

GUNDESTRUPKEDELEN

Det er karakteristisk for vores reklame-spot-kultur, at udvalgte dele af den bliver ikoner, mens andre ofte forsvinder helt ud af bevidsthedsfeltet. Således kender hvert barn guldhornene – det har blandt andet Oehlen-schläger sørget for – mens GUNDESTRUPKEDELEN har ført en noget mere tilbagetrukken tilværelse.

Den er selvfølgelig også kun af sølv. Derimod giver den som en slags antik COFFE TABLE BOOK et udmærket billede af "barbarernes" – det vil sige vores – forestillingsverden på romersk tid.

Jeg bliver ofte udspurgt om nordisk mytologi, men plejer at renoncere, fordi den, hvilke patriotiske følelser den end vækker i os, er en religions-historisk blindgyde. Kedelen fra Gundestrup er da også, selv om den er ganske CLOSE TO HOME – Nordjylland – egentlig ikke nordisk, men gallisk.

Ikke desto mindre behøver man altså ikke at være decideret synkretistisk indstillet for at kunne se klare paralleller imellem de to mytologier. Ydersiden er dekoreret med portrætter af guder og gudinder, indersiden med forskellige kultiske optrin.


Da disse værdige personer ofte ligner hinanden, idet de ANTROPOMORFISTISK afspejler den tids overklasses karakteristiske fysiognomi, er de omgivet af attributter, så beskueren kan kende dem fra hinanden. For os er det ofte for lidt til at identificere dem, men vi kan ikke desto mindre sige noget om deres karakteristiske funktioner.

Påfaldende er de oprakte arme, som angiver magt, ofte har guden sågar det i hænderne, han har rådighed over. De knyttede næver skal dog ikke ses som truende.

I andre tilfælde INDKRANSER de oprakte arme blot hans provins. Dette er tilfældet med den venlige guddom, der på denne måde har en mand og en kvinde i sin magt eller måske snarere under sin beskyttelse.

Mandens opmærksomhed er henvendt på kvinden, hans diskret fremrakte arme antyder betagelse. Kvinden synes at danse en magtfuld dans, idet hun ligeledes ses i rollen som rytterske.


På et andet portræt, der fremstiller en gudinde med korslagte arme udtrykkende en mere passiv magt, ses hun igen til højre omgivet af flammer, mens manden her er optaget af at demonstrere sin styrke i brydetag med et dyr. En tredje guddom fremstår som mere konkret skabende, idet han holder to fabeldyr, der kombinerer egenskaber hos landjordens, havets og luftens væsner.

Det kan også fortolkes, som at han skænker jagtlykke, hvilket, som man vil forstå, er stort set det samme. Det sidste er måske tydeligst i den fremstilling, hvor dyrene umiskendeligt er hjorte.

Næsten alle bærer den karakteristiske åbne halsring, der også findes som armring. Begge har kugler for enderne.


I forbindelse med fremstillingen af guden, der holder de to GRIFFE, ser vi den udtydet som en drage med to hoveder, der hver bider en mand midt over. Denne AMPHISBAINA kræver ingen videre forklaring for læsere af DET OVERNATURLIGE.

En mere fuldstændig kosmologi finder vi i forbindelse med den gud, hvis halsring synes at være erstattet af et tvedelt skæg. Oversat: Guden giver mennesket magt over de levende væsner (i begge verdener).

En anden gudinde er identificeret ved sit slægtskab med to mandlige guder (som vi desværre ikke kender, så det hjælper os ikke stort). En tredje er en regulær madonna med barn på armen.

Hun har en terne til at sætte sit hår og således gøre hende uimodståelig, og det firbenede dyr på den anden, oprakte arm demonstrerer hende som en POTNIA THERON. At det er en fugl, hun har i hånden, og at sådanne tillige flankerer hende heraldisk, henviser utvivlsomt til et totem.

Hun bærer sin præstinde på den højre skulder som et barn, over hvis hoved man ser en hund, måske repræsenterende et ritual hen efter KYNEIA. Bedre stillet er vi, når det gælder om at identificere guderne på indersiden af skålen, simpelt hen fordi der har været plads til flere attributter.


