

VIRGINIA POLYTECHNIC INSTITUTE AND STATE UNIVERSITY

WHAT DID MYSTERIES MEAN TO ANCIENT GREEKS?

Nikolay P. Grintser, Russian State Univ. for the Humanities, Moscow grintser@mtu-net.ru

When we try to perceive the cultural meaning of the terms and notions relevant for an ancient civilization, we cannot ignore any detail within the entire, sometimes peculiar, range of their possible connotations. This is true for the particular words in which these ancient notions are expressed, and for the strange, even funny ancient interpretations of these words, which are not in line with their original etymological meaning. We should not be purists; we should try, if possible, to look for and to reconstruct some reasons for the existence of such unusual interpretations. This is even more necessary when we deal with the phenomenon of Greek mysteries: as the reality they revealed was made secret and hardly accessible already in antiquity, how can we ignore any extant piece of evidence? Pursuing this quite trivial assumption, I will try to analyze the very term *mysteries*, taking into account each and every classical comment on the word in question.

The general meaning of Greek μυστήρια, "mysteries, initiations" and words of the same family, like μύστης, "initiate", or μυστηρικός, "pertaining to the mysteries" seems to be quite obvious and agreed upon among most scholars. It is derived from the verb μύω meaning "to keep eyes or mouth shut." This verb is reconstructed on the Indo-European level as *mus- "sich schliessen, von der Lippen und den Augen" with no direct parallels outside Greek, or just *mu-. In the

¹ Chantraine 1968-1970: 728: Frisk 1960-1972 (II): 276.

² Pokorny 1959: 752.

latter case the meaning can be reconstructed only as "undeutlich reden, unartikuliert murmeln, den Mund geschlossen halten oder schliessen." This has no connotation of "eyes", but we have a large number of additional, mainly, onomatopoetic examples both in Greek μυμῦὰ imitating sobbing sounds in Aristophanes' Knights 10, μῦὰλαλεῖν "to mutter" by Hipponax 124 West, μυκάομαι, "to low, bellow," properly of oxen - and outside Greek, in Latin mugio, German mugen, Russian *myčat*' "to bellow" – properly of cows, Latvian *maut* "to bellow." Thus, with Greek μυστήρια we have the first problem, although it is small and surmountable: the word itself must have a somewhat ambiguous sense of "things either hardly seen or hardly spoken about." Indo-European parallels speak for the latter meaning, but the realities of Greek language and culture strongly support the former. The most convincing evidence may be the dichotomy between the two classes of initiates in the mysteries. It is well known that the Eleusinian rituals offered two levels of initiation: those who had passed the intermediary rites acquired the title of μύσται, while those who completed the last and higher level of initiation received the full knowledge of ἐπόπται. As the latter term presumes the sense of "those who look upon, see," we have every reason to assume that the former is also linked with the idea of "viewing," but in this case presupposes not the "full view" and means something like "those who can hardly see." This dichotomy, together with the notion of "things shown," δεικνύμενα, as an important part of Eleusinian rites, encourages a number of scholars, Karl Kerenyi (1967) more than others, to understand the process of myesis⁵ as an experience of "seeing the unseen." Literary descriptions of mystic experience may also be used to support such interpretation. Sophocles in his Triptolemus praised the Eleusinian initiates in this way: "Three times blessed are those mortals who have seen these rites and then descended in Hades, for there life is only for them, and all others experience everything bad" (ώς τρισόλβιοιὰ κεῖνοιὰβροτῶν, οιὰταῦταὰδερχθέντες τέληὰμόλωσ' ἐςἄΑιδου ὰτοῖσδεὰ γαραμόνοις ἀκεῖάζηναἔστι, τοῖς ἀδὰ άλλοισιαπάντ' ἔχεινακακά – TGF fr. 837). The same idea of sacred vision that secures happiness in the afterlife is attested also by Pindar: "Blessed is the one who went under

³ This is the manuscript reading, corrected by Meineke (according to Hesychius' gloss) into μοιμύλλειν, the latter reading being accepted, with slight corrections, by M. West.

⁴ Pokorny 1959: 752.

⁵ that is, "initiation," a word like the corresponding verb, μύεω "to initiate", being a later formation following the semantics of μυστήρια and μύστης.

the earth after having seen these [sacred things] (ὅλβιοςἑὅστιςἑίδων κεῖνἑ ῖσ' ὑπὸἑχθόν' – fr. 137,1 Snell-Maehler). Later on, one can remember Apuleius' words in the Metamorphoses saying that during his initiation into the cult of Isis he "saw the brilliance of sun shining in the middle of the night" (nocte media vidi solem candido coruscantem lumine – Metamorphoses 11, 23). The number of examples presupposing the sacred importance of seeing while participating in mysteries can be easily enlarged.

