KONR-ÓTTARR-GEIRROÐR: A KNOWLEDGE

CRITERION FOR SUCCESSION TO THE

GERMANIC SACRED KINGSHIP
JERE FLECK

Vanderbilt University

THE Eddic poem Rigsþula1 presents us with a unique systematic genesis of Germanic social institutions. To a large extent this uniqueness is due to the poem's 'closed system'; no attempt is made to reconcile the world of the Rigsþula to that of any other source of Old Norse or Germanic tradition. Here we are not concerned with the genealogy of the Germanic· pantheon, but rather with the origin of a human social system consisting of three 'stands' in general and with the origin of one genealogical line of rulers in particular.2 Rigr, the sole godly figure of the poem,3 initiates the action-the three couples, Ái and Edda, Afi and Amma, Faðir and Móðir, are static prerequisite characters; the question of their origin seems of little interest:4 Through Rigr's intervention a Éρwj ¢rchg�thj or �pènmoj is created for each of the three stands: Þræl, Karl and Jarl. Unfortunately, the conclusion of the poem is lost, but from supporting_materia15 it seems clear that the royal line originating in the Rigsþula is no dead end. In fact, it

1 Quotations and abbreviations from the Poetic Edda follow: Edda. Die Lieder des Codex regius nebst verwandten Denkmälern, ed. G. Neckel, Vol. I (Text), 4th ed. by H. Kuhn (Heidelberg, 1962), occasionally slightly normalized.

2 See F. R. Schröder, "Heimdall;" PBB 89 (Tübingen, 1967), 32-40; J. de Vries, Altnordische Literaturgeschichte, 2nd ed. (Berlin, 1964, 1967), II, 123-127.

3 It would go beyond the scope of this article to reopen the old question of Rigr's identity in terms of the customary Germanic pantheon (Heimdallr/Óðinn); see J. de Vries, Altgermanische Religionsgeschichte, 2nd ed. (Berlin, 1956, 1957), II, 243; Schröder, "Heimdall," 34. Since the precise identity of Rigr is of little importance here, avoiding this issue should detract nothing from my argumentation.

4 If these three couples are equated with the great grandparents, grandparents and

 parents of Jarl, it is noteworthy that Jarl is the son of the youngest generation.

5 See Snorri Sturluson, Heimskringla, ed. Bjarni Aðalbjarnarson (= lslenzk jornrit, vols. XXVI-XXVII), (Reykjavik, 1941,1945,1951), XXVI, 34; de Vries, Literaturgeschichte, II, 126f.; H. Gering & B. Sijmons, Kommentar zu den Liedern der Edda (= Germanistische Handbibliothek, VIL), (Halle/Saale, 1927, 1931), I, 367; F. Detter & R. Heinzel, Sæmundar Edda. (Leipzig, 1903), II, 604f.
40
SCANDINAVIAN STUDIES

seems logical that the poem was constructed to supply a tradition for that line's distinguished origin-but this supposition is not essential for the question at hand.

Of considerably greater significance is the question of whether or not the rule of Jarl and his son Konr constitutes a sacred kingship. The following factors support that contention:

1.
 Jarl is the bodily son of a godly figure.

2.
That godly figure, Rigr, is the source or organizer of the social system peculiar to the Rigsþula.

3.
Rigr, whether a name or title, is the appellative assumed by the god's human protégé on the latter's assumption of regal power. 6

4. Accepting the conclusions of Otto Höfler's Germanisches Sakralkönigtum,7 the presence of an Individualweihe, a personal consecration of Jarl to his godly father Rigr, must be established.

Such an act of consecration is the content of Rigsþula 36:

Kom þar ór runni

Rígr gangandi,

Rígr gangandi,
rúnar kendi;

sitt gaf heiti,
son kvez eiga;

þann bað hann eignaz

óðalvǫllo,

óðalvǫllo,

aldnar bygðir.

As a result of this confrontation Jarl receives not only his physical inheritance but also the right to carry his father's name or title: Rigr.8 In this context the phrase " rúnar kendi," which appears to do no more than characterize Rigr and supply a neat rhyme, escapes the notice it deserves. It is my contention that this phrase alludes to an act customary in the initiation of a sacred king, namely, ritual numinous education--and that this factor is a decisive one. The allusion is off-hand most likely because the poet and audience took its significance for granted.

