

Publisert i: Dagens Norsk Okkupasjonshistorie, 2014

Den store gud - med 2200 navn!

Av NINA ARKINA


kellig morsom historie om den store Guds tilbaketreden, som lyder omtrent således:

«Efter at den store Gud hadde regjert en lengre tid over menneskene, begynte menn og kvinner å snakke stygt om ham og spottet ham. Da sendte Gud sine øyne ut blant mennesker i form av gudinnen Hator, som slaktet ned menneskebarn og vandret i flere dager over Egypt i menneskeblod til over knærne. Siden sendte den store Gud vannflommen og vasket jorderen ren.

Kun en mindre del av menneskenes barn, som ikke hadde syndet mot den store Gud, ble spart og de befant seg i solgudens påt, som siden la til ved en nyopplukket og der begynte menneskene livet på nytt.

Men nå var den store Gud så lei menneskene, forteller prestene at han bestemte seg til å trekke seg tilbake fra all befaling med menneskenes saker, og overlot dem til «guder».

Således innførte, og dyrket det tallrike egyptiske presteskap «guder» og på samme måte som disse kun var mellomledd til den store Gud, oppkastet prestene seg selv til uunnværlige mellomledd mellom menneskene og gudene, teologien, templene og prestskapet blomstret, og folket var tilfreds, for på den måte slapp det jo lettere fra sine moralske og etiske forpliktelser. De hele er kirkeleg konstruksjon, som i hovedtrekkene minner om den katolske kirke i pavenes stormaktstid.

Det er klart at de gamle egypteres religion i løpet av sin sekstusen årige eksistens må ha skiftet former, og gjennomgått sine reformasjoner.

Den store Gud har gjennom tidene skiftet navn, og prestskapet måtte for logikkens skyld erklære at både

Ptah og Ra og Amon-Ra og en rekke andre, som gjennom tidene ble dyrket som store guder, bare var forskjellige åpenbaringsformer for den samme store Gud. Nye guder og nye undergjørende gudestatuer dukket stadig opp i likhet med middelalderens undergjørende madonnabilleder og ny religiøs kultus ble føyet til og den

bare en eneste gud, Kjærlighetens gud, Deus bonitatis, Aton den livgivende.

Farao Esch-n-Aton, som han selv kalte seg, med tilnavnet «som lever i sannhet», har gjort det, som ingen kristen konge har formådd å gjøre, den allmechtige faraos herskeren over sin tids største verdensrike, nektet i Kjærlighetens navn å forsvare sitt land mot fiendtlige overgrep.

Asias krigerske horder bemektiget seg den ene etter den annen av Egyptus provinser, jødene gjorde seg brede på Egyptus fruktbare sletter og nektet å betale tributt, det rike Babylon, perlen i faraos asiatiske krone, falt uten at faraos Esch-n-Aton, sendte en eneste egyptisk soldat for å forsvare den, og dog hadde Egypt på den tid den mektigste hær, med sin tids dyktigste feltherre i spissen, den senere kong Heremheb.

«Aton, kjærlighetens gud, ønsker ikke krig», sa faraos Esch-n-Aton, den gang der kom bud om Babylons fall. «Ikke sender jeg Egyptis ungdom for å finne døden i Asias berg. Om fienden kommer og forlanger mitt hus og min kappe, skal jeg gi ham det».

Hvilken kristen konge, hvilken pave har noensinne fulgt disse kristendommens rene bud?

Ennå ingen.

Men en egyptisk faraos, som levte tre og et halvt tusen år før Kristus, eiet den rette overmenneskelige kraft til å prise kjærlighetens gud, mens fienden sønderrev hans med vilje forsvarende land. Hieroglyfene har bevart for oss faraos kjærlighets-hymne:

«A, livets Aton, alltids skaper, skjønn er din morgenrødmme.


Den tilslørte kvinne av folket er uforandret den samme

Der du går opp i det fjerne østen, fyler du verden med din godhet, dine stråler favner jorden, alt hva du har skapt, alt binder du med din kjærlighet.

Fjern er du, men din varme varmer og lyser over jorden, du viser deg på himmelen — dine fotspor er på jorden.

Således sang herskeren av sin tids mektigste og mest vidstrakte kolonirike og ofret blomster til kjærlighetens gud; — mens opprørskrigen hersket i koloniene og folket spottet sin konges fromhet.

Faraos Esch-n-Aton var en sann partyr på tronen, uforstått av folket, som trengte til små omgjengelige guder, i stillhet bespottet også av sine nærmeste omgivelser, hatet av «gudenes» mektige presteskap.