No less numerous are the instances where the idea of "speaking the unspoken" is much more prominent than that of "seeing the unseen." Maybe the fact that the contents of Eleusinian rites should not be revealed under penalty of death is the most notable characteristic of these rituals which are considered the mysteries par excellence. There is no need at all to recall the famous names charged with such a blasphemy: sometimes one gets the impression that any prominent citizen of Athens had experienced it at least once, but it is worth mentioning that the epithet ἀπόρρηταξοι ἄρρητα, "unspoken," became nearly formulaic in application to mysteries. Eleusinian mysteries are called [α]ρρητοςέ τελετής calready in the fifth century inscription from the Eleusinian agora (IG I³ 953), and we have the phrase "unspoken mysteries", μυστηρίων...ἀπορρήτων, in Euripides' Rhesus 943 (ὄργι'...ἄρρητ', "unspoken orgies" being a definition for Bacchic rites in Bacchae 470-472.) Ultimately, such a description gradually becomes an alternative way of referring to mysteries: see Herodian's explanation of the name of Athena's festival of arrhephoria: "arrhephoria is a festival praising Athena, and named from the expression "to carry" (φέρειν) the unspoken (ἄρρητα), that is, "to carry mysteries" (ἀρρηφορία ἑορτήθπιτελουμένηξ τῆέΑθηνᾶέπαρὰέτὸἑἄρρηταέκαὶἑμυστήριαέφέρειν) (On orthography III 2.479). Hence, the idea of mysteries as "things not to be spoken about" got an additional dimension. It is well known that, apart from "things shown", τὰέδεικνύμ να, and "things practiced", τὰέδρώμ να, mysteries contained a revelation of the sacred things said, τὰἑλεγόμ να, and the latter could not be properly understood by those not initiated. That is why sometimes mysteries were understood as a sort of ἀλληγορία, "hidden-saying," that is, an indirect naming of sacred, "mysterious" things. Thus mystery rites are described in Demetrius' On style 101: "This is why mysteries are revealed in allegories, to inspire the shuddering and awe associated with darkness and night. In fact allegory

is not unlike darkness and night." (διὂί καὶ τὰι μυστήριαι ἐνῖ άλληγορίαιζιλέγεται πρὸς ιἔκπληξινίκαὶ ικρίκην, ώσπερ ιἐνίσκότω ικαὶ ι νυκτί. ἔοικεἴδεἴκαὶἴἡἴάλληγορίαἴτῷἴσκότωἴκαὶἴτῆἴνυκτί.) It is quite suggestive, with respect to this, that Philo Judaeus writes "the initiates have their ears purified" (μύσταιἴκεκαθαρμένοιἴτὰιἄστα, De cherubim 48), meaning that the sacred knowledge is opened to those who do listen. The list of relevant examples may be broadened considerably. It is no wonder, therefore, that μυστήρια as indirect, allegorical significations were compared to another kind of authoritative and enigmatic word, now designated by the term μῦθος, and that those two words seem to be associated also on the level of inner form and etymology. Plotinus speaks about "mysteries and myths that are speaking in riddles about the gods," (τὰἴ μυστήριἄἴ καὶἴ οἱἴ μῦθοιἴ οἱἴ περὶἴ θεῶνἴ αἰνίττονται - V.1) and Eusebius thinks "mysteries resonate in harmony with the ancient mythical stories about the gods" (μυστήριαι σύμφωναι τοιςι τωνι προτέρωνἴμυθικοῖςἴδιἤγήμασιἴ– Praeparatio evangelica XV 1, 2). It is interesting, by the way, that partly because of such associations, some modern scholars think it plausible to derive μῦθος, which has no satisfactory etymology so far, from the same onomatopoetic µũíwhich is taken to be the root of μύω and μυστήρια.

Whatever the etymological grounds may be, it is quite clear that both possible connotations of $\mu\dot{\nu}\omega$, i.e. of "shutting" either "eyes" or "mouth," turn out to be equally relevant for ancient reflections on the cultural and religious meaning of mysteries, and that they can peacefully coexist as two interdependent and complimentary interpretations. From the point of view of cultural studies, this should not be taken as a sort of "contamination" which sometimes bothers the partisans of a strictly "scientific" approach, which we may define as one which looks for a

⁶ translated by Doreen C. Innes

⁷ Frisk 1960-1972 (II): 265. Chantraine, however, vehemently opposes such a hypothesis, arguing that this association contradicts the semantics of μῦθοςἴ (Chantraine 1968-1970: 719). In my view, there is no conflict here: the initial meaning of μῦθος as "authoritative, significant word or speech" can easily produce a deviation into "inscrutability, mystery" presumed by μύω. The same semantic development is pursued, for instance, by G. Nagy (1990: 148-9, 426-29) in his analysis of the semantic link between αἴνος "authoritative speech" and αἴνιζνμα "riddle". Cf. the passage from Plotinus (Enneades V 1, 7) quoted immediately above where both "mysteries" and "myths" are said to "talk in riddles" (αἰνίττονται). Cf. also Nagy 1996: 119-133, especially 129, on the specific meaning of μῦθος.

single solution. I wonder if it was this wide range of connotations that drove Burkert to a questionable conclusion that "the connection of *mysteries* with *myo*, "to shut one's eyes or lips" may be just a popular etymology." "Popular etymology" is, after all, the reflection of popular beliefs and therefore could tell us a lot about the actual meaning of terms and notions we explore. If this is the case, perhaps we don't have to stop with these two familiar interpretations of the word $\mu\nu\sigma\tau\eta\rho\iota\alpha$, but can go beyond them to include other ways Greeks explained the inner sense of this mysterious concept.