Hvor der oprindeligt har været otte YDERPLADER – hvoraf en er gået tabt – er der kun fem store INDERPLADER (og en bundplade). En af dem fremstiller givetvis CERNUNNOS.

Der er egentlig tale om et tilnavn eller dæknavn (ligesom ADHONAY) en forvanskning (eller forfranskning) af CORNUTUS eller lignende, med betydningen "hornet". Hvor udbredt dyrkelsen af ham har været (med afbildninger stammende fra det meste af Europa) fremgår måske af, at dette også er det tilnavn, den kristne gav deres MODGUD.

Hornene giver ham endvidere en totemistisk karakter. Romerne identificerede ham med Merkur, og han har klare associationer til Odin. Han kaldes også HERNE eller THE GREEN MAN (eller KNIGHT). Shakespeare dæmoniserer ham i overensstemmelse med den kristne opfattelse.

*There is an old tale goes that Herne the Hunter,
Sometime a keeper here in Windsor Forest,
Doth all the winter-time, at still midnight,
Walk round about an oak, with great ragg'd horns;
And there he blasts the tree, and takes the cattle,
And makes milch-kine yield blood, and shakes a chain
In a most hideous and dreadful manner.
You have heard of such a spirit, and well you know
The superstitious idle-headed eld
Receiv'd, and did deliver to our age,
This tale of Herne the Hunter for a truth.*

Hans værdighedstegn svarende til de kristnes kors udgøres af den særlige variant af AMPHISBAINA, som romerne kaldte TORQUIS (det vil sige snoet, slangeagtig). Som vi har set, repræsenterer den væsnerne, der "løber frem og tilbage" modsat kristendommens esoterisk ensrettede færdsel.

Den blev båret af den keltiske adel som symbol på deres rolle som formidlere af ånd. Også denne slange fremstilles ofte som hornet.


Er CERNUNNOS Faderen, er AMERGIN eller TALIESIN sønnen, som Han forlener med AWEN, det kognitive sprog, som kun barden behersker, og "den, som har set mig, har set Faderen". Derfor kan AMERGIN synge, som han gør.

*I am a stag of seven tines,
I am a wide flood on a plain,
I am a wind on the deep waters,
I am a shining tear of the sun,
I am a hawk on a cliff,
I am fair among flowers,
I am a god who sets the head afire with smoke.
I am a battle waging spear,
I am a salmon in the pool,
I am a hill of poetry,
I am a ruthless boar,
I am a threatening noise of the sea,
I am a wave of the sea,
Who but I knows the secrets of the unhewn dolmen?*


Kedelen (hvorfra TALIESIN fik sine profetiske evner) er en forfader til gralen. Begge repræsenterer evnen til at tømme sig selv for sig selv og således modtage det guddommelige.

Den er, som vi ved, mest fremherskende hos kvinden. I offeret af denne (hvilket forudsætter en HOLOKAUSTISK demontering) knyttes forbindelsen yderligere. Gudens horn har syv takker, svarende til de syv "himle", og han er for en gang skyld fremstillet skæggløs (for at betone hans evige ungdom). Han bærer TORQUIS både om halsen og i hånden, repræsenterede en TRANSFERABEL værdighed.

I den anden hånd holder han den hornede slange, der som symbol går helt tilbage til Ægypten. Som Dyrenes Herre omgives han ligesom Orfeus og TAMINO, efter at han har erhvervet tryllefløjten, af disse.

Manden på delfinen angiver transcendens. Nærmest guden står dog hjorten og ulven. Især tilknytningen til deres hoveder er så stor, at man får indtrykket af alternative skikkelser. Ulven bliver naturligvis i skikkelse af hunden menneskets hjælper på jagten og således endnu en mellemmand.

Har CERNUNNOS fællestræk med Odin, kan vi næsten tillade os at identificere hovedfiguren på en af de andre indre plader med Tor. Han bærer et hjul, som ligeledes repræsenterer cyklus, men på en mere magtfuld, mindre formidlende måde.