6 This opinion is supported by the etymology of the word rigr, cognate to Old Irish rig, 'king': see J. de Vries, Altnordisches etymologisches Wörterbuch, 2nd ed. (Leiden, 1962), 446. If the interpretation 'der Steife' is to be supported, then certainly not because Heimdallr ,mit steifem rücken die wache hält but in reference to the god's phallic aspect; see Schröder, "Heimdall," 34ff.

7 O. Höfler, Germanisches Sakralkönigtum, Vol. I (Tübingen, 1952), 83ff.

8 Here a comparison wIth the name/title Yngvi is obvious; see Snorri, Heimskringla, [IF] XXVI 24: Freyr hét Yngvi ǫðru nafni. Yngva nafn var lengi síðan haft I hans ætt fyrir tígnarnafn, ok Ynglingar váru síðan kallaðir hans ættmenn.

KONR-ÓTTARR-GEIRROÐR

41

Rigsþula 41 lists Jarl's twelve sons in what appears to be the sequence of their birth:

Burr var inn elzti,
enn Barn annat,

Ióð oc Aðal,
Arfi, Mǫgr

Niðr oc Niðiungr
-- námo leica --,

Sonr oc Svein
-- sund oc tafl--;

Kundr hét einn,
Konr var inn yngsti.

In any case, there can be no doubt that Konr was the youngest. And it is Konr, the youngest, who later assumes Jarl's Rigr-title. Various explanations present themselves for this unusual succession:

1.
Because of the principle of ultimogeniture,9 Konr, Jarl's youngest son, could have been expected to inherit the throne. This pattern of succession, although familiar to the ethnologist and sporadically used in the Germanic area almost up to the present day to preserve farm holdings intact, is hardly typical of the Germanic world in general where primogeniture was the rule.

2. Konr might be considered an example of the figure of the successful youngest brother quite common in folklore narratives.10 This possibility seems somewhat trivial in the primordial world of the Rigsþula; furthermore, all of the customary motifs of sibling rivalry are absent in our text.

3.
Finally, Konr might be preferred above his elder brothers due to some other factor which made him most suitable for the kingship.

Here, I contend, lies the crux of the matter; According to Rigsþula 43:

Enn Konr ungr
kunni rúnar,

ævinrúnar
oc aldrúnar;

Konr possessed runic knowledge--and the word "enn" shows that this knowledge was not shared by all the brothers but was an attribute of the youngest son a1one.11 Rigsþula 45 tells of a competition or testing of this knowledge in which Konr excels over his father Jarl:

9 See "Ultimogeniture," Encyclopædia Britannica (Chicago, 1965), XXII, 673; D.M. Stenton, "Borough English," Britannica, III, 977f.; Detter & Heinzel, Sæmundar Edda, II, 601.

10 See S. Thompson, Motif-Index of Folk Literature, 2nd ed. (Copenhagen, 1955-1958), Motifs L10, H1242, and the folktale types mentioned there; Gering & Sijmons, Kommentar, I, 365, who defend this solution.

11 See Detter & Heinzel Sæmundar Edda, II, 604: Kon setzte es durch überlegene Runenkunde bei seinem Vater Jarl durch, das er, der jüngste, alIein den Ehrennamen Rig erhielt· ebenso wie sein Vater selbst diese Ausseichnung als Jüngster erhalten hatte, ...' The elder brothers apparently compete neither With Konr nor with Jarl as they possess no runic knowledge.

42

SCANDINAVIAN STUDIES

Hann við Rig jarl
rúnar deildi,

brǫgðom beitti
oc betr kunni;

Þá ǫðlaðiz
ac þa eiga gat

Rigr at heita,
rúnar kunna.

As a result of this confrontation, Konr receives his inheritance and the right to the royal title or name: Rigr. If ultimogeniture were the issue, this exhibition of numinous knowledge on Konr's part would be quite gratuitous. In the folklore complex of the successful youngest son Konr would be shown to better his brothers, not his father Jarl. On the other hand, Konr's possession of runic knowledge is so heavily underscored that we may well wonder why it is alluded to so massively, again at the point of throne succession, if it does not play an important role in just that matter.