We find an almost all-embracing list of possible etymologies for μυστήρια in Clement of Alexandria: Καίαροι δοκεῖ τὰ ὄργιαακαὶ τὰω μυστήρια ωδεῖν ωἐτυμολογεῖν, τὰ ωμὲν ωἀπὸ ωτῆς ωὸργῆς ωτῆς ωδηοῦς ωτῆς ω πρὸς Δία γεγενεμένης, τὰ δὲ ἀπὸ τοῦ μύσους τοῦ συμβεβηκότος περὶω τὸν Διόνυσον εἰ δὲ καὶ ἀπὸ Μυοῦντός τινος Ἀττικοῦ, ὃν ἐν κυνηγίαω διαφθαρῆναιώλπολλόδωρος λέγει, οὐ φθόνος ὑμῶν δεδοξάσθαιωτὰω μυστήρια ἐπιτυμβίω τιμῆ. πάρεστιν δὲ καὶ ἄλως μυθήριά σοι νοεῖν, άντιστοιχούντων τῶν γραμμάτων, τὰ μυστήρια. θηρεύουσι γάρ, εἰω καὶωάλλοιωτινές, ἀτὰρ δὴ καὶ οίωμῦθοι οί τοιοίδε Θρακῶν τοὺςω βαρβαρικωτάτους, Φρυγῶνωτοὺςωἀνοητοτάτους, Ἑλλήνωνωτοὺςω δεισιδα μοναςω" It seems necessary to me to tell the etymologies of orgies and mysteries. The former is called so because of the anger (ὀργήκοf Demeter against Zeus, whereas the latter is named because of uncleanness (μύσος) of things happening in connection with Dionysos; and if one associates the name with a certain Myon from Attica, whom Apollodorus says perished in a dog's hunt, we have good reason to see in mysteries certain honors to the dead. It is possible to think, with letters changed, that it means "preservation of myths," as myths ($\mu \tilde{\nu} \theta o \iota$) are preserved (θηρεύω), the most barbarous ones by Thracians, the silliest ones by Phrygians, and the superstitious ones by Greeks, and some others by the others" (Stromata 2, 13). Apart from an already perceived connection with myths, and a common way of inventing an aetiological story of a certain Myon, one should pay attention to the association of mysteries with "uncleanness" (μύσος), thus making them, by negative association, a sort of "purification" or "cleansing." It also reveals, of

⁸ Burkert 1987: 137.

⁹ It is worth noting here that ancient etymology, unlike the modern discipline, tended to reveal the multiplicity of meanings of a given word (see Lallot 1991, Herbermann 1991). It is quite suggestive also that the idea of "multiple" or "contaminational" etymology becomes more and more popular among contemporary scholars (see Toporov 1960; Georgiev 1982).

course, an important characteristic of mysteries, as in antiquity they were also viewed as a kind of cathartic expiation.

Another way of interpreting the term in question was to connect it with the idea of "satiation" or "quest for knowledge" – the latter being expressed by the Greek verb μῶμαι. This is how μυστήρια were etymologized by the Roman philosopher and rhetorician of the first century A.D., Lucius Annaeus Cornutus: "mysia is "satiation;" it is plausible that mysteries are named because of that, and from the fact that Demeter is also named Mysia by some people, or [they are called so] because of the "quest for knowledge" which is necessary to understand their difficult symbolism." (μυσιᾶν τεἀο ἐστι κεκορῆσθαι πιθανὸν γὰρὰ ἐντεῦθενὰώνομάσθαιἀπὰἀμυστήρια, ὅθενἀκαὶἀμυσίαἀπαράἀτισινὰἡὰ Δημήτηρ, ... ἢ ἀπὸ τοῦἀιώσεωςδεῖσθαι τὰὰ υσξύμβλητόν τι ἔχονταὰ – On the Nature of the Gods 57.2-5).

It seems that all the connotations of mysteries mentioned to this point - that of the "unseen", "unspoken", "purifying" or "searching for knowledge" rituals – turn out to be relevant or at least suggestive in the light of what mysteries meant for ancient Greeks. If that is true for four interpretations, why should we ignore the remaining fifth one, although it is, perhaps, the most funny and challenging of all? I mean the words of Aristotle, said en passant in the Rhetoric while discussing some types of ambiguity. Aristotle says, "One case is to say something by homonymy, that is, to say that a mouse ($\mu \tilde{\nu}_{\varsigma}$) is very important, as it is the cause of the most honorable rites, for the most honorable rites are mysteries" (ἕνἀ ὲ τὸ παρὰ τὴν ὁμωνυμίαν, τὸ φάναι σπουδαῖονἀ ἶναιμῦν, φ' οὖ γ' έστινα ή α τιμιωτάτη α πασῶν α τελετή α τὰ α γαρα μυστήρια α πασῶν α τιμιωτάτηἀτελετή – Rhetoric 1401a13-15). Most commentaries just stress the world-play, μῦς-μυστήρια, but give no consideration of the possible reasons for it. Ancient scholiasts even thought it necessary to argue against Aristotle: "Mysteries are not named from the word for "mouse", but from the verb μῶ, "to learn" (οὐκ ἀπὸἀτοῦἀμῦςὰ ὲ ἐπωνομάσθη, λλ' ἀπὸἀτοῦἀμῶ, τὸἀμανθάνω), thus following the above-mentioned etymology of Cornutus and starting the long sequence of commentators who over the centuries took this passage to be a mere After all, homonymy is just homonymy, and nothing more. Not for Greeks, and not for Aristotle, I think: one can recall the seriousness of his numerous etymologies, which are sometimes very close to the type Plato practiced in the *Cratylus*. This example is immediately followed

