

MIRCEA ELIADE
LO SAGRADO Y LO PROFANO

Traducción: Luis Gil

Libera los Libros

Índice

PROLOGO A LA EDICIÓN FRANCESA.....	6
INTRODUCCIÓN.....	9
<i>CUANDO SE MANIFIESTA LO SAGRADO.....</i>	<i>10</i>
<i>DOS MODOS DE SER EN EL MUNDO.....</i>	<i>12</i>
<i>LO SAGRADO Y LA HISTORIA.....</i>	<i>13</i>
CAPITULO I - EL ESPACIO SAGRADO Y LA SACRALIZACION DEL MUNDO.....	16
<i>HOMOGENEIDAD ESPACIAL E HIEROFANIA.....</i>	<i>16</i>
<i>TEOFANIA Y SIGNOS.....</i>	<i>18</i>
<i>CAOS Y COSMOS.....</i>	<i>21</i>
<i>CONSAGRACIÓN DE UN LUGAR: REPETICIÓN DE LA COSMOGONÍA.....</i>	<i>23</i>
<i>EL «CENTRO DEL MUNDO».....</i>	<i>25</i>
<i>«NUESTRO MUNDO» SE SITÚA SIEMPRE EN EL CENTRO.....</i>	<i>29</i>
<i>CIUDAD-COSMOS.....</i>	<i>32</i>
<i>ASUMIR LA CREACIÓN DEL MUNDO.....</i>	<i>34</i>
<i>COSMOGONÍA Y SACRIFICIO DE CONSTRUCCIÓN.....</i>	<i>36</i>
<i>TEMPLO, BASÍLICA, CATEDRAL.....</i>	<i>39</i>
<i>ALGUNAS CONCLUSIONES.....</i>	<i>41</i>
CAPITULO II - EL TIEMPO SAGRADO Y LOS MITOS.....	44
<i>DURACIÓN PROFANA Y TIEMPO SAGRADO.....</i>	<i>44</i>
<i>TEMPLUM-TEMPUS.....</i>	<i>46</i>
<i>REPETICIÓN ANUAL DE LA COSMOGONÍA.....</i>	<i>49</i>
<i>REGENERACIÓN POR RETORNO AL TIEMPO ORIGINAL.....</i>	<i>51</i>
<i>EL TIEMPO «FESTIVO» Y LA ESTRUCTURA DE LAS FIESTAS.....</i>	<i>54</i>
<i>EL PERIÓDICO HACERSE CONTEMPORÁNEO DE LOS DIOSES.....</i>	<i>57</i>
<i>MITO = MODELO EJEMPLAR.....</i>	<i>60</i>
<i>REACTUALIZAR LOS MITOS.....</i>	<i>63</i>
<i>HISTORIA SAGRADA, HISTORIA, HISTORICISMO.....</i>	<i>66</i>
CAPITULO III - LA SACRALIDAD DE LA NATURALEZA Y LA RELIGIÓN CÓSMICA.....	72
<i>LO SAGRADO CELESTE Y LOS DIOSES URANIOS.....</i>	<i>73</i>
<i>EL DIOS LEJANO.....</i>	<i>75</i>
<i>LA EXPERIENCIA RELIGIOSA DE LA VIDA.....</i>	<i>78</i>
<i>PERENNIDAD DE LOS SÍMBOLOS CELESTES.....</i>	<i>79</i>
<i>ESTRUCTURA DEL SIMBOLISMO ACUÁTICO.....</i>	<i>80</i>

<i>HISTORIA EJEMPLAR DEL BAUTISMO.....</i>	<i>82</i>
<i>UNIVERSALIDAD DE LOS SÍMBOLOS.....</i>	<i>85</i>
<i>«TÉRRRA MATER».....</i>	<i>86</i>
<i>«HUMI POSITIO» («LA ACCIÓN DE DEPOSITAR AL NIÑO EN EL SUELO»).....</i>	<i>88</i>
<i>LA MUJER, LA TIERRA Y LA FECUNDIDAD.....</i>	<i>90</i>
<i>SIMBOLISMO DEL ÁRBOL CÓSMICO Y CULTOS DE LA VEGETACIÓN.....</i>	<i>92</i>
<i>DESACRALIZACION DE LA NATURALEZA.....</i>	<i>94</i>
<i>OTRAS HIEROFANIAS CÓSMICAS.....</i>	<i>97</i>
<i>CAPITULO IV - EXISTENCIA HUMANA Y VIDA SANTIFICADA.....</i>	<i>100</i>
<i>EXISTENCIA «ABIERTA» AL MUNDO.....</i>	<i>100</i>
<i>SANTIFICACIÓN DE LA VIDA.....</i>	<i>103</i>
<i>CUERPO-CASA-COSMOS.....</i>	<i>106</i>
<i>EL PASO POR LA PUERTA ESTRECHA.....</i>	<i>110</i>
<i>FENOMENOLOGÍA DE LA INICIACIÓN.....</i>	<i>116</i>
<i>COFRADÍAS DE HOMBRES Y SOCIEDADES SECRETAS DE MUJERES.....</i>	<i>118</i>
<i>MUERTE E INICIACIÓN.....</i>	<i>120</i>
<i>EL «SEGUNDO NACIMIENTO» Y EL ALUMBRAMIENTO ESPIRITUAL.....</i>	<i>122</i>
<i>LO SACRO Y LO PROFANO EN EL MUNDO MODERNO.....</i>	<i>124</i>

Dedicado especialmente a Elena de Haedo...

Pit

PROLOGO A LA EDICIÓN FRANCESA

Esta obra fue escrita en 1956, por indicación del profesor Ernesto Grassi, para una colección de libros de bolsillo que se acababa de inaugurar en las Ediciones Rowohlt: la Rowohlts Deutsche Enzyklopadie. Es decir, ha sido concebida y redactada para el gran público, como una introducción general al estudio fenomenológico e histórico de los hechos religiosos.

El feliz ejemplo de Georges Dumézil nos decidió a aceptar la propuesta. El sabio francés había reunido, en 1949, bajo el título L'héritage indo-européen à Rome (Gallimard), los resultados de sus investigaciones sobre la ideología tripartita indoeuropea y sobre la mitología romana; y ponía a la disposición del lector, bajo la forma de largas citas y resúmenes, lo esencial de siete volúmenes publicados en los ocho años precedentes.

