition*, Oxford
- Kirk, G.S., Raven, J.E. & Schofield, M. (1983): *The Presocratic Philosophers*, Cambridge, 2. rev. udg.
- Klausen, B. (1999): *Religion og kognition*, Århus
- Kroll, J. (1932): *Gott und Hölle – Der Mythos vom Descensus-Kampfe*, Leipzig & Berlin (genoptrykt i Darmstadt 1963)
- Krüger, A. (1938): "Die orphische *ΚΑΘΟΛΟΣ ΤΗΣ ΚΟΡΗΣ*" i *Hermes* 73, pp. 352-55
- Køppe, S. (1993): *Virkelighedens niveauer – De nye videnskaber og deres historie*, København (1. udg. 1990)
- Lada-Richards, I. (1999): *Initiating Dionysus – Ritual and Theatre in Aristophanes' Frogs*, Oxford
- Lampakis, S. (1982): *Οι καταβάσεις στον κάτω κόσμο στη βυζαντινή και στη μεταβυζαντινή λογοτεχνία*, Athen
- Lampe, G.W.H. (1961): *A Patristic Greek Lexicon*, Oxford
- Lawson, J.C. (1910): *Modern Greek Folklore and Ancient Greek Religion – A Study in Survivals*, Cambridge
- Lawson & McCauley (1990): *Rethinking Religion – Connecting Cognition and Culture*, Cambridge
- Lincoln, B. (1981): *Emerging from the Chrysalis – Studies in Rituals of Women's Initiation*, Cambridge Mass. & London
- Lincoln, B. (1979): "The Rape of Persephone – A Greek Scenario of Women's Initiation" i *Harvard Theological Review* 72, pp. 223-35

- Lloyd, G.E.R. (1990): *Demystifying Mentalities*, Cambridge
- Lord, M.L. (1966): "Withdrawal and Return – An Epic Story Pattern in the Homeric Hymn to Demeter and in the Homeric Poems" i *The Classical Journal* 62, pp. 241-48 (genoptrykt pp. 181-89 i Foley (1993))
- McCartney, E.S. (1925): "How the Apple Became the Token of Love" i *Transactions of the American Philological Association* 56, pp. 70-81
- Malten, L. (1909): "Altorphische Demetersage" i *Archiv für Religionswissenschaft* 12, pp. 417-46
- Martin, L.H. (1986): "Those Elusive Eleusinian Mystery Shows" i *Helios* 13.1, pp. 17-31
- Maturana, H. & Varela, F. (1987): *Kundskabens træ – den menneskelige erkendelses biologiske rødder*, overs. P. Jørgensen, Århus
- Mavrogordato, J. (1955): "Modern Greek Folk-Songs of the Dead" i *Journal of Hellenic Studies* 75, pp. 42-53.
- Mylonas, G.E. (1961): *Eleusis and the Eleusinian Mysteries*, Princeton
- Myres, J.L. (1938): "Persephone and the Pomegranate (*H. Dem.* 372-4)" i *Classical Review* 53, pp. 51-52
- Neutzsky-Wulff, E. (1985): *Okkultisme*, København
- Neutzsky-Wulff, E. (1986): *Magi*, København
- Neutzsky-Wulff, E. (1988): *Verdens historie – 1. oprindelse*, København
- Neutzsky-Wulff, E. (2000): *Religion 1-10*, på internettet: www.enw.dk/kurser/main.html
- Nilsson, M.P. (1951-52): "Die eleusinischen Gottheiten" pp. 542-623 i *Opuscula Selecta* 1-2, bd. 2, Lund (oprind. trykt i *Archiv für Religionswissenschaft* 32 (1935) 79ff.)
- Nilsson, M.P. (1967): *Geschichte der griechischen Religion* 1-2, 3. rev. udg. München (1. udg. 1941-50)
- Nilsson, M.P. (1940): *Greek Popular Religion – Lectures on the History of Religions*, New York
- Nilsson, M.P. (1906): *Griechische Feste von religiöser Bedeutung, mit Ausschluss der attischen*, Leipzig
- Nilsson, M.P. (1919): "Κάθοδος" i *RE* bd. 10, spalte 2521-22, Stuttgart
- Nilsson, M.P. (1950): *The Minoan-Mycenaean Religion and its Survivals in Greek Religion*, Lund (2. rev. udg.)