¹⁰ cf., for instance, Aristotelic explanation of the word "science" as "something that sets the soul" (ἡ ἐπιστήμηὰ οκεῖὰ ἶναι ὅτι τὴν ψυχὴν ἐνεργεῖ - *Problemata*

in the text of *Rhetoric* by another one: one calls the dog a heavenly creature, bearing in mind that Pindar called Pan "the dog of the Great Goddess" (ὧἐ μάκαρ, ὅνὲ τεὲ μ γάλαςὲ θεοῦὲ κύναὲ παντοδαπόνὲ καλέουσινὲ Ολύμπιοι – fr. 96 Snell-Maehler). Pindar, at least, must have taken this epithet seriously, and we know other instances of praising dogs in antiquity (most of all, the famous oath of Socrates, although its origin and meaning is still a point of debate). So I will dare to treat this example with some attention, the more so as it is not the only occurrence of mice being associated with mysteries.

Another one is found in Athenaeus, who tells us that Dionysius I of Sicily, to whom other strange etymologies thought to be used in his tragedies were attributed, used the word μυστήρια to refer to "mouseholes, because the mouse guards them" (Διονύσιον ... τὰςἐτῶνἐμυῶνἐ ιἔκδύσειςἐμυστήρια ἐκάλει, ὅτιἐτοὺςἐμῦςἐτηρεῖἐ- Deipnosophistae III 54, 11). And in Photius' Bibliotheca, the Byzantine patriarch reports that "Iamblichus distinguishes three kinds of magic: that of grasshoppers, of lions and of mice, and after the latter mysteries were called, as the magic of mice was the first among all" (καὶ διεξέρχεταιἐόἔlάμβλιχοςἐμαγικῆςἐ ἴδη, μάγονἐἀκρίδωνἐκαὶ μάγονἐλεόντωνἐκαὶ μάγονἐμυῶν· ἐξἐοὖἐ καλεῖσθαιἐκαὶ τὰἐμυστήριαἐἀπὸἐτῶνἐμυῶν (πρώτηνἐγὰρἐεἶναιἐτὴνἐ τῶνἀμυῶνἀμαγικήνὲ— Bibl. 75b22.) Certainly, these two can be taken as just funny and crazy sayings, and they are often treated as such. ¹¹ But can something serious be perceived in this peculiar association?

In order to answer this possibly quite superfluous question, one needs to investigate briefly the role of mice in popular Greek mythological and religious beliefs. The most famous figure in this context is, of course, Apollo the Mouse, Apollo Smintheus. This epithet is attested for Apollo already by Homer (Iliad 1, 39)¹² and then by the Orphics (34, 4 Kern), Strabo (13.1.48 and 64), Hesychius (s.v. $\sigma\mu\nu\theta\alpha$), Aelian (*NA* 12.5), et al. According to scholia, mice were devastating the fields in Chryse in Asia Minor; Apollo punished them, and acquired this

⁹⁵⁶b40), which follows exactly the etymology of *Cratylus* (437a), or the interpretation of "nature" (φύσις) as "the rise of everything that grows" (ἡἐτῶνἐ φυομέωνἐγένεσις – *Metaphysics* 1014b 16-17). In the latter case Aristotle ascribes length to the brief vowel u in the root of φύσις, and this lengthening presumably reflects the very semantics of "growth". The argument here is in perfect accordance with the Platonic theory of "sound symbolism."

¹¹ Significantly, Photius' passage is usually not included in Iamblichus' collection of fragments.

¹² and maybe even earlier in Mycenaean tablets: see Baumbach 1971: 180.

title in commemoration of his deed. Cults of Apollo Smintheus existed in Asia Minor, mainly in the Troad, but also at Lesbos, Chios, Rhodes and other sites. He was represented with mice on numerous coins from Asia Minor, and a famous statue, made by Scopas and erected in Apollo's temple Smintheion in Chryse, depicted the god standing with his foot placed on top of a mouse (Strabo 13.1.48). It is worth noting that Apollo was worshipped in this cult as the protector of crops from the mice, and it is also suggestive for our future purposes that this function and eponym was shared with him (as many other functions, too) by Apollonius the Sophist, who compiled the Lexicon Homericum in the first or early second century A.D., mentions in his work that "the epithet Smintheus, according to Aristarchus, comes from Smynthe, a Trojan city. But Apion derives it from mice that are also called smynthioi, and at Rhodes there is a festival called smynthia, because Apollo and Dinoysus extinguished there the mice who were destroying the crops in the vineyards" (Σμινθεῦ ἐπίθετον Ἀπόλλωνος, κατά τὸν Ἀρίσταρχον ἀπὸ πόλεως Τρωικῆς Σμίνθης καλουμένης. ὁώ δὲ Ἀπίων ἀπὸ τῶν μυῶν, οἱ σμίνθιοι καλοῦνται καὶ ἐν Ῥόδω σμίνθιαώ έορτή, ὅτιώτῶνώμυῶνώποτὲ λυμαινομένωνώτὸνώκαρπὸνώτῶνώ άμπελώνωνώΑπόλλωνώκαὶώΔιόνυσοςώδιέφθειρανώτοὺςώμύας − Apollonius, Lexicon Homericum. 13