En barmhjertig sykdom rakte den forpinte faraos i rette øyeblikk dødens leskedrikk — tidnok til at han slapp å bli feiet av veien og «korstestet» av presteskapets sammensvergelse, som var igjøre. Og etter hans død blomstret «gudene» opp på nytt.

Slik har de små mennesker gjennom alle tider behandlet sin store Gud og den store Guds sanne profeter.


Alabast-vase fra Tut-anch-Amons grav.

gamle tilpasset etter den smule forandring i menneskehjernen, som kanskje allikevel finner sted i løpet av noen tusen år.

Den mest betydelige religiøse reformasjon i det gamle Egypt ble dog foretatt ikke av prestskapet, men av en regjerende faraos, som vi vel må betegne som Kristi forløper, tre og et halvt tusen år før Kristus. Det var Tut-anch-Amons, svigerfar, Amenhatep VI, filosofen, dikteren, religionstifteren, som fornektet og ville avskaffe Egyptis «guder», og som erkjente


Sfinzen før utgravningen (over) og etter.

DER FINNES INGEN TANKE så høy og så klar at den ikke forvansktes og misbrukes i de rinnende årtuseners løp.

De fjerne tenkere, som innrisset pyramideteksten i sten, drømte seg tilbake til en enda fjernere tid, da jorden, himmelen og menneskene ennå

idag dechiffrert, henimot 2200 gude- navn, deriblant 200 i pyramideteksten, henimot 480 i de senere Thebaniske «gudebøker» og henimot 1200 i de forskjellige hieroglyfskrifter som beskjeftiger seg med den annen verden. Hvert distrikt, hver by eller landsby, hadde sin egen gud.

han som skapte alt som finnes i vannet og gav det liv, han som befalte fjellene å heve seg, som skapte menn og kvinner og ville dyr. Han er den guddommelige kraft, som har skapt alle guder, hver gud fikk sitt liv skapt av ham, den store Gud alene. Han

BALLETTSESONGEN INNLEDET I PARIS

Av JOHANNES SKANCKE MARTENS


født i 1910, og det er antagelig riktig. En eiendommelighet ved henne er at hun virker både vakrere og ungdommeligere utenfor scenen enn på den. Under besøk i kullisene på Théâtre des Champs Elysées var det vanskelig å tro at det var den «gamle» Mar-

hovedrollen i «Giselle». Sukseessen og applausen var overveldende. Det finnes idag i Paris, ballettens hovedstad, neppe noen danserinne som er så avholdt og som blir hyldet som henne. Markova har ikke tapt noe av sin magiske forførelse, den hun

ikke var skapt, da gudene ennå ikke var født og hverken sønner eller døtre. Dødsboken var kjent.

Denne tid, forteller pyramideteksten, lå forut for verdens skapelse, forut for syndfloden og den store kamp mellom Osiris og Set (symboler på godt og ondt), da det første broderdrap ble begått og døden var kommet over menneskene.

Det er fengslende og spennende å pløye seg igjennom de gamle egypteres religiøse tro, og der finnes paralleller til det gamle testamente og forbilder for vår moderne kristendom. Det er eiendommelig å følge det evig menneskelige i de gamle egypteres etikk; i et øyeblikks klarhet kan man med ett forstå at dit menneskeheten er kommet nå, har den vandret med pyramidene som utgangspunkt.

Og i det neste øyeblikk forstår man at menneskeheten i virkeligheten slett ikke er kommet noe lenger, at den innerste kjerne av alt det vi tenker, sier og tror allerede var tenkt og innriset i de seks tusen år gamle tekstene.

Den moderne egyptologi har inntil

ikke vært i stand til å rekonstruere den egentlige familie, nemlig sin egen guddommelige familie, av Hans tilblivelse er skjult. Hans gjerninger mangfoldige og uforklarlige og deres mening kan ikke bli kjent.

Plukker man ut endel gulkorn fra hieroglyfenes verdslige litteratur, finner man også der bekræftelse på enhetsgudsbegrepet:

«Pløyg markene som Gud har gitt deg», sier et visdomsord.
«En mann erholder sitt brød gjennom Guds godhet», sier et annet. Og videre:
«I sannhet, en god sønn er en Guds gave».

«Du skal ikke mishandle din mor, for om hun løfter sine armer mot Gud, vil han lytte til henne og straffe deg».

«Ting som Gud har skjult, kan ikke bli kjent».

«Tales om en gud overalt, og en embedsmann ved navn Paheri sier for eksempel i sin biografi:

«Jeg har aldri kjøpt for en annen mann, for jeg vet at Gud dveler blant menn, og jeg følger Hans nærver».