- Ostenfeld, E. (1999): "Sjæl–legeme relationen i Antikken" i *Patristica Nordica* 5, pp. 7-27
- Otto, W.F. (1959): "Der Sinn der eleusinischen Mysterien" pp. 313-37 i *Die Gestalt und das Sein – Gesammelte Abhandlungen über den Mythos und seine Bedeutung für die Menschheit*, af W.F. Otto, Darmstadt (1. oplag 1955)
- Pakkanen, P. (1996): *Interpreting Early Hellenistic Religion – A Study Based on the Mystery Cult of Demeter and the Cult of Isis*, Helsinki

- Palagia, O. (1997): "Initiates in the Underworld" pp. 68-73 i *Sculptors and Sculpture of Caria and the Dodecanese*, edd. I. Jenkins & G.B. Waywell, London
- Parke, H.W. (1977): *Festivals of the Athenians*, London
- Parker, R. (1991): "The *Hymn to Demeter* and the *Homeric Hymns*" i *Greece and Rome* 38.1, pp. 1-17
- Passman, K. (1993): "Re(de)fining Woman – Language and Power in the *Homeric Hymn to Demeter*" pp. 54-77 i *Woman's Power, Man's Game – Essays on Classical Antiquity in Honor of Joy K. King*, Wauconda
- Peek, W. (1955): *Griechische Vers-Inschriften*, Berlin
- Penglase, C. (1994): *Greek Myths and Mesopotamia – Parallels and Influence in the Homeric Hymns and Hesiod*, London & New York
- Pettazzoni, R. (1955): "Bibliographie des religions a mystères dans l'antiquité" i *Cahiers d'Historie Mondiale* II, 3, pp. 661-67
- Pettazzoni, R. (1954): *Essays on the History of Religions* (Studies in the History of Religions – Supplements to *Numen*), overs. H.J. Rose, Leiden
- Politis, N.G. (1914): *Εκλογαί από τα τραγούδια του ελληνικού λαού*, Athen
- Porter, J.R. (1975): "Muhammad's Journey to Heaven" pp. 1-26 i Davidson (1975)
- Pritchard, J.B. (1974): *Ancient Near Eastern Texts Relating to the Old Testament*, 3. udg. m. suppl. Princeton (1. udg. 1950)
- Prytz Johansen, J. (1975): "The Thesmophoria as a Women's Festival" i *Temenos* 11, pp. 78-87
- Redfield, J. (1982): "Notes on the Greek Wedding" i *Arethusa* 15.1, 2, pp. 181-201
- Rehm, R. (1994): *Marriage to Death – The Conflation of Wedding and Funeral Rituals in Greek Tragedy*, Princeton
- Richardson, N.J. (1985): "Early Greek Views About Life after Death" pp. 50-66 i *Greek Religion and Society*, edd. P.E. Easterling & J.V. Muir, Cambridge
- Richardson, N.J. (ed.) (1974): *The Homeric Hymn to Demeter*, Oxford
- Richardson, N.J. (1978): Rez. af Scarpi (1976) i *Numen* 25.2, pp. 187-89
- Rohde, E. (1925): *Psyche – The Cult of Souls and Belief in Immortality among the Greeks*, overs. W.B. Hillis, London (tysk udg. 1894)
- Rose, H.J. (1925): "The Bride of Hades" i *Classical Philology* 20, pp. 238-42
- Rudhardt, J. (1978): "A propos de l'hymne homérique à Déméter" i *Museum Helveticum* 35.1, pp. 1-17
- Scarpi, P. (1976): *Lecture sulla religione classica – L'inno omerico a Demeter – Elementi per una tipologia del mito*, Firenze
- Schjødt, J.P. (1986): "Initiation and the Classification of Rituals" i *Temenos* 22, pp. 93-108

- Schjødt, J.P. (1992): "Ritualstruktur og ritualeklassifikation" i *Religionsvidenskabeligt Tidsskrift* 20, pp. 5-23
- Siikala, A.-L. (1987): "Descent into the Underworld" i *The Encyclopedia of Religion* bd. 4, ed. M. Eliade, New York & London
- Simon, E. (1997): "Eleusis in Athenian Vase-painting: New Literature and Some Suggestions" pp. 97-108 i *Athenian Potters and Painters*, edd. Oakley, Coulson & Palagia
- Simon, E. (1983): *Festivals of Attica – An Archaeological Commentary*, Madison
- Smith, J.Z. (1995): "Wisdom's Place" pp. 3-13 i Collins & Fishbane (1995)
- Sophocles, E.A. (1887): *Greek Lexicon of the Roman and Byzantine Periods (From B.C. 146 to A.D. 1100)* 1-2, New York (rev. udg. af 1870-udg.)