The cult of Apollo Smintheus in Chryse was also connected with a sort of totemistic myth in which mice played the crucial role. According to Strabo, the following legend existed about Trojans: "After Teucres left Crete, there was an oracle saying that they would find a new homeland there where the earth-born would attack them. And when they came, the story goes, in the region of Amaxiton, a great number of field mice burst forth, wishing to eat all the leather they had on their arms and And then they settled there" (ἐκώτῆςἀΚρήτηςἀἀφιάμένοιςά Τεύκροις ... χρησμός ἦν, αὐτόθι ποιήσασθαιώτην άρον ην ὅπου αν οἱώ γηγενεῖς ώπ ὑτοῖς ώἐπιθῶνται ώ συμ ῆναιδιὲ τοῦτ' αὐτοῖς ώρα σιώπερὶ ώ Άμαξιτόν ών ύκτωρώ ὰράπολὺ ώπλῆθος ώπρουραίων ώμυ ῶν ώξαν θῆσαν ώ διαφαγεῖνώ ὄσαώσκύτινα ά ῶν ἀτε ώ ὅπλων ἀκαὶ ἀχρηστηρίων · άτο ὑς ώδὲ αὐτόθικαεῖναι - Strabo 13.1.48) The epithet "earth-born" (γηγενεῖς) applied to mice seems also quite suggestive. Being dangerous for crops, mice are at the same time closely linked with earth; they are, as the crops, "fruits of the earth."

¹³ On the joint cult of Apollo and Dionysus Sminthei at Rhodes, see Morelli 1959: 41-42, 162-164; Detienne 2001: 147-158.

Association with Apollo¹⁴ provides a reason for the beliefs that mice have some magical, most of all prophetic, capacities.¹⁵ Aelian called them "the most prophetic animals" (ἦσανήδ' ἄραἡμαντικώτατοιή τῶνἡ ώωνήκαὶἡμύες – Varied Histories 1.11), and Pliny agreed that they are "animals that one shouldn't ignore, even in public prodigies" (haut spernendum in ostentis etiam publicis animal – Natural History 8.221), relying also on the authority of Persian sorcerers who thought mice to be "an animal most adequate for religious practices (animal religionum capacissimum – 30.19). Aelian also tells about one physiological peculiarity that makes mice a perfect object for a soothsayer's attention: their liver becomes bigger or smaller in exact accordance with the cycles of the moon (Nature of Animals 2.56). Foreshadowing my final conclusions, I would like to draw attention to the fact that in antiquity the moon was associated with Artemis, Hecate and Persephone, and afterwards, certainly, with Isis. And the moon-goddess became quite an important figure in the ideology of mysteries. 16

Since mice "physically" reflected the passage of time, it is no wonder that they themselves could predict changes of weather and seasons. Mainly, they were believed to show the approach of winter storms and heavy rains. Mouse cries are the sign for a severe winter (Aelian, *Nature of Animals* 7.8); they cease to gather in the fields before rainy weather (Theophrastus fr. 174.7); and the shrieking and dancing of mice predict the season of storms:

άλλα γαρ ουδε μύες, τετριγότες εἴ ποτεήμαλλονή εὕδιοι ἐσκίρτησαν ἐοικότα ὀρχηθμοῖσιν, ἄσκεπτοι ἐγένοντο παλαιοτέροισ ἀνθρώποις,.. καὶ μύεςἡ μέριοι ποσσὶ στιβάδα στρωφῶντεςἡ κοίτης ἰμείρονται, ὅτ᾽ ὅμβροθ σήματα φαίνει. Mice, too, as signs of storms, whenever with louder squeaking than their wont they gamboled and seemed to

¹⁴ Again, as in the case with the epithet "earth-born", we have here the mechanics typical for mythological consciousness. The fact that mice are opposed to Apollo doesn't exclude the possibility for them to share in his functions. Actually, in mythology, negative links presuppose positive ones.

¹⁵ This fact is thoroughly investigated in Vladimir Toporov's path-breaking article (1977), who connects mice with the other servants and companions of Apollo partly because of their prophetic powers.

¹⁶ The most obvious example is Lucius praying to Isis-Moon in the 11th book of Apuleius' *Metamorphoses*.

dance in fair weather, were not unmarked by the weatherseers of old...Mice in the daytime toss straw and are fain to build a nest when Zeus shows signs of rain.¹⁷

Aratus, Phaenomena 1131-1141.