El éxito de Dumézil nos ha animado a tentar la misma experiencia. Ciertamente es que no se trataba en nuestro caso de presentar un resumen de algunos de nuestros trabajos anteriores, pero nos hemos tomado la libertad de reproducir páginas y sobre todo la de utilizar ejemplos citados y discutidos en otras obras. A propósito de cada tema tratado (Espacio sagrado, Tiempo sagrado, etc.) nos hubiera sido fácil aportar nuevos ejemplos. Lo hemos hecho algunas veces, pero, en general, hemos preferido escoger entre los documentos ya utilizados y dar al lector el medio de remitirse a una documentación más amplia y al propio tiempo más rigurosa y matizada.

Una empresa de esta índole tiene sus ventajas, pero también sus riesgos, que ya nos han hecho palpables las diversas reacciones suscitadas por las ediciones extranjeras de este librito. Algunos lectores han sabido apreciar la intención del autor de introducirles en un campo inmenso sin agobiarles con una documentación excesiva o con análisis demasiado técnicos. A otros les ha gustado menos este esfuerzo de simplificación: hubieran preferido una documentación más abundante, una exégesis más minuciosa. A estos últimos no les faltaba razón, pero no tenían en cuenta nuestro propósito de escribir un libro corto, claro y simple, susceptible de interesar a lectores poco familiarizados con los problemas de la fenomenología y de la historia de las religiones. Y precisamente para prevenir críticas semejantes hemos puesto a pie de página las referencias a las obras en que los diferentes problemas tratados se discuten extensamente.

Además —y lo hemos comprendido mejor relejendo el texto ocho años después

– queda por decir que una empresa de esta índole se presta a los malentendidos. Tratar de presentar, en doscientas páginas, con comprensión y simpatía, el comportamiento del *homo religiosus*, en primer lugar la situación del hombre de las sociedades tradicionales y orientales, no está exento de riesgos. Esta actitud de acogedora abertura corre el peligro de pasar por expresión de secreta nostalgia hacia la condición periclitada del *homo religiosus* arcaico, y nada más ajeno al autor. Nuestra intención era sólo ayudar al lector a percibir no sólo la significación profunda de una existencia religiosa de tipo arcaico y tradicional, sino también a reconocer su validez como decisión humana, a apreciar su belleza, su «nobleza».

No se trataba de mostrar simplemente que un australiano o un africano no eran los pobres animales semisalvajes (incapaces de contar hasta cinco, etc.) de que nos hablaba el folklore antropológico de hace menos de un siglo. Aspirábamos a mostrar algo más: la lógica y la grandeza de sus concepciones del Mundo, es decir, de sus comportamientos, de sus simbolismos y de sus sistemas religiosos. Cuando se trata de comprender un comportamiento extraño o un sistema de valores exóticos, desmitificarlos no sirve para nada. Es ocioso proclamar, a propósito de la creencia de tantos «primitivos», que su pueblo y su casa no se encuentran en el Centro del Mundo. Pues sólo en la medida en que se acepte esta creencia, y se comprenda el simbolismo del Centro del Mundo y su papel en la vida de una sociedad arcaica, se llegan a descubrir las dimensiones de una existencia que se constituye en cuanto tal precisamente por el hecho de considerarse situada en el Centro del Mundo.

Cierto es que, para resaltar mejor las categorías específicas de una existencia religiosa de tipo arcaico y tradicional (pues suponemos en el lector una cierta familiaridad con el judeo-cristianismo y el Islam, y hasta con el hinduismo y el budismo), no hemos insistido en ciertos aspectos aberrantes y crueles, como el canibalismo, la caza de cabezas, los sacrificios humanos, los excesos orgiásticos, que por otra parte hemos analizado ya en otros trabajos. Tampoco hemos hablado del proceso de degradación y de degeneración de los que ningún fenómeno religioso ha podido liberarse hasta ahora. En fin, oponiendo lo «sagrado» a lo «profano», hemos querido subrayar sobre todo el empobrecimiento que ha traído consigo la secularización de un comportamiento religioso; si no hemos hablado de lo que el hombre ha salido ganando con la desacralización del Mundo, ha sido porque esto nos parecía más o menos conocido de los lectores.

Queda un problema al que sólo hemos aludido de pasada; en qué medida lo «profano» puede convertirse, de por sí, en «sagrado»; en qué medida una existencia radicalmente secularizada, sin Dios ni dioses, es susceptible de constituir el punto de partida de un tipo nuevo de «religión». El problema

sobrepasa la competencia del historiador de las religiones, tanto más cuanto que el proceso está todavía en su estadio inicial. Pero conviene precisar desde ahora que este proceso es susceptible de desarrollarse en múltiples planos y persiguiendo objetivos diferentes. Están, ante todo, las consecuencias virtuales de lo que se podrían llamar las teologías contemporáneas de «la muerte de Dios», que, después de haber demostrado hasta la saciedad la inanidad de todos los conceptos, los símbolos y los ritos de las Iglesias cristianas, parecen esperar que una toma de conciencia del carácter radicalmente profano del Mundo y de la existencia humana sea, con todo, capaz de fundar, gracias a una misteriosa y paradójica coincidentia oppositorum, un nuevo tipo de «experiencia religiosa».

Están, además, los desarrollos posibles a partir de la concepción de que la religiosidad constituye una estructura última de la conciencia; que no depende de las innumerables y efímeras (a fuer de históricas) oposiciones entre «sagrado» y «profano», tal y como las encontramos en el curso de la historia. En otros términos: la desaparición de las «religiones» no implica en modo alguno la desaparición de la «religiosidad»; la secularización de un valor religioso constituye simplemente un fenómeno religioso que ilustra, a fin de cuentas, la ley de la transformación universal de los valores humanos; el carácter «profano» de un comportamiento anteriormente «sagrado» no presupone una solución de continuidad: lo «profano» no es sino una nueva manifestación de la misma estructura constitutiva del hombre que, antes, se manifestaba con expresiones «sagradas».