In order to clear the issue, let us go back a step and establish the possession and transmission of runic knowledge within the closed system of the Rigsþula. The godly Rigr possesses it; that is attested by the phrase: "rúnar kendi" (Rþ. 36/4). Konr has it (Rþ.43/1-2); and in order to compete with his son, Jarl must have it (Rþ. 45/1-2). It is no daring combination to deduce that Jarl received his knowledge from the godly Rigr in that confrontation (Rþ. 36) which led to Jarl's succession-and that this ritual education in numinous knowledge formed a part of Jarl's individual consecration to the god. Our poem offers no information as to the source of Konr's runic knowledge; but since he surpasses his father (Rþ 45/1-4) and the Rigsþula does in fact present a closed system, it can be deduced that Konr was instructed by his godly grandfather Rigr. I contend that here a ritual education in numinous knowledge as a part of a younger/youngest son's individual consecration to a godly figure formed the decisive factor in the succession to a Germanic sacred kingship. If this contention is to be made more convincing, the next logical step must be the presentation of corroborative evidence from further Eddic sources. That evidence exists --but due to the nature of the material, it does not become evident until viewed from that interpretory position prepared by the Rigsþula example.

The narrative motivation of the eddic poem Hyndlolióð lies in

KONR-ÓTTARR-GEIRROÐR

43

the rivalry between Óttarr and Angantýr. Hyndlolióð 9 does little to define the exact bone of contention:

þeir hafa veðiat
valamálmi,

Óttarr iungi
oc Angantýr;

scyIt er at veita,
svá at scati inn ungi

fǫðleifð hafi
eptir fœndr sina.

Nevertheless, several points are clear:

1.
Óttarr and Angantýr are competing for something which is Óttarr's right by inheritance; Angantýr may however share in Óttarr's right--for example, if they are brothers.

2.
Constant attention is drawn to Óttarr's youth.12 The most logical explanation for this lies in a comparison with an elder Angantýr.

3.
Óttarr's ancestry is supremely regatl13 Since he is competing for his paternal inheritance, that "fǫðurliefð" is most likely to be a kingship.

4.
Apparently the contest is not to be decided by force of arms or some legalistic procedure in the modem sense; genealogic knowledge is to play a decisive role14

In the terms of the Rigsþula, the situation can be reconstructed as follows. Óttarr and Angantýr are most likely brothers competing for their father's throne; Óttarr is the younger. The succession is not to be decided by primogeniture or, for that matter, by ultimogeniture, but rather is dependent on the greater possession of numinous knowledge.i18 In order to secure this knowledge, Óttarr enters into an individual consecration and becomes the protégé of the goddess Freyja.

12 Hdl. 6/7, 9/3, 9/6. Óttarr is also called heimski: Hdl. 16/10, 17/6, etc. Since there is no valid justification for the meaning 'stupid,' the etymological meaning 'he who stays at home' may well be intended; see J. de Vries, Wörterbuch, 219. This characteristic of 'late maturity' is typical for the youngest son; see Thompson, Motif-Index, LI01, L114.1, L131, etc.; J. de Vries, Heldenlied und Heldensage (Bern/München, 1961),287. In any case Óttarr is old enough to construct an altar and perform a blood-sacrifice.

13 See Hdl. 121ff.; Detter & Heinzel, Sæmundar Edda, II, 621ff.; Gering & Sijmons, Kommentar, I, 375ff.

14 See Hdl. 45/5-8. The possibility of a testing of numinous knowledge to decide an essentially legal conflict is established in Old Norse by the Heiðreksgátur; See Heiðreks saga, ed. Jón Helgason (= STUAGNL XLVIII) (København, 1924), 56.

15 See de Vries, Religionsgeschichte, I, 404.

44

SCANDINAVIAN STUDIES

She, in turn, transforms him into the shape of her boar Gullinborsti,16 so that he may hear Hyndla's recitation of the genealogy of his forefathers. Equipped with this knowledge, he should have no difficulty in defeating Angantýr in their ritual contest and succeeding to the kingship.

One bizarre question is raised by this poem: If Óttarr becomes Freyja's protégé, why does she not provide him with the numinous instruction herself? In a previous article17 I have attempted to prove that ritual chastity was a prerequisite for the possession of certain types of numinous knowledge in pre-Christian Germanic religion. In Hyndlolióð 47 Freyja is accused of inchastity; similar accusations are made by Loki in Lokasenna 30, 32. Neither Freyja's own answer nor her defense by Njǫrðr denies these charges; they seem to be accepted as mythological fact. However, when similar charges are levelled at Gefion and Frigg (Ls. 20, 26), they are refuted. In each case the argument is the same: the accused is in possession of absolute knowledge, by nature a form of numinous knowledge and, ergo, can not be unchaste. This argument presupposes the prerequisite of chastity--which is no attribute of Freyja. She, therefore, is forced to appeal to Hyndla in order to satisfy her protégé’s needs for numinous knowledge.