"Shrieking" (τρίζω) and "dancing" (ὀρχηθμός) of mice are the signs of their unnatural and thus prophetic behavior. To give one more example, one can quote Theophrastus saying that "shrieking and dancing mice signify the stormy season" (fr. 6.41). These "dancing choruses" (χοροί) of mice are sometimes described as very akin to some ecstatic processions of Bacchants and Corybants. For instance, in the scholia to the Aratus passage quoted above, mice are said "to dance and spring into the air" (σκιρτάω) – exactly the same phraseology is applied to Bacchae in Aristophanes' Ploutos 761 and Wasps 1305. On the other hand, the verb τρίζω, designating the strange "creaking" sound produced by mice, is constantly used in Greece, from Homer (*Iliad* 23.101; *Odyssey* 24, 5, 9) on, in the descriptions of the voices of the dead, or ghosts ($\psi \nu \chi \alpha i$). Being associated with earth (γηγενεῖς – Strabo 13.1.48, quoted above), mice might also be included in rites connected with honoring the dead. Ovid, for instance, described the Roman festival Feralia, often thought to be parallel to Greek Anthesteria, in these words:

Ecce anus in mediis residens annosa puellis sacra facit Tacitae vix tamen ipsa tacet, et digitis tria tura tribus sub limine ponit, qua brevis occultum mus sibi fecit iter.

And then an elderly woman, sitting among the girls, makes offerings to the Mute Goddess, not being silent herself. She takes three pieces of incense with three fingers and puts them under the porch, where a mouse made a secret passage for itself (*Fasti* 2.571-574).

In relation to our topic, we certainly can't ignore the "Mute Goddess" serving as a symbol for the secret rites connected with the dead, reminding us about the "unsaid" content of ancient mysteries. 18

17

¹⁷ Transl. by G.R. Mair

¹⁸ In Roman tradition *Tacita*, the "Mute Goddess," was equated with the goddess of the earth and the dead (she was the central figure of another Roman festival, *Larentalia*, also celebrating the dead). Hence her Greek counterparts should have been Demeter and Persephone, main heroines of the Eleusinian mysteries.

The magical power of mice was also reflected in the role they played in ancient medicine. In particular, they were believed to cure blindness and bad sight. Pliny and Marcellus Empiricus advise, as treatment for diseases of the eye, that a blind new-born mouse be placed over the eyes of the sick person. It is interesting, by the way, that the same belief is attested throughout the centuries all over the Balkans – e.g. in Serbia, Romania etc. (Toporov 1977: 58). The idea of healing is also reflected in another animal close to the mouse – a blind rat who was the sacred animal of Asclepius. So it seems that mice were associated in ritual both with being "mute", as in Ovid, and being "blind" in popular medicine – again, a notable hint for our search.

Speaking about popular beliefs, one should also take into consideration the idea of mice being one of the most, if not the most, sexual animals, famous for numerous progenies. Theophrastus describes mice as "giving multiple birth" ($\pi o \lambda \acute{\nu} \gamma o \nu o \nu \zeta \widetilde{\varphi} o \nu$), Aelian supports this view (*Nature of animals* 12.10) quoting as an example several poetic passages, including a description of a lustful woman by a comic Epicrates (IV century B.C.):

τελέως ἡ è μ' ἀπῆλθεν ἡ κατάρατος μαστροπὸς ἡ ἐπομνύουσα τὰν Κόραν τὰν Ἄρτε ἰμιν ἡ τὰν Φερρέφατταν ὡς ἡ άμαλις, ὡς παρθένος, ὡς πῶλος ἀδἰρής: ἣς ἡ ' ἄρ' ἤν μυωνία ἡ At the end this wretched procuress approached me, swearing the names of Kore,

Artemis and Pherrephatta, like a heifer, like a girl, like a

Here two points must be stressed: first, the fact that the girl compared with a mouse is addressing maiden-goddesses, and especially Kore-

foal-maiden: such was this mouse-hole.

In the context of Vladimir Toporov's arguments for the connection of mice with Muses (see note 11 above) Ovid's evidence is also valuable, as *Tacita* was also one of the Muses, and specifically esteemed in Rome as such (see Plutarch *Numa* 8.6)

¹⁹ Regarding the blind rat, and the connection between Asclepius, Apollo Smintheus, on the one hand, and Indic Rudra and Ganesh (with a blind rat and a mouse, respectively, as their sacred animals) on the other, see an old but still relevant work of H. Gregoire (1949).

²⁰ As for the use of *mus caecus*, "blind mouse," in medicine, cf. also the recipes contained in the poetic treatise by Quintus Sereneus (II-III centuries A.D), *Liber medicinalis* 46, 1, 879.

Persephone (Pherrephatta is her constant and dangerous epithet), and the word $\mu\nu\omega\nu$ ia which in Greek meant both mouse-hole and female genitals. Hence, here we have a complex play on the interdependent notions of mice, sexuality and, through Persephone-Pherrephatta, the world of death.