Nåvel, hvordan kunne så dette klare en-guds-begrepet forenes med 2200 gudenavn?

La oss gjøre det tankeeksperiment at de mennesker som lever seks tusen år etter oss, finner nøkkelen til våre da forglemte sprog, og forsøker å oppkonstruere våre religiøse begreper, idet de tar til hjelp de fundne helgenstatuer fra de katolske kirker. Eksperimentet er jo utenkelig av den enkle grunn at det blir ingenting av oss, ingenting av vår tid tilbake om seks tusen år, men hvis vi allikevel tenker oss hvordan det ville gå til, er det ikke vanskelig å forutsi at man da vil oppkonstruere om ikke tusener så hvert fall mangfoldige hundrer gudenavn: Fant man Antonius av Padua alter med hans statue og en omfru Maria og en St. Franciskus, å ville alle tre bli regnet for guder, og vi ville i de menneskers syne være like så gode hedninger, som de gamle egyptere vanligvis er det i våre. Tenk bare — 2200 gudenavn!

Det er menneskelig å ha trang til å bli mellommann mellom sin egen litenhet og den store, fjerne Guds storhet.

«Den store Gud har gitt navn til sine lemmer, som ble til guder og gudinner», beretter de oldegyptiske prester. Det første gudepar representerte vannmassene, av hvilke alt kom, det annet par representerte den uendelige tid, eller evighet, det tredje mørket, og gudinnen Neith, som var en jomfrugudinne, ble solguden Ra's mor.

Det var ikke lett for skrøpelige mennesker å omgås den store allmektige og allvidende Gud, og det oldegyptiske presteskap forteller en vir-

kelig sin egen guddommelige familie, nemlig sin egen guddommelige familie, av Hans tilblivelse er skjult. Hans gjerninger mangfoldige og uforklarlige og deres mening kan ikke bli kjent.

Plukker man ut endel gulkorn fra hieroglyfenes verdslige litteratur, finner man også der bekræftelse på enhetsgudsbegrepet:

«Pløyg markene som Gud har gitt deg», sier et visdomsord.

«En mann erholder sitt brød gjennom Guds godhet», sier et annet. Og videre:

«I sannhet, en god sønn er en Guds gave».

«Du skal ikke mishandle din mor, for om hun løfter sine armer mot Gud, vil han lytte til henne og straffe deg».

«Ting som Gud har skjult, kan ikke bli kjent».

«Tales om en gud overalt, og en embedsmann ved navn Paheri sier for eksempel i sin biografi:

«Jeg har aldri kjøpt for en annen mann, for jeg vet at Gud dveler blant menn, og jeg følger Hans nærver».

Nåvel, hvordan kunne så dette klare en-guds-begrepet forenes med 2200 gudenavn?

La oss gjøre det tankeeksperiment at de mennesker som lever seks tusen år etter oss, finner nøkkelen til våre da forglemte sprog, og forsøker å oppkonstruere våre religiøse begreper, idet de tar til hjelp de fundne helgenstatuer fra de katolske kirker. Eksperimentet er jo utenkelig av den enkle grunn at det blir ingenting av oss, ingenting av vår tid tilbake om seks tusen år, men hvis vi allikevel tenker oss hvordan det ville gå til, er det ikke vanskelig å forutsi at man da vil oppkonstruere om ikke tusener så hvert fall mangfoldige hundrer gudenavn: Fant man Antonius av Padua alter med hans statue og en omfru Maria og en St. Franciskus, å ville alle tre bli regnet for guder, og vi ville i de menneskers syne være like så gode hedninger, som de gamle egyptere vanligvis er det i våre. Tenk bare — 2200 gudenavn!

Det er menneskelig å ha trang til å bli mellommann mellom sin egen litenhet og den store, fjerne Guds storhet.

«Den store Gud har gitt navn til sine lemmer, som ble til guder og gudinner», beretter de oldegyptiske prester. Det første gudepar representerte vannmassene, av hvilke alt kom, det annet par representerte den uendelige tid, eller evighet, det tredje mørket, og gudinnen Neith, som var en jomfrugudinne, ble solguden Ra's mor.

Det var ikke lett for skrøpelige mennesker å omgås den store allmektige og allvidende Gud, og det oldegyptiske presteskap forteller en vir-


Alicia Markova i «La Sylphide».