En fin, existe una tercera posibilidad de evolución: al rechazar la oposición sagrado-profano como característica de las religiones y al precisar al propio tiempo que el cristianismo no es una «religión»; que, consiguientemente, el cristianismo no tiene necesidad de una dicotomía semejante de lo real; que el cristianismo no vive ya en un Cosmos, sino en la Historia.

Algunas de las ideas que acabamos de mencionar han sido ya formuladas de manera más o menos sistemática; otras se dejan adivinar en las diversas actitudes recientes de las teologías militantes. Se comprende la razón de que no nos veamos obligados a discutir las; no indican más que tendencias y orientaciones nacientes, y de las que se ignora incluso sus posibilidades de supervivencia y desarrollo.

Una vez más nuestro querido y sabio amigo el doctor Jean Gouillard se ha dignado encargarse de la revisión del texto francés; reciba aquí la expresión de nuestro sincero agradecimiento.

Universidad de Chicago, octubre 1964.

INTRODUCCIÓN

La resonancia mundial del libro de Rudolf Otto *Das Heilige* (1917) está en la memoria de todos. Su éxito se debió sin duda a la novedad y a la originalidad de su perspectiva. En vez de estudiar las ideas de Dios y de religión, Rudolf Otto analizaba las modalidades de la *experiencia religiosa*. Dotado de una gran penetración psicológica y con una doble preparación de teólogo e historiador de las religiones, logró extraer su contenido y sus caracteres específicos. Dejando de lado el aspecto racional y especulativo de la religión, iluminaba vigorosamente el lado irracional. Otto había leído a Lutero y había comprendido lo que significaba para un creyente el «Dios vivo». No era el Dios de los filósofos, el Dios de un Erasmo; no era una idea, una noción abstracta, una simple alegoría moral. Se trataba de un *poder* terrible, manifestado en la «cólera» divina.

En su libro, Rudolf Otto se esfuerza por reconocer los caracteres de esta experiencia terrorífica e irracional. Descubre el *sentimiento de espanto* ante lo sagrado, ante ese *mysterium tremendum*, ante esa *maiestas* que emana una aplastante superioridad de poderío; descubre el *temor religioso* ante el *mysterium fascinans*, donde se despliega la plenitud perfecta del ser. Otto designa todas estas experiencias como *numinosas* (del latín *numen*, «dios»), como provocadas que son por la revelación de un aspecto de la potencia divina. Lo numinoso se singulariza como una cosa *ganz andere*, como algo radical y totalmente diferente: no se parece a nada humano ni cósmico; ante ello, el hombre experimenta el sentimiento de su nulidad, de «no ser más que una criatura», de no ser, para expresarse en las palabras de Abraham al dirigirse *al* Señor, más que «ceniza y polvo» (*Génesis*, XVIII, 27).

Lo sagrado se manifiesta siempre como una realidad de un orden totalmente diferente al de las realidades «naturales». El lenguaje puede expresar ingenuamente lo *tremendum*, o la *maiestas*, o el *mysterium fascinans* con términos tomados del ámbito natural o de la vida espiritual profana del hombre. Pero esta terminología analógica se debe precisamente a la incapacidad humana para expresar lo *ganz andere*: el

lenguaje se reduce a sugerir todo lo que rebasa la experiencia natural del hombre con términos tomados de ella.

Después de cuarenta años, los análisis de R. Otto conservan aún su valor; el lector sacará provecho leyéndolos y meditándolos. Pero, en las páginas que siguen, nos situamos en otra perspectiva. Querriamos presentar el fenómeno de lo sagrado en toda su complejidad, y no sólo en lo que tiene de *irracional*. No es la relación entre los elementos no-racional y racional de la religión lo que nos interesa, sino lo sagrado en su totalidad. Ahora bien: la primera definición que puede darse de lo sagrado es la de que *se opone a lo profano*. Las páginas que siguen tienen por meta el ilustrar y precisar esa oposición entre lo sagrado y lo profano.

CUANDO SE MANIFIESTA LO SAGRADO

El hombre entra en conocimiento de lo sagrado porque se manifiesta, porque se muestra como algo diferente por completo de lo profano. Para denominar el acto de esa manifestación de lo sagrado hemos propuesto el término de *hierofanía*, que es cómodo, puesto que no implica ninguna precisión suplementaria: no expresa más que lo que está implícito en su contenido etimológico, es decir, que *algo sagrado se nos muestra*. Podría decirse que la historia de las religiones, de las más primitivas a las más elaboradas, está constituida por una acumulación de hierofanías, por las manifestaciones de las realidades sacras. De la hierofanía más elemental (por ejemplo, la manifestación de lo sagrado en un objeto cualquiera, una piedra o un árbol) hasta la hierofanía suprema, que es, para un cristiano, la encarnación de Dios en Jesucristo, no existe solución de continuidad. Se trata siempre del mismo acto misterioso: la manifestación de algo «completamente diferente», de una realidad que no pertenece a nuestro mundo, en objetos que forman parte integrante de nuestro mundo «natural», «profano».

El occidental moderno experimenta cierto malestar ante ciertas formas de manifestación de lo sagrado: le cuesta trabajo aceptar que, para determinados seres humanos, lo sagrado pueda manifestarse en las piedras o en los árboles. Pues, como se verá en seguida, no se trata de la veneración de una piedra o de un árbol *por si mismos*. La piedra sagrada, el árbol sagrado no son adorados en cuanto tales; lo son precisamente por el hecho de ser *hierofanías*, por el hecho de «mostrar» algo que ya no

es ni piedra ni árbol, sino lo *sagrado*, lo *ganz andere*.

Nunca se insistirá lo bastante sobre la paradoja que constituye toda hierofanía, incluso la más elemental. Al manifestar lo sagrado, un objeto cualquiera se convierte en *otra cosa* sin dejar de ser *él mismo*, pues continúa participando del medio cósmico circundante. Una piedra *sagrada* sigue siendo una *piedra*; aparentemente (con más exactitud: desde un punto de vista profano) nada la distingue de las demás piedras. Para quienes aquella piedra se revela como sagrada, su realidad inmediata se transmuta, por el contrario, en realidad sobrenatural. En otros términos: para aquellos que tienen una experiencia religiosa, la Naturaleza en su totalidad es susceptible de revelarse como sacralidad cósmica. El Cosmos en su totalidad puede convertirse en una hierofanía.