If we sum up the whole range of connotations, it turns out that mice were associated in antiquity with crops (which they damage), earth, the underworld, magic and prophecy (in particular, predicting weather changes relevant for agriculture), blindness (being blind and healing blindness), extreme sexuality and abundant progeny. It is striking how this complex of associations reminds us of the religious beliefs relevant for fertility rituals and cults of the dead, and as a continuation of them, with mysteries as such. Some remote links of mice with Dionysus and Persephone also speak in favor of such a connection. We have also direct iconographic evidence relating mice to Demeter, in the form of There is, for instance, a coins on which they are present together. number of coins from Metapontum in Italy, dated to the end of the classical / beginning of Hellenistic times.²¹ On these the head of Demeter is depicted on the front side, and a stack, or ear, of barley and a mouse on the reverse. A silver stater from Metapontum illustrates this type (see image).²² It is well-known that a stack of barley was a sacred symbol of the Eleusinian mysteries, where it was shown to the initiates as the apotheosis of the ritual. It is worth noting in this context also a rare, strange and yet unidentified epithet of Demeter Mysia which is loosely explained as "cleaning," since it is connected with the words of μ σος type (see Cornutus, On the Nature of the Gods 57.2-5, quoted above); morphologically, however, with all probability it might signify "mouse-goddess" as well.²³

²¹ Metapontum was one of the earliest Greek colonies in the so-called Magna Graecia, founded, according to legend, either by Nestor or by Epeius, the creator of the Trojan horse.

²² Image used by kind permission of the British Museum, *BM* no. 122; Poole 1963: 254; Johnston 1990: 12, 67-68.

²³ As mouse, or more precisely "a mouse-path" was associated with the ritual, dedicated to the "Mute Goddess" (see note 14 above), sacred silence of Demeter in the context of Persephone myth and Eleusinian ceremonies (see Kerenyi 1967: 51) could be seen as a possible parallel.

If Demeter and, respectively, Kore and Dionysus were associated with mice, Eleusis might serve as a possible focus for all indirect parallels we were contemplating. Greek mysteries, and Eleusinian mysteries, above all, were mainly about "gift of grain" on the one hand and salvation from death on the other. The mouse could be an appropriate symbol, as it combined in itself both of those ideas, with all their positive and negative connotations.

This general symbolism is also supported by a range of comparative evidence I will briefly enumerate. In Hittite ritual texts (KUB XXVII 67), an "Old Woman" (Sumerogram SAL ŠU.GI) saves a

person from death by attaching a piece of tin, or copper (a symbol of death), to a mouse which is sent as a sort of replacement to the underworld.²⁴ In Asia Minor, mice were connected with the highest female deity already as early as in the culture of Čatal-Hüyük (VII-VI millennium B.C.) where votive figures of mice were discovered in the tombs of higher priestesses. It is worth mentioning that such votive mice were also found in the Greek acropolis of Argos in Larissa in the eastern The same connection is true for the mythological traditions of Slavic and Germanic people.²⁵ It is worth noting that mice were also important cult animals in Egyptian religion, where their votive figures are also often found in graves. They were one of the sacred animals of Hor, and naturally were ritual opponents of the sacred cats of the goddess Bast (Bastet). In some versions of the Egyptian Book of the Dead, we find mention of a goddess with a mouse-head who symbolizes the kingdom of death.²⁶ This is also quite understandable in light of the association of mice with death in the mythology and folklore of various peoples, both Indo-European and not.²⁷

Of course, all this is no more than a bunch of indirect and highly hypothetical data. I am far from supposing that Greek μυστήρια were actually derived from μῦς "mouse." But the associations are there: and if all other connotations of the mu-stem turn out to reflect different aspects of the Greek experience of mysteries, perhaps it is worth bearing in mind that Aristotelian "homonymy" might also hint at something more real than mere word-play.²⁸ Just to finish with one more provocative example. Everybody now agrees upon the Eleusinian "background" for Aristophanes' Frogs, ²⁹ but the problem of frogs being its main chorus

²⁴ see Gamkrelidze., Ivanov 1984: 531; again, it can be looked upon as a parallel to Roman *Feralia* (see notes 14, 18 above).

²⁵ These people called the Milky Way the "Mouse Way", and identified it as the road to the underworld (Vasmer 1986-1987 (III) :27)

²⁶ Toporov 1977: 78.

²⁷ Jobes 1962: 1131-1132; Mify 1991 (II): 190.

²⁸ Still, if we remember the etymological problems J. Pokorny has with reconstructing *mu(s) – the stem for "shutting lips or eyes" on the Indo-European level – with no problems at all with *mus- stem for "mouse", one could wonder whether this "homonymy" could have been actual even then?

²⁹ For the most recent and exhaustive analysis of Aristophanes' allusions to the ideology and ritual practice of mysteries see Bowie 1993, Lada-Richards 1999.

(and correspondingly, the title of the play) still remains kind of a riddle.³⁰ But if we bear in mind that the Batrachomyomachia could have been written in the first half of the fifth century BC., that is, not long before the Frogs appeared on stage, we can see it in a new light.³¹ If mystai in comedy could be somehow associated with "mice", then two halfchoruses of "frogs and mice" would make a perfect comic effect and, moreover, an effect very typical for Aristophanes. His humor is always multi-dimensional, simultaneously relying on real, ritual and literary allusions. In that case, Eleusinian mysteries, on the one hand, and a mock pseudo-Homeric poem, on the other, gives a perfect background for such an interplay. And note another significant point: Aristophanes never in his comedy refers directly to the μ σται - μῦς consonance! Knowing his love of any possible word-play, how can we explain that if not by his wish to avoid direct mention of the real details of the ritual in order to keep off the charges of blasphemy? And if such a guess has some truth in it, might there have been then a tiny animal in the κίστη of the Eleusinian mysteries?