The prose introduction to the Grímnísmál provides us with still another pair of royal brothers:

Hrauðungr konungr átti tvá sono; hét anarr Agnarr, enn annarr Geirroðr. Agnarr var tío vetra, enn Geirroðr átta vetra.

Geirroðr, once again the younger brother, is the protégé of the god Óðinn. His manner of securing the succession is as follows:

... þá mælti karl [Óðinn] einmæli við Geirroðr. Þeir fengo byr oc qvómo til stǫðva fǫðurs síns. Geirroðr var fram í scipi; hann hlióp up á land, enn hratt út scopino oc mælti; 'Farðu, þár er smyl hafi þic!' Scipit rac út. Enn Geirroðr gecc up til bæiar. Hánom var vel fagnat. Þá var faðir hans andaðr. Var þá Geirroðr til konungs tekinn …

Agnarr, however, spends his days in what appears to be involuntary exile "hvar hann elr born við gýgi í hellinom." Here our text not only

16 Actually Guillinborsti is an attribute of the god Freyr; see de Vries, Religionsgeschichte, n, 178. But considering the Freyr/Freyja. ambivalence, this should cause little difficulty. For Höfler's interpretation of this point see Sakralkönigtum I. 138ff. '

17 Fleck, "Drei Vorschläge zu Baldrs draumar," ANF 84 (1969), 19-37.

KONR-ÓTTARR-GEIRROÐR

45

provides us with an attestation of the individual consecration,18 but also calls attention to Óðinn’s final instructions to his protégé. Geirroðr lands and pushes the boat back. out to sea-but certainly the elder brother could row or sail back to land if it were not for some further factor. Geirroðr‘s words must represent a spell, and once again it is no daring combination to deduce that both plan and spell were Óðinn’s parting instructions to his royal protégé. As a result, Agnarr ends in exile--Geirroðr, the younger brother, succeeds to his father's throne. Here, unlike the events of the Rigsþula and Hyndlolióð, it was not the proof of the possession of numinous knowledge which decided the succession of the younger son despite the usual principle of primogeniture, but rather the pragmatic use of that knowledge in the form of a spell.

A further example of a younger son, who enters into an individual consecration to a godly figure and appears to assume regal power in precedence over an elder brother, is obscured by the confused eddic tradition. In any event, Frá dauða Sinfiǫtla presents Helgi as a younger son:

Sigmundr, Vǫlsungs sonr, var könungr á Fraclandi. Sinfiǫtli i var elztr hans sona, annarr HeJgi, . . . 19

and it is Helgi who succeeds to royal power while Sinfiǫtli, his elder brother, is still alive:20

Drótt þótti sá
dǫglingr vera,

qváðo með gumnom
góð ar komin;

siálfr gecc vísi
ór víþrimo

ungom færa
ítrlauc grami.

Gaf hann Helga nafn
oc Hrlngstaði,

18 Grm. prose introduction: "Kerling fóstraði Agnar, enn karl Geirroð," etc.

The relationship of foster father and foster son, if the foster father is a godly figure, must be considered the equivalent of an individual consecration. Here the case of Starkaðr offers a valid comparison. Óðinn is Starkaðr's foster father; see Die Gautrekssaga, ed. W. Ranisch (= Palaestra XI), (Berlin, 1900), 28. Starkaðr receives an education in numinous knowledge from Óðinn; see Saxo Grammaticus, Saxonis gesta danorum, ed. J. Olrik & H. Ræder (Hauniæ, 1931, 1957), I, 152.

19 Compare Vǫlsunga saga, ed. M. Olsen (= STUAGNL XXXVI), (København, 1906-(8), 14, 20. The discrepancy in the name of the third son is of no interest here.

20 According to the inner chronology of HH. 7-8 and HH. 33ff. supported by comparison with Vǫlsunga saga, 20ff.

46

SCANDINAVIAN STUDIES

Sólfillǫll, SnæfiǫIl
oc Sigarsvǫllo,

Hringstǫð, Hátún
oc Himinvanga,

blóðorm búinn,
brrœðr Sinfiǫtla. (HH. 7-8)

Although it can not be the task of this article to align its argumentation with the full extent of Höfler's interpretation of the "Helgi-figure," it is obvious that if HeIgi is in fact more a title than a name,21 this passage affords a remarkable parallel to Jarl's succession to the Rigr-title. To complete the picture, the elements of the individual consecration and ritual education must be supplied. Only the overly skeptical reader is likely to reject Höfler's case for the IndividuaIweihe;22 but there is no textual support for the ritual education. Readers already convinced by the Rigsþula, Hyndlolióð and Grímnísmál examples offered above will agree that Helgi's foster father Hagall (unfortunately not attested as an Óðinnsheiti) might well represent a hypostasis of Óðinn and a ritual education under Hagall's supervision would parallel that of Geirroðr neatly-but this combination must remain a conjecture by analogy due to lack of textual support.