El hombre de las sociedades arcaicas tiene tendencia a vivir lo más posible *en lo sagrado* o en la intimidad de los objetos consagrados. Esta tendencia es comprensible: para los «primitivos» como para el hombre de todas las sociedades pre-modernas, lo *sagrado* equivale a la *potencia y*, en definitiva, a la *realidad* por excelencia. Lo sagrado está saturado de ser. Potencia sagrada quiere decir a la vez realidad, perennidad *y* eficacia. La oposición sacro-profano se traduce a menudo como una oposición entre *real* e *irreal* o pseudo-real. Entendámonos: no *hay* que esperar reencontrar en las lenguas arcaicas esta terminología filosófica: real, irreal, etc.; pero *la cosa* está ahí. Es, pues, natural que el hombre religioso desee profundamente *ser*, participar en la *realidad*, saturarse de poder.

Cómo se esfuerza el hombre religioso por mantenerse el mayor tiempo posible en un universo sagrado; cómo se presenta su experiencia total de la vida en relación con la experiencia del hombre privado de sentimiento religioso, del hombre que vive, o desea vivir, en un mundo desacralizado: tal es el tema que dominará las páginas siguientes. Digamos de antemano que el mundo profano *en su totalidad*, el Cosmos completamente desacralizado, es un descubrimiento reciente del espíritu humano. No es de nuestra incumbencia el mostrar por qué procesos históricos *y* a consecuencia de qué modificaciones de comportamiento espiritual ha desacralizado el hombre moderno su mundo *y* asumido una existencia profana. Baste únicamente con dejar constancia aquí del hecho de que la desacralización caracteriza la experiencia total del hombre no-religioso de las sociedades modernas; del hecho de que, por consiguiente, este último se resiente de una dificultad cada vez mayor para reencontrar las dimensiones existenciales del hombre religioso de

las sociedades arcaicas.

DOS MODOS DE SER EN EL MUNDO

Se medirá el abismo que separa las dos modalidades de experiencias, sagrada y profana, al leer las discusiones sobre el espacio sagrado y la construcción ritual de la morada humana, sobre las variedades de la experiencia religiosa del Tiempo, sobre las relaciones del hombre religioso con la Naturaleza y el mundo de los utensilios, sobre la consagración de la vida misma del hombre y la sacralidad de que pueden revestirse sus funciones vitales (alimentos, sexualidad, trabajo, etc.). Bastará con recordar en qué se han convertido para el hombre moderno arreligioso la ciudad o la casa, la Naturaleza, los utensilios o el trabajo, para captar a lo vivo lo que le distingue de un hombre perteneciente a las sociedades arcaicas o incluso de un campesino de la Europa cristiana. Para la conciencia moderna, un acto fisiológico: la alimentación, la sexualidad, etc., no es más que un proceso orgánico, cualquiera que sea el número de tabús que le inhiban aún (reglas de comportamiento en la mesa, límites impuestos al comportamiento sexual por las «buenas costumbres»). Pero para el «primitivo» un acto tal no es nunca simplemente fisiológico; es, o puede llegar a serlo, un «sacramento», una comunión con lo sagrado.

El lector se dará cuenta en seguida de que lo *sagrado* y lo *profano* constituyen dos modalidades de estar en el mundo, dos situaciones existenciales asumidas por el hombre a lo largo de su historia. Estos modos de ser en el Mundo no interesan sólo a la historia de las religiones o a la sociología, no constituyen un mero objeto de estudios históricos, sociológicos, etnológicos. En última instancia, los modos de ser *sagrado* y *profano* dependen de las diferentes posiciones que el hombre ha conquistado en el Cosmos; interesan por igual al filósofo que al hombre indagador ávido de conocer las dimensiones posibles de la existencia humana.

Por eso, a pesar de su condición de historiador de las religiones, el autor de este librito no se propone escribir exclusivamente desde la perspectiva de su disciplina. El hombre de las sociedades tradicionales es, por supuesto, un *homo religiosus*, pero su comportamiento se inscribe en el comportamiento general del hombre y, por consiguiente, interesa a

la antropología filosófica, a la fenomenología y a la psicología.

Para resaltar mejor las notas específicas de la existencia en un mundo susceptible de convertirse en sagrado no vacilaremos en citar ejemplos tomados de un gran número de religiones, pertenecientes a épocas y culturas diferentes. Nada vale tanto como el ejemplo, el hecho concreto. Sería vano discurrir sobre la estructura del espacio sagrado sin mostrar, con ilustraciones precisas, cómo se construye un espacio tal y por qué se hace cualitativamente diferente del espacio profano que le rodea. Tomaremos nuestros ejemplos de los meso-potamios, los indios, los chinos, los kwakiutl y otras poblaciones «primitivas». En la perspectiva histórico-cultural, una yuxtaposición tal de hechos religiosos, espigados en pueblos tan distantes en el tiempo y en el espacio, no carece de peligro. Pues se corre siempre el riesgo de recaer en los errores del siglo xix y especialmente en el de creer, con Tylor o Frazer, en una reacción uniforme del espíritu humano ante los fenómenos naturales. Pues los progresos de la etnología cultural o de la historia de las religiones han demostrado que no es éste siempre el caso, que las «reacciones del hombre ante la Naturaleza» están condicionadas más de una vez por la cultura, es decir, por la Historia.

Pero mayor importancia tiene para nuestro propósito hacer resaltar las notas específicas de la experiencia religiosa, que mostrar sus múltiples variaciones y las diferencias ocasionadas por la Historia. Es un poco como si, para favorecer la mejor comprensión del fenómeno poético, se acudiera a los ejemplos más disparatados, citando, junto a Homero, Virgilio o Dante, poemas hindúes, chinos o mexicanos; es decir, invocando tanto poéticas históricamente solidarias (Homero, Virgilio, Dante) como creaciones hechas conforme a otras estéticas. En los límites de la historia literaria, tales yuxtaposiciones son sospechosas, pero son válidas si lo que se considera es la descripción del fenómeno poético en cuanto tal, si lo que se tiene por propósito es mostrar la diferencia esencial entre el lenguaje poético y el lenguaje utilitario, cotidiano.