³⁰ Of course, the existence of the temple and cult of Dionysus Limnaios, "Dionysus the Marshy", in Athens gives a solution, but only a partial one. See details of the discussion in Dover 1994: 56.

³¹ It is well-known that Plutarch (*De Herodoti malignitate* 873F3-4) and the Suda lexicon ascribed this mock poem to Pigres from Halicarnassus who lived in the time of Xerxes. Some editors accepted this dating (Evelyn-White 1982: xli); however, now scholars tend to look at *Batrachomyomachy* as a Hellenistic poem (Wölke 1978: 63, Most 1993: 27-40). The same view is expressed by M. West, who thinks the poem, nevertheless, belongs to a very ancient Eastern tradition of "animal epics" (West 2003: 229).

WORKS CITED

- Baumbach, L. 1971. "The Mycenaean Greek Vocabulary II" *Glotta*. Bd. 49.
- Bowie, A. 1993. *Aristophanes: Myth, Ritual and Comedy*. Cambridge: Cambridge University Press.
- Burkert, W. 1987. Ancient Mystery Cults. Cambridge: Harvard University Press.
- Chantraine, P. 1968-1970. Dictionnaire étymologique de la langue grecque. Histoire des mots. Paris: Klincksieck.
- Detienne, M. 2001. "Forgetting Delphi: Between Apollo and Dionysos." *Classical Philology* 96 (2): 147-158.
- Dover, K. 1993. Aristophanes' Frogs. Oxford: Clarendon Press.
- Evelyn-White, H.G. 1982. *Hesiod, the Homeric Hymns and Homerica*. Cambridge: Harvard University Press.
- Frisk, H. 1960-1972. *Griechisches etymologisches Wörterbuch*. Bd. I-III. Heidelberg: C. Winter.
- Gamkrelidze, Ivanov. 1984. *Indoevropejskij jazyk i indoevropejitsy*. V. III. Tbilisi: Tbilisi University.
- Georgiev, V. 1982. "Kontamination als ein Prinzip der Etymologieforschung." Zeitschrift für Vergleichende Sprachforschung. 95.
- Gregoire, H. 1949. Asklépios, Apollon Smintheus et Rudra. Études sur le dieu à la taupe et le dieu au rat dans la Grèce et land l'Inde. Bruxelles: Mém. Acad. Roy. de Belgique. Cl. d. lettres. 2. sér. 45
- Jobes, G. 1962. *Dictionary of Mythology, Folklore and Symbols*. New York: Scarecrow Press.
- Johnston, A. 1990. *The Coinage of Metapontum Part 3*. New York: American Numismatic Society.
- Herbermann, C.P. 1991. "Antike Etymologie." In P. Schmitter, (ed.), Sprachtheorien der abendländischen Antike, vol. 2. Tübingen: G. Narr.
- Kerenyi, K. 1967. Eleusis: An Archetypal Image of Mother and Daughter. New York: Bollingen Foundation.
- Lada-Richards, I. 1999. *Imitating Dionysus: Ritual and Theater in Aristophanes' Frogs.* Oxford: Clarendon Press.
- Lallot, J. 1991. "ETUMOLOGIA: L'étymologie en Grèce ancienne d'Homère aux grammariens alexandrins." in W. von Wartburg, J.-P. Chambon, and G. Lüdi (ed.s), *Discours étymologiques*:

- actes du colloque international. Tübingen: M. Niemeyer. pp. 135-148.
- Mify. Mify naradov mira. Entsiklopedija. V.I-II. Moscow, 1991.
- Morelli, D. 1959. I culti in Rodi. Pisa: Goliardica.
- Most, G.W. 1993. "Die Batrachomyomachia als ernste Parodie." In W. Ax and R. Glei (ed.s), *Literaturparodie in Antike und Mittelalter*. Trier: Wissenschaftlicher Verlag Trier. pp. 27-40.
- Nagy, G. 1990. *Pindar's Homer. The Lyric Possession of an Epic Past.*Baltimore: Johns Hopkins University Press.
- Nagy, G. 1996. Homeric Questions. Austin: University of Texas Press.
- Pokorny, J. 1959. *Indogermanisches etymologisches Wörterbuch*. Bern: Francke.
- Poole, R.S. 1963. *A Catalogue of Greek Coins: Italy*. Bologna: Arnaldo Forni.
- Toporov, V.N. 1960. O nekotoryh teoreticheskih printsipah etimologii // *Voprosy jazykoznanija.* #3. Moscow.
- Toporov, V.N. 1977. μοῦσαι "Muzy": soobrazhenija ob imeni i predystorii obraza // Slavjanskoje i balkanskoje jazykoznanije. Antichnaja balkanistika i balkanskoje jazykoznanije. Moscow.
- Vasmer, M. Etimologicheskij slovar' russkogo jazyka. V. I-IV. Moscow, 1986-1987 (Enhanced Russian version of M. Vasmer, Russisches etymologisches Wörterbuch. Heidelberg, 1950-1958).
- West, M.L. 2003. *Homeric Hymns. Homeric Apocrypha. Lives of Homer*. Cambridge: Harvard University Press.
- Wölke, H. 1978. *Untersuchungen zur Batrachomyomachie*. Meisenheim am Glan: Hain.