In summary, according to my interpretation the Rigsþula, Hyndlolióð and Grímnísmál offer us three variants of the same functional narrative. A godly figure accepts the individual consecration of a royal younger or youngest son. He then provides his human protégé with that numinous knowledge necessary to decide the succession in the latter's favor despite the principle of primogeniture. In one case the ritual education consists of runic knowledge, in another of royal genealogy, and in the third of a magic spell. In each case this knowledge allows the protégé to win the throne; its possession then constitutes a knowledge criterion in deciding the succession to the Germanic sacred kingship-a criterion which takes preference over primogeniture. The choice of a younger or youngest son to serve as an example for that preference is certainly a logical one.

Once the principle of a knowledge criterion is accepted, it becomes necessary to envision a transferral of the practice of a ritual education in numinous knowledge from the idealization of myth into the world of Germanic reality. Whereas a god may serve as a teacher of an eddic

21 O. Höfler, "Das Opfer im Semnonenhain und die Edda," Edda, Skalden, Saga, ed. H. Schneider

(= Genzmer-Festschrift), (Heidelberg, 1952), 12ff.

22 Höfler, Sakralkönigtum, 161ff.; "Semnonenhain," passim.

KONR-ÓTTARR-GEIRROÐR

47

hero in illo tempore, if the knowledge criterion was in fact productive, this role must have been assumed by a human in actual practice. We are looking for a man well versed in the numinous lore of his time; a professional knower, but not necessarily a priest or politico. This description fits our picture of the þulr quite well; on the other hand we must admit that, as far as substantiated facts go, what we really know about the put, does not amount to much.

Our most comprehensive coverage of available materials to date is still Vogt's work on the subject.23 Despite his command of the primary sources and power of argumentation, Vogt's interpretation of the role of the þulr as a Kultredner is not satisfying; it leaves the cloud surrounding the integral role the þulr played in Germanic society intact. Equally problematic is Olrik's interpretation of the þulr as an essentially political figure.24 On the other hand, the position taken by de Vries is quite compatible with that of the þulr as a ritual teacher of future sacred kings25

De Vries develops his theory out of the very existence of that large group of Eddic and other Old Norse sources, which he calls Visdomsdigtning.26 Here the numinous knowledge preserved has little

23 W. H. Vogt, Stilgeschichte der eddischen Wissensdichtung, Vol. I: Der Kultredner (þulr) (= Veröffentlichungen der Schleswig-Holsteinischen Universitätsgesellschaft, Nr. 6, also = Schriften der Baltischen Kommission zu Kiel, Vol. IV), (Breslau, 1927). Further theoretical material appears in; "Der frühgermanische Kultredner," APh.s 2 (1927), 250-263; Die Þula zwischen Kultrede und eddischer Wissensdichtung (= Nachrichten der Akademie der Wissenschaften in Göttingen, Phil-Hist. Kl., 1942, Nr. 1).

24 A. Olrlk, "At sidde på. höj," DS (1909), 1-10.

25 De Vries, Religionsgeschichte, I, 420ff.; Literaturgeschichte, I, 31f.; "Om Eddaens Visdomsdigtning," in: Kleine Schriften (Berlin, 1965), 223-262 (reprinted from ANF 50 (1934), 1‑59.

26 De Vries, "Visdomsdigtning," 257ff It is interesting that de Vries, who includes Háv., Sd., Grógaldr, Vm., Alv., Svipdagsmál, Fm., the Heiðreksgátur, and Sǫgubrot (Cap. III) in his discussion of the corpus, does not discuss the Hdl. The Rp. is probably omitted since it does not actually contain 'knowledge' but only reports its existence and use. In his discussion of the Grm. de Vries ignores the prose introduction; for him external form is a. criterion for inclusion in the corpus:

"Den dertil valgte form er sædvanligvis samtalens, hvor spørgsmál og svar afløser hinanden" (''Visdomsdigtning,'' 221). Furthermore, the spell is too short--a1though de Vries might well have considered it Visdom, be would hardly have considered it Digtning.