LO SAGRADO Y LA HISTORIA

Nuestro primer propósito es presentar las dimensiones específicas de la experiencia religiosa, resaltar sus diferencias con la experiencia profana del Mundo. No insistiremos en los innumerables condicionamientos que la experiencia religiosa del Mundo ha tenido en el transcurso de los

tiempos. Así, es evidente que los simbolismos y los cultos de la Tierra-Madre, de la fecundidad humana y agraria, de la sacralidad de la Mujer, etc., no han podido desarrollarse y constituir un sistema religioso ricamente articulado hasta el descubrimiento de la agricultura; es asimismo evidente que una sociedad pre-agrícola, especializada en la caza, no podía sentir de la misma manera ni con la misma intensidad la sacralidad de la Tierra-Madre. Una diferencia de experiencia es secuela de las diferencias de economía, de cultura y de organización social; en una palabra: de la Historia. Con todo, entre los cazadores nómadas y los agricultores sedentarios subsiste esta similitud de comportamiento, que nos parece infinitamente más importante que sus diferencias: *unos y otros viven en un Cosmos sacralizado*, participan en una sacralidad cósmica, manifestada tanto en el mundo animal como en el vegetal. No hay más que comparar sus situaciones existenciales con la de un hombre de las sociedades modernas, *que vive en un mundo desacralizado*, para percatarse inmediatamente de todo lo que separa a este último de los otros. Al mismo tiempo, se capta el lícito fundamento de las comparaciones entre hechos religiosos pertenecientes a culturas diferentes: todos estos hechos dimanarían de un mismo comportamiento, el del *homo religiosus*.

Este librito puede, por tanto, servir de introducción general a la historia de las religiones, puesto que describe las modalidades de lo sagrado y la situación del hombre en un mundo cargado de valores religiosos. Pero no constituye una historia de las religiones en el sentido estricto del término, pues el autor no se ha tomado el trabajo de indicar, a propósito de los ejemplos que cita, sus contextos histórico-culturales. Si hubiera querido hacerlo habría necesitado varios volúmenes. El lector encontrará toda la información necesaria en las obras citadas en la bibliografía.

Saint Cloud, abril 1956.

CAPITULO I - EL ESPACIO SAGRADO Y LA SACRALIZACION DEL MUNDO

HOMOGENEIDAD ESPACIAL E HIEROFANIA

Para el hombre religioso *el espacio no es homogéneo*; presenta roturas, escisiones: hay porciones de espacio cualitativamente diferentes de las otras: «No te acerques aquí – dice el Señor a Moisés –, quítate el calzado de tus pies; pues el lugar donde te encuentras es una tierra santa» (Éxodo, III, 5). Hay, pues, un espacio sagrado y, por consiguiente, «fuerte», significativo, y hay otros espacios no consagrados y, por consiguiente, sin estructura ni consistencia; en una palabra: amorfos. Más aún: para el hombre religioso esta ausencia de homogeneidad espacial se traduce en la experiencia de una oposición entre el espacio sagrado, el único que es *real, que existe realmente, y todo el resto, la extensión informe que le rodea.*

Digamos acto seguido que la experiencia religiosa de la no-homogeneidad del espacio constituye una experiencia primordial, equiparable a una «fundación del mundo». No se trata de especulación teológica, sino de una experiencia religiosa primaria, anterior a toda reflexión sobre el mundo. Es la ruptura operada en el espacio lo que permite la constitución del mundo, pues es dicha ruptura lo que descubre el «punto fijo», el eje central de toda orientación futura. Desde el momento en que lo sagrado se manifiesta en una hierofanía cualquiera no sólo se da una ruptura *en* la homogeneidad del espacio, sino también la revelación de una realidad absoluta, que se opone a la no-realidad de la inmensa extensión circundante. La manifestación de lo sagrado fundamenta ontológicamente el Mundo. En la extensión homogénea e infinita, donde no hay posibilidad de hallar demarcación alguna, en la que no se puede efectuar ninguna *orientación*, la hierofanía revela un «punto fijo» absoluto, un «Centro».

Se ve, pues, en qué medida el descubrimiento, es decir, la revelación del espacio sagrado, tiene un valor existencial para el hombre religioso: nada puede comenzar, *hacerse*, sin una orientación previa, y toda orientación implica la adquisición de un punto fijo. Por esta razón el hombre religioso se ha esforzado por establecerse en el «Centro del Mundo». *Para vivir en el Mundo hay que fundarlo, y ningún mundo puede nacer en*

el «caos» de la homogeneidad y de la relatividad del espacio profano. El descubrimiento o la proyección de un punto fijo –el Centro– equivale a la Creación del Mundo; en seguida unos ejemplos vendrán a mostrar con la mayor claridad el valor cósmico de la orientación ritual y de la construcción del espacio sagrado.

Por el contrario, para la experiencia profana, el espacio es homogéneo y neutro: ninguna ruptura diferencia cualitativamente las diversas partes de su masa. El espacio geométrico puede ser señalado y delimitado en cualquier dirección posible, mas ninguna diferenciación cualitativa, ninguna orientación es dada por su propia estructura. Evidentemente, es preciso no confundir el *concepto* del espacio geométrico, homogéneo y neutro, con la *experiencia* del espacio «profano», que se opone a la experiencia del espacio sagrado y que es la única que interesa a nuestro propósito. El *concepto* del espacio homogéneo y la historia de este concepto (pues ya lo había adquirido el pensamiento filosófico y científico desde la antigüedad) constituye un problema muy distinto, que no abordamos. Lo que interesa a nuestra investigación es la *experiencia* del espacio tal como la vive el hombre *no-religioso*, el hombre que rechaza la sacralidad del Mundo, que asume únicamente una existencia «profana», depurada de todo presupuesto religioso.

Inmediatamente se impone añadir que una existencia profana de semejante índole jamás se encuentra en estado puro. Cualquiera que sea el grado de desacralización del Mundo al que haya llegado, el hombre que opta por una vida profana no logra abolir del todo el comportamiento religioso. Habremos de ver que incluso la existencia más desacralizada sigue conservando vestigios de una valoración religiosa del Mundo.

