

THE PROBLEM WITH POMEGRANATES

The Myth of Persephone

Mr. Barham
1st Period

THE HOMERIC HYMNS

- Not written by Homer
- 33 anonymous poems, each dedicated to one of the gods
- Written in the same verse as *The Iliad* and *The Odyssey*
- Typically dated from 7-6 B.C.

Faulkner, Andrew. "Homeric Hymns." *Oxford Bibliographies*. Oxford Bibliographies, 2014. Web. 15 Oct. 2014.

HOMERIC HYMNS: EXCERPT

- [390] But while Demeter was still holding her dear child in her arms,
her heart suddenly misgave her for some snare, so that she feared greatly and
ceased
fondling her daughter and asked of her at once:
“My child, tell me, surely you have not tasted any food
while you were below? Speak out and hide nothing, but let us both know.
- [395] For if you have not, you shall come back from loathly Hades
and live with me and your father, the dark-clouded Son of Cronos
and be honored by all the deathless gods;
but if you have tasted food, you must go back again beneath the secret places of
the earth,
there to dwell a third part of the seasons every year

SACRED OBLIGATIONS

Hospitality

- Metaneira's daughters insistent on Demeter visiting their home
- Demeter honors hospitality by attempting to make Demophoon immortal

Willy Pogány. 1921.

RELATIONSHIP WITH THE GODS

Visitation from the gods

- Demeter in disguise at Eleusis
- Story of being abducted by pirates
- Blessing: Demeter establishes her temple there
- Curse: the entire Earth suffers as she withdraws

Pinax (Votive Relief) of
Persephone and Hades Enthroned.
500-450 BC. Greek. Terracotta.

MYTH ANALYSIS: The Myth of Persephone

RELATIONSHIP WITH THE GODS

Peril of the gods' "love"

- tricked (twice) and abducted by Hades
 - Lured away by the narcissus
 - Tricked into eating a pomegranate seed
- must spend one-third of the year in the land of the dead

Proserpine.

Dante Gabriel Rossetti. 1874

MYTH ANALYSIS:

The Myth of Persephone

EARLY SCIENCE

Explains the Seasons

- Pomegranate seed
- Winter: the third of the year when Persephone is in the Underworld
- Spring: when she returns

The Return of Persephone.
Frederic Leighton. 1890-1

MYTH ANALYSIS: The Myth of Persephone

THEME

Topics

- Grief and Loss
- Deceit
- Compromise

Theme

- Compromise is sometimes required, even when justice is not served.

Demeter Mourning for Persephone.
Evelyn De Morgan. 1906

ART REVIEW: The Myth of Persephone

GREEK VASE: 400-450 B.C.

ART REVIEW: The Myth of Persephone

ROMAN SARCOPHAGUS FRONT PANEL, 3 B.C.
(VIENNA MUSEUM OF ART)

ART REVIEW: The Myth of Persephone
THE RAPE OF PROSERPINA

Marble, height 225 cm (89 in)
Galleria Borghese, Rome

Gian Lorenzo Bernini
1621-1622

ART REVIEW: The Myth of Persephone

THE RAPE OF PROSERPINA

GIAN LORENZO BERNINI

1621-1622

ART REVIEW: The Myth of Persephone

THE RAPE OF PROSERPINA

GIAN LORENZO BERNINI, 1621-1622

THE PROBLEM WITH POMEGRANATES

The Myth of Persephone