- Sourvinou-Inwood, Chr. (1995): *'Reading' Greek Death – To the End of the Classical Period*, Oxford
- Sowa, C.A. (1984): *Traditional Themes and the Homeric Hymns*, Chicago
- Speiser, F. (1928): "Die eleusinischen Mysterien als primitive Initiation" i *Zeitschrift für Ethnologie* 60, pp. 362-72
- Stiewe, K. (1954): *Der Erzählungsstil des homerischen Demeterhymnos*, Göttingen
- Stroumsa, G.G. (1995): "Mystical Descents" pp. 139-54 i Collins & Fishbane (1995)
- Stubbs, H.W. (1975): "Underworld Themes in Modern Fiction" pp. 130-49 i Davidson (1975)
- Sutton, R.F. (1981): *The Interaction Between Men and Women Portrayed on Attic Red-Figure Pottery*, Diss. Univ. of North Carolina
- Szepes, E. (1975): "Trinities in the Homeric Demeter-Hymn" i *Annales Universitatis Scientiarum Budapestinensis de Rolando Eötvös Nominatae*, Sectio Classica 3, pp. 23-38
- Taillardat, J. (1965): *Les images d'Aristophane – Études de langue et de style*, Paris
- Thompson, S. (1975): *Motif-Index of Folk-Literature*, Bloomington & London (3. opl.) (1. udg. 1955-58, men nyeste udgave 1989 (på cd-rom fra 1987))
- Thomsen, O. (1992): *Ritual and Desire – Catullus 61 and 62 and Other Ancient Documents on Wedding and Marriage*, Århus
- Tierney, M. (1968): "The Parodos in Aristophanes' *Frogs*" i *Twentieth Century Interpretations of the Frogs*, ed. D.J. Littlefield, New Jersey
- Turner, V. (1967): "Betwixt and Between – The Liminal Period in *Rites de Passage*" 1964 i *The Proceedings of the American Ethnological Society*, men genoptrykt pp. 93-102 i Turner: *The Forest of Symbols – Aspects of Ndembu Ritual*, New York
- Turner, V. (1969): *The Ritual Process – Structure and Antistructure*, New York (genoptr. fra 1995)
- Wagenvoort, H. (1971): "The Journey of the Souls of the Dead to the Isles of the Blessed" i *Mnemosyne* 24, pp. 113-61

- Walton, F.R. (1952): "Athens, Eleusis, and the Homeric Hymn to Demeter" i *Harvard Theological Review* 45, pp. 105-14.
- Vanggaard, J.H. (1985): "Bemærkninger om kult og mythe i dansk religionshistorie" pp. 93-100 i *Religionssociologiske Perspektiver, Særnummer af CHAOS*, København
- Wasson, R.G., Hofmann, A. & Ruck C.A.P. (1977): *The Road to Eleusis – Unveiling the Secret of the Mysteries*, London & New York
- Weber-Nielsen, C. (1998): *Kilder til de eleusinske mysterier* 1-3, 2. udg., Elementarkursus i græsk og latin, København
- Wilamowitz-Moellendorff, U. von (1931-32): *Der Glaube der Hellenen* 1-2, Berlin
- Vernant, J.-P. (1992): *Myte og religion i det antikke Grækenland*, overs. B. & Th. Alkjær, Maribo
- Wood, E.J. (1869): *The Wedding Day in All Ages and Countries* 1-2, s. 1.
- West, M.L. (ed.) (1966): *Hesiod: Theogony*, Oxford
- Wünsch (1916): "Hymnos" sp. 140-83 i *RE* bd. 9, Stuttgart
- Zuntz, G. (1971): *Persephone – Three Essays on Religion and Thought in Magna Graecia*, Oxford