De momento dejemos de lado este aspecto del problema y ciñámonos a comparar las dos experiencias en cuestión: la del espacio sagrado y la del espacio profano. Recuérdense las implicaciones de la primera: la revelación de un espacio sagrado permite obtener «un punto fijo», orientarse en la homogeneidad caótica, «fundar el Mundo» y vivir *realmente*. Por el contrario, la experiencia profana mantiene la homogeneidad y, por consiguiente, la relatividad del espacio. Toda orientación *verdadera* desaparece, pues el «punto fijo» no goza ya de un estatuto ontológico único: aparece y desaparece según las necesidades cotidianas. A decir verdad, ya no hay «Mundo», sino tan sólo fragmentos de un universo roto, la masa amorfa de una infinidad de «lugares» más o

menos neutros en los que se mueve el hombre bajo el imperio de las obligaciones de toda existencia integrada en una sociedad industrial.

Y, sin embargo, en esta experiencia del espacio profano siguen interviniendo valores que recuerdan más o menos la no-homogeneidad que caracteriza la experiencia religiosa del espacio. Subsisten lugares privilegiados, cualitativamente diferentes de los otros: el paisaje natal, el paraje de los primeros amores, una calle o un rincón de la primera ciudad extranjera visitada en la juventud. Todos estos lugares conservan, incluso para el hombre más declaradamente no-religioso, una cualidad excepcional, «única»: son los «lugares santos» de su Universo privado, tal como si este ser no-religioso hubiera tenido la revelación de otra *realidad* distinta de la que participa en su existencia cotidiana.

No perdamos de vista este ejemplo de comportamiento «cripto-religioso» del hombre profano. Habremos de tener ocasión de volvernos a encontrar con otras ilustraciones de esta especie de degradación y de desacralización de valores y comportamientos religiosos. Más adelante nos daremos cuenta de su significación profunda.

TEOFANIA Y SIGNOS

Para poner en evidencia la no-homogeneidad del espacio, tal como la vive el hombre religioso, se puede recurrir a un ejemplo trivial: una iglesia en una ciudad moderna. Para un creyente esta iglesia participa de otro espacio diferente al de la calle donde se encuentra. La puerta que se abre hacia el interior de la iglesia señala una solución de continuidad. El umbral que separa los dos espacios indica al propio tiempo la distancia entre los dos modos de ser: profano y religioso. El umbral es a la vez el hito, la frontera, que distingue y opone dos mundos y el lugar paradójico donde dichos mundos se comunican, donde se puede efectuar el tránsito del mundo profano al mundo sagrado.

Una función ritual análoga corresponde por derecho propio al umbral de las habitaciones humanas, y por ello goza de tanta consideración. Son muchos los ritos que acompañan al franqueamiento del umbral doméstico. Se le hacen reverencias o prosternaciones, se le toca piadosamente con la mano, etc. El umbral tiene sus «guardianes»: dioses y espíritus que defienden la entrada, tanto de la malevolencia de los hombres, cuanto de las potencias demoníacas y pestilenciales. Es en el

umbral donde se ofrecen sacrificios a las divinidades tutelares. Asimismo es ahí donde ciertas culturas paleo-orientales (Babilonia, Egipto, Israel) situaban el juicio. El umbral, la puerta, muestran de un modo inmediato y concreto la solución de continuidad del espacio; de ahí su gran importancia religiosa, pues son a la vez símbolos y vehículos del tránsito.

Desde este momento se comprende por qué la iglesia participa de un espacio radicalmente distinto al de las aglomeraciones humanas que la circundan. En el interior del recinto sagrado queda trascendido el mundo profano. En los niveles más arcaicos de cultura esta posibilidad de trascendencia se expresa por las diferentes *imágenes de una abertura*: allí, en el recinto sagrado, se hace posible la comunicación con los dioses; por consiguiente, debe existir una «puerta» hacia lo alto por la que puedan los dioses descender a la Tierra y subir el hombre simbólicamente al Cielo. Hemos de ver en seguida que tal ha sido el caso de múltiples religiones. El templo constituye, propiamente hablando, una «abertura» hacia lo alto y asegura la comunicación con el mundo de los dioses.

Todo espacio sagrado implica una hierofanía, una irrupción de lo sagrado que tiene por efecto destacar un territorio del medio cósmico circundante y el de hacerlo cualitativamente diferente. Cuando, en Jarán, Jacob vio en sueños la escala que alcanzaba el Cielo y por la cual los ángeles subían y bajaban, y escuchó en lo alto al Señor, que decía: «Yo soy el Eterno, el Dios de Abraham», se despertó sobrecogido de temor y exclamó: «¡Qué terrible es este lugar! Es aquí donde está la casa de Dios. Es aquí donde está la puerta de los Cielos.» Y cogió la piedra que le servía de almohada y la erigió en monumento y derramó aceite sobre su extremo. Llamó a este lugar Bethel, es decir, «Casa de Dios» (*Génesis*, XXVIII, 12-19). El simbolismo contenido en la expresión «Puerta de los Cielos» es rico y complejo: la teofanía consagra un lugar por el hecho mismo de hacerlo «abierto» hacia lo alto, es decir, comunicante con el Cielo, punto paradójico de tránsito de un modo de ser a otro. Pronto encontraremos ejemplos todavía más precisos: santuarios que son «Puertas de los Cielos», lugares de tránsito entre el Cielo y la Tierra.

A menudo ni siquiera se precisa una teofanía o una hierofanía propiamente dichas: un *signo* cualquiera basta para indicar la sacralidad del lugar. «Según la leyenda, el morabito que fundó El-Hemel se detuvo, a finales del siglo xvi, para pasar la noche cerca de la fuente y clavó un

bastón en el suelo. A la mañana siguiente, al querer cogerlo de nuevo para proseguir su camino, encontró que había echado raíces y que de él habían brotado retoños. En ello vio el indicio de la voluntad de Dios y estableció su morada en aquel lugar»¹. Y es que el *signo* portador de significación religiosa introduce un elemento absoluto y pone fin a la relatividad y a la confusión. Algo que no pertenece a este mundo se manifiesta de manera apodíctica y, al hacerlo así, señala una orientación o decide una conducta.