BORTSETT FRA TIL NYDAN-

NETE og «pretensios» truppers kortvarige virksomhet i september, fikk «Ballet du Marquis de Cuevas» den velfortjente ære å åpne den alltid livlige ballettsesongen i Paris. I løpet av syv år er den tidligere Monte Carlo ballett blitt preget av den idealistiske mark. Det er forsåvidt berettiget at plakaten dette året bærer hans navn — danserne og repertoaret er ikke som tidligere angitt. Som en triumfator, en fyrste og mesén av den gamle skole, skred han inn i Théâtre des Champs Elysées premiéreaftenen, med sin lange stoff å la Ludvig XIV, kledd i en forhistorisk tulupp. Om sommeren er han og hans dansere i Deauville, om vinteren i Cannes, om høsten i Paris, hvis de da ikke drar på turneer til Egypt, USA eller Syd-Amerika.

Ikke alle Cuevas-ballettenes årvisse besøk siden 1947 har vært like vellykkede — ifjor var kritikken nok så hardhendt — men i år tar det fremtredende ensemblet sitt oppgjør igjen. Den store stjernen Rosella Hightower er ikke med, men det har lyktes å beholde kjente, populære og velkomne danserinne og dansere som Marjorie Tallichief, Jacqueline Moreau, Denise Bourgeois, Golovine, Skibine, Skuratoff osv. De fleste vil huske i Oslo

fra det gjestespill Aftenposten arrangerte der i mars 1953. Og, viktigst av alt, Alicia Markova, «vår tids Taglioni», er engasjert til å opptre åtte ganger.

Markova, født i London og døpt Carlo Marks, har danset i over tredve år. Hun debuterte i 1925 som vidunderbarn i Diaghleffs russiske ballett, og ble senere prima ballerina i Vic Wells selskapet, grunnlagt av Ninette de Valois. Hun skaffet suksess for dette modige foretagende, tidligere hadde ingen hørt om engelsk ballett. Repertoaret ble bygget opp omkring henne, og hennes partner Dolin, Vic Wells ble etterfulgt av Sadier's Wells, og hvis ikke Markova hadde sluttet, ville trolig dette berømte ensemblet blitt preget av henne. Margot Fonteyn arvet mange av hennes roller.

Efter å ha spilt en hovedrolle i britisk ballett, har Alicia Markova opptrådt i en lang rekke gjestespill og hadde en tid sitt eget selskap. Hun var overalt en ener, en unntagelse. Hun er en stor klassisk danserinne i sin fysikk og i sitt temperament, den eneste som kan kalles Pavlovas etterfølger. Som vanlig når det dreier seg om litt eldre danserinne eller skuespillerinner, liker publikum å tro de er aldgamle! Offisielt er Markova

nya som stod ved siden av den og ventet på å flagre inn i den skotske slottshallen som «La Sylphide».

Kritikere kaller Markova «den beste danserinne vest for Moskva». Hun er liten og lett som en fugl og synes å gli bortover scenen uten å berøre den. Ingen kan unngå å legge merke til det nesten overjordiske svevende over hennes dans, som samtidig er presis og preget av intelligens. Bourmonvilles 125 år gamle «La Sylphide» er som skapt for henne, rollen passer fullkomment til Markovas personlighet. «Sylfiden» hadde premiere i Paris i 1830 med Taglioni i hovedrollen, men forsvant så fra repertoaret. Balletten er derimot blitt gitt regelmessig i København. For to år siden vekket Rosella Hightower den overnaturlige sylfide tilbake igjen i Frankrike, og hun kommer sikkert til å holde seg på markien av Cuevas program, så lenge det finnes en danserinne til å utføre den romantiske rollen.

Under sitt korte gjestespill ifjor danset Alicia Markova den vanskeligere

som en sommerfugl fra blomst til blomst. Hun har alltid hatt utmerkede partnere, fra Anton Dolin, via danseren Erik Bruhn, til Serge Golovin hennes meddanser i «La Sylphide».

Golovin blir kalt «vår tids Nijinski», og hans sprang i «Spectre de la Rose» skal minne om russerens fantastiske hopp inn på scenen gjennom det åpne vindu. Det kan senere bli anledning til å omtale nærmere denne virile, begavete danseren, som også har forsett seg som koreograf.

Ifølge Diaghleff, som bragte den russiske ballett til Europa, er det man hører like viktig som det man ser under en ballettforestilling. I år har markien de Cuevas leiet det kjente Colonne orkestret med over hundre musikere, slik at hvert nummer også blir en utsøkt musikalsk nytelse. I tillegg til kjente saker som «Svanesjøen» — «Den blå Donau» — «Petrouchka» osv. vises for første gang i Paris «Achilles» med intrige av markien selv, og en «Conte Arabe» som får verdenspremiere.


Marcel de Cuevas.


Kvinneskulpturer fra en tid som ligger 4000 år tilbake.