48

SCANDINAVIAN STUDIES

to do with its mythologic or heroic frame; it appears that the frame was constructed to contain the knowledge rather than vice versa. De Vries argues that this large corpus must have served some ritual purpose:

In der Edda haben wir mehrere Beispiele einer Dichtart, die die Form einer in einem traditionellen Rahmen gefaßten Fragen- und Antwortenreihe ist, dem Inhalte naeh aber gerade mythologische Kenntnisse enthält. Diese Poesie war wohl nieht nur eine literarische Form, sondem vielmehr dazu bestimmt, diese esoterisehen Kenntnisse in gewissen Kreisen im Gedächtnis zu erhalten. Falls man sie mit dem þulr verbindet, wäre er der Mann gewesen, der eben diese für den Kult wichtigen Kenntnisse besaß, und sie in dieser Form bewahrte. So kommen wir auÍ die Erklärung, die W. Vogt mit großem Geschick verteidigt bat: der þulr war anfänglieh eine den KuIt redend ausübende Person, also der Kultredner und deshalb der wiehtige Mittler zwischen Göttern und Menschen. Er war der Wahrer der Tradition, nicht nur auf dem Gebiete von Recht und Sitte, sondern auch von Religion und Magie. Man hat, wohl nicht mit Unrecht, auf Beziehungen zur Funktion des irischen fili hingewiesen; sogar das erzieherische System, das für letzteren bezeeichnend ist, hat bei der Organisation des an. þulr wahrscheinlich nicht gefehlt. Man darfd sogar fragen, ob er nicht einmal eine wichtige Rolle bei der Feier der Initiation gehabt hat, die ja bei den Germanen ebensowenig wie bel anderen Völkern gefehlt haben wird. Es ist dann auch durchaus begreiflich, daß er auch ein Dichter war; die sakrale Wurzel der epischen Poesie in Griechenland und Indien wurde schon längst nachgewiesen. Dabei spielen eben Genealogien eine bedeutende Rolle; diese gehören durchaus zu der Þula-ÜberIieferung.27

This line of argumentation, although strongly conjectural (as is most work in the field of pre‑Christian Germanic religion due to the nature of the source material), serves to offer a logical explanation for the existence of such a large body of “numinous knowledge poetry" framed within the Eddic poems. The very existence of such a large corpus of specialized knowledge presupposes sufficient intrinsic value, needless to say, for the culture of that area and period, to support the tradition. And such a tradition in turn presupposes the existence of the carrier of that tradition, a professional or semiprofessional specialist in

27 De Vries, Religionsgeschichte, I, 403f.

KONR-ÓTTARR-GEIRROÐR

49

numinous knowledge, most likely the þulr.28 Here, however, the road of theory branches, leaving two distinct possibilities:

1.
The tradition was preserved as the esoteric property of its carriers: the þulr instructed only his successor or successors, the goal being the preservation of the tradition and nothing more.

2.
The tradition preserved by the þulr was made accessible to others: the þulr also instructed those to whom possession of the tradition was necessary, but who were not responsible for its preservation.

The first possibility is certainly not beyond consideration; such esoteric preservation of tradition for its own sake is familiar to the ethnologist.29 On the other hand, the case made above for the existence of a knowledge criterion of significance in the succession to the Germanic sacred kingship supports the second possibility.30

Once the knowledge criterion is accepted not only for the mythological world of the Rigsþula, Hyndlolióð and Grímnísmál, its practice in the world of Germanic reality becomes a logical conclusion. Although it is impossible to provide certain proof for the ritual education of the successor to the sacred kingship by the þulr from our extant text material, the likelihood of such a practice seems evident. The acceptance of such a practice at least in theory not only aids in the interpretation of the three Eddie poems discussed but also throws a new light on the complex of the sacred kingship in its Germanic form.

23 It is hardly likely that such numinous knowledge was the concern or property of the common populace due to a Jack of both interest and incentive. On the other hand, cosmogony, cosmology, genealogy are of particular interest to the sacred king and foem a central part of the Cosmos/Realm/Capitol/Physical Body correspondency typical for an esoteric cult surrounding the sacred kingship. The mnemonic devices frequent in the corpus and also common to the Þula are almost the trademark of the professionaL

29 Popularizations of such esoteric numinous knowledge such as the Snorra Edda must be considered a degenerate form due on the one hand to collapse of the previous religious structure and on the other due to the awakening of antiquarian interest.

30 For a more detailed defense of this theory see J. Fleck, Die Wissensbegegnung in der altgermanischen Religion (diss., University of Munich, 1968), 140-150.