Dette hjul er tillige regnbuen og tordenkilen. Romerne identificerede meget naturligt denne gud med Jupiter. Igen har vi en modtagende figur med hornet hjelm repræsenterende krigeradelen. Dette er ikke en overdragelse af visdom, men af magt. Kattedyrene repræsenterer styrke, grifferne magt over alt levende. Den hornede slange repræsenterende visdom har dog sneget sig ind.


En tredje plade er i samme forstand helliget Tyr, krigsguden. Her er det især HÆROPBUDET, der har fascineret kunstneren.

Vi ser både kavaleri og infanteri samt den tids fanebærere, lurblæserne. Ridderne bærer deres (individuelle) totemer på hjelmene, mens fodfolket har anførerens totem, her en ulv.

Lurernes hoveder viser, at det er sit totems lyd, man efterligner, for at implicere guden i kampen – man blæser SCHOFAR. Til venstre ses guden selv i færd med at ofre (eller modtage) en krigsfange.

Som jøderne lagde man "band" på fanger og kvæg (idet man dog var væsentlig mere sparsommelige end førstnævnte – måske lige bortset fra SAUL, der mister kongeværdigheden til DAVID, fordi han er for tilbageholdende med menneskeofring) det er gudens del. Der er – ifølge denne tankegang – ikke tale om drab, men afsendelse, disse fanger bliver gudens trælle i stedet for ens egne.

Man skal altså ikke undre sig over, at den samme skæbne kunne opfattes som en stor ære (jævnfør kapitlet DØDENS BITTERHED i HJERNEN). En delvis hængning eller drukning (DON'T TRY THIS AT HOME, KIDS!) anvendes som TRANSCENDENSMIDDEL.

For folk, hvis skibsfart begrænsede sig til kysterne, var oceanets verdens kant, hinsides hvilket man altså måtte søge de saliges øer. Konger ankommer ofte på skibe, i kasser eller kurve, hvorimod almindelige mennesker måtte formodes ligesom på jorden at benytte benene, det vil sige SVØMME – NATUS betyder både svømmet og født – og fostervandet har bekræftet denne opfattelse. Drukning må altså have forekommet at være kongevejen til det hinsidige (medmindre man som bonde foretrak en tør underverden). Dåben har i grunden det samme rationale, en genfødsel, og afledninger som Renate og Rene var en tid populære kristne navne til afveksling for de bibelske.


Af Erwin Neutzky-Wulff.
Fra Bathos nr. 31. Maj 2005.

En fjerde af de indre plader fremstiller det tredobbelte TAUROBOLIUM. Atter optræder hunden som menneskets hjælper, mens kattedyret repræsenterer den oververden, der aktualiseres igennem drabet.

Den sidste plade er viet til en gudinde, eller måske snarere GUDINDEN. Her har vi atter at gøre med en POTNIA THERON, der vejer sine fulde bryster.

At TYREDRABET er blevet centralt som verdensopretholdende, fremgår af den besværgende tredobling, og ligeledes af gentagelsen af motivet på bundpladen. Kampen er drabelig. En af to hunde ligger sammenkrummet, formodentlig ramt af dyrets bagben.

Ofringen er altså endnu ikke fuldbyrdet, tyrens pung svulmer endnu af den sæd, der skal frugtbargøre jorden. Tyren ligger ikke ned, som det måske umiddelbart kan forekomme en moderne beskuer, men er i fuldt firspring, idet det sænkede hoved giver en næsten tredimensionel effekt.


Og for at ingen skal være i tvivl om betydningen af denne scene, sprudler grønt løv ud af den.

Skønt der er fremsat mange forskellige fortolkninger af denne rige billedverden, synes den således stort set at holde sig inden for rammerne af det religiøse universalsprog, som DET OVERNATURLIGE gør sig til talsmand for. Om man så vil lade sig overbevise af disse teorier eller ej, er en anden sag.