Cuando no se manifiesta ningún signo en los alrededores, se *provoca* su aparición. Se practica, por ejemplo, una especie de *evocatio* sirviéndose de animales: son ellos los que *muestran* qué lugar es susceptible de acoger al santuario o al pueblo. Se trata, en suma, de una evocación de fuerzas o figuras sagradas, que tiene como fin inmediato la *orientación* en la homogeneidad del espacio. Se pide un *signo* para poner fin a la tensión provocada por la relatividad y a la ansiedad que alimenta la desorientación; en una palabra: para encontrar un *punto de apoyo* absoluto. Un ejemplo: se persigue a un animal salvaje, y en el lugar donde se le abate se erige el santuario, o bien se da suelta a un animal doméstico –un toro, por ejemplo–, pasados unos días se va en su búsqueda y se le sacrifica en el lugar donde se le encuentra. A continuación se erigirá un altar y alrededor de este altar se construirá el pueblo. En todos estos casos son los animales los que revelan la sacralidad del lugar: los hombres, según eso, no tienen libertad para *elegir* el emplazamiento sagrado. No hacen sino buscarlo y descubrirlo mediante la ayuda de signos misteriosos.

Este puñado de ejemplos nos ha mostrado los diferentes medios por los cuales recibe el hombre religioso la revelación de un lugar sagrado. En cada uno de estos casos, las hierofanías anulan la homogeneidad del espacio y revelan un «punto fijo». Pero, habida cuenta de que el hombre religioso no puede vivir sino en una atmósfera impregnada de lo sagrado, es de esperar la existencia de multitud de técnicas para consagrar el espacio. Según hemos visto, lo sagrado es lo *real* por excelencia, y a la vez potencia, eficiencia, fuente de vida y de fecundidad. El deseo del hombre religioso de vivir en lo *sagrado* equivale, de hecho, a su afán de situarse en la realidad objetiva, de no dejarse paralizar por la realidad sin fin de las experiencias puramente subjetivas, de vivir en un mundo real y eficiente y no en una ilusión. Tal comportamiento se

¹ 1 Rene Basset, *Revue des traditions populaires*, XXII, 1907, p. 287.

verifica en todos los planos de su existencia, pero se evidencia sobre todo en el deseo del hombre religioso de moverse en un mundo santificado, es decir, en un espacio sagrado. Esta es la razón que ha conducido a elaborar técnicas de *orientación*, las cuales, propiamente hablando, son técnicas de *construcción* del espacio sagrado. Mas no se debe creer que se trata de un trabajo *humano*, que es su propio esfuerzo lo que permite al hombre consagrar un espacio. En realidad, el ritual por el cual construye un espacio sagrado es eficiente en la medida que reproduce la obra de los dioses. Pero para comprender mejor la necesidad de construir ritualmente el espacio sagrado hay que hacer cierto hincapié en la concepción tradicional del «Mundo». Inmediatamente se adquirirá conciencia de que todo «mundo» es para el hombre religioso un «mundo sagrado».

CAOS Y COSMOS

Lo que caracteriza a las sociedades tradicionales es la oposición que tácitamente establecen entre su territorio habitado y el espacio desconocido e indeterminado que les circunda: el primero es el «Mundo» (con mayor precisión: «nuestro mundo»), el Cosmos; el resto ya no es un Cosmos, sino una especie de «otro mundo», un espacio extraño, caótico, poblado de larvas, de demonios, de «extranjeros» (asimilados, por lo demás, a demonios o a los fantasmas). A primera vista, esta ruptura en el espacio parece debida a la oposición entre un territorio habitado y organizado; por tanto, «cosmizado», y el espacio desconocido que se extiende allende sus fronteras: de un lado se tiene un «Cosmos», del otro, un «Caos». Pero se verá que, si todo territorio habitado es un Cosmos, lo es precisamente por haber sido consagrado previamente, por ser, de un modo u otro, obra de los dioses, o por comunicar con el mundo de éstos. El «Mundo» (es decir, «nuestro mundo») es un universo en cuyo interior se ha manifestado ya lo sagrado y en el que, por consiguiente, se ha hecho posible y repetible la ruptura de niveles.

Todo esto se desprende con meridiana claridad del ritual védico de toma de posesión de un territorio: la posesión adquiere validez legal por la erección de un altar del fuego consagrado a Agni: «Se dice que está instalado cuando se ha construido un altar de fuego (*garha-patya*), y todos los que construyen el altar de fuego quedan legalmente establecidos» (*çatapatha Bráhamana*, VI, i, I, 1-4). Por la erección del altar del fuego, Agni se hace presente y la comunicación con el mundo de los

dioses queda asegurada: el espacio del altar se convierte en un espacio sagrado. Con todo, la significación del ritual es mucho más compleja, y si se tienen en cuenta todas sus articulaciones, se comprende el porqué la consagración de un territorio equivale a su cosmización. En efecto, la erección de un altar a Agni no es sino la reproducción, a escala microcósmica, de la Creación. El agua en la que se amasa la arcilla se asimila al Agua primordial; la arcilla que sirve de base al altar simboliza la Tierra; las paredes laterales representan la Atmósfera, etc. Y la construcción se acompaña de cánticos que proclaman explícitamente qué región cósmica se acaba de crear (*çatapatha Bráhamana*, I, ix, 2, 29, etc.). En una palabra: la erección de un altar del fuego, lo único que da validez a la toma de posesión de un territorio, equivale a una cosmogonía.

Un territorio desconocido, extranjero, sin ocupar (lo que quiere decir con frecuencia: sin ocupar por «los nuestros»), continúa participando de la modalidad fluida y larvaria del «Caos». Al ocuparlo y, sobre todo, al instalarse en él, el hombre lo transforma simbólicamente en Cosmos por una repetición ritual de la cosmogonía. Lo que ha de convertirse en «nuestro mundo» tiene que haber sido «creado» previamente, y toda creación tiene un modelo ejemplar: la Creación del Universo por los dioses. Los colonos escandinavos, cuando tomaron posesión de Islandia (*land-náma*) y la roturaron, no consideraban esta empresa ni como una obra original, ni como un trabajo humano y profano. Para ellos, su labor no era más que la repetición de un acto primordial: la transformación del Caos en Cosmos por el acto divino de la Creación. Al trabajar la tierra desértica, repetían simplemente el acto de los dioses que habían organizado el Caos dándole una estructura, formas y normas². Trátese de roturar una tierra inculta o de conquistar y de ocupar un territorio ya habitado por «otros» seres humanos: la toma de posesión ritual debe en uno u otro caso repetir la cosmogonía. En la perspectiva de las sociedades arcaicas, todo lo que no es «nuestro mundo» no es todavía «mundo». No puede hacer uno «suyo» un territorio si no le crea de nuevo, es decir, si no le consagra. Este comportamiento religioso con respecto a las tierras desconocidas se prolongó, incluso en Occidente, hasta la aurora misma de los tiempos modernos. Los «conquistadores» españoles y portugueses tomaban posesión, en nombre de Jesucristo, de los territorios que habían descubierto y conquistado. La erección de la Cruz consagraba la comarca, equivalía, en cierto modo, a un «nuevo nacimiento»: por Cristo, «las cosas viejas han pasado ; he aquí que todas

² 2 Mircea Eliade, *Le Mythe de l'Éternel Retour*, Gallimard, 1949, p. 27.

las cosas se han hecho nuevas» (II Corintios, 17). El país recién descubierto quedaba «renovado», «recreado» por la Cruz.

CONSAGRACIÓN DE UN LUGAR: REPETICIÓN DE LA COSMOGONÍA

Importa comprender bien que la cosmización de territorios desconocidos es siempre una consagración: al organizar un espacio, se reitera la obra ejemplar de los dioses. La íntima relación entre cosmización y consagración está ya atestiguada en los niveles elementales de cultura (por ejemplo, entre los nómadas australianos, cuya economía sigue estando en el estadio de la colección y de la caza menor). Según las tradiciones de una tribu arunta, los achilpa, el ser divino Numbakula «cosmizó», en los tiempos míticos, su futuro territorio, creó a su Antepasado y estableció sus instituciones. Con el tronco de un árbol gomífero Numbakula hizo el poste sagrado (*Kauwa-auwa*) y, después de haberlo untado de sangre, trepó por él y desapareció en el Cielo. Este poste representa un eje cósmico, pues es en torno suyo donde el territorio se hace habitable, se transforma en «mundo». De ahí el considerable papel ritual del poste sagrado: durante sus peregrinaciones, los achilpa lo transportan con ellos y eligen la dirección a seguir según su inclinación. Esto les permite desplazarse continuamente sin dejar de «estar» en su «mundo» y, al propio tiempo, en comunicación con el Cielo donde desapareció Numbakula. Si se rompe el poste, sobreviene la catástrofe; se asiste en cierto modo al «fin del mundo», a la regresión, al Caos. Spencer y Guien refieren que, según un mito, habiéndose roto una vez el poste sagrado, la tribu entera quedó presa de la angustia; sus miembros anduvieron errantes por algún tiempo y finalmente se sentaron en el suelo y se dejaron morir³.

Este ejemplo ilustra admirablemente tanto la función cosmológica del poste ritual como su papel soteriológico. Por una parte, el *Kauwa-auwa* reproduce el poste utilizado por Numbakula para cosmizar el mundo, y por otra, gracias a él creen los achilpa poder comunicar con el dominio celeste. Ahora bien, la existencia humana sólo es posible gracias a esa comunicación permanente con el Cielo. El «mundo» de los achilpa no se

³ B. Spencer y P. J. Gillen, *The Arunta*, Londres, 1926, I, p. 388.

convierte realmente en su mundo sino en la medida en que reproduce el Cosmos organizado y santificado por Numbakula. No se puede vivir sin una «abertura» hacia lo trascendente, la existencia del mundo ya no es posible y los achilpa se dejan morir.

Instalarse en un territorio viene a ser, en última instancia, el consagrarlo. Cuando la instalación ya no es provisional, como entre los nómadas, sino permanente, como entre los sedentarios, implica una decisión vital que compromete la existencia de la comunidad por entero. «Situarse» en un lugar, organizarlo, habitarlo son acciones que presuponen una elección existencial: la elección del Universo que se está dispuesto a asumir al «crearlo». Ahora bien: este «Universo» es siempre una réplica del universo ejemplar, creado y habitado por los dioses: comparte, según eso, la santidad de la obra de los dioses.

El poste sagrado de los achilpa «sostiene» su mundo y asegura la comunicación con el cielo. Tenemos aquí el prototipo de una imagen cosmológica que ha conocido una gran difusión: la de los pilares cósmicos que sostienen el Cielo a la vez que abren el camino hacia el mundo de los dioses. Hasta su cristianización, los celtas y los germanos conservaban todavía el culto a tales pilares sagrados. El *Chronicon Laurissense breve*, escrito hacia el 800, refiere que Carlomagno, con motivo de una de sus guerras contra los sajones (772), hizo demoler en la villa de Eresburgo el templo y el bosque sagrado de su «famoso Irmensul». Rodolfo de Fulda (ca. 860) precisa que esta famosa columna es la «columna del Universo que sostiene casi todas las cosas» (*universalis columna quasi sustinens omnia*). La misma imagen cosmológica reaparece en Roma (Horacio, Odas, III, 3), en la India antigua con el *Skambha*, Pilar cósmico (*Rig Veda*, I, 105; X, 89, 4; etc.). Y también entre los habitantes de las islas Canarias y en culturas tan remotas como las de los kwakiutl (Colombia británica) y los nad'a de Flores (Indonesia). Los kwakiutl creen que un poste de cobre atraviesa los tres niveles cósmicos (el Mundo subterráneo, la Tierra y el Cielo): allí donde penetra en el Cielo se encuentra la «Puerta del Mundo de arriba». La imagen visible de este Pilar cósmico es, en el Cielo, la Vía Láctea. Pero esta obra de los dioses que es el Universo la recogen e imitan los hombres a su escala. El *Axis mundi* que se ve en el Cielo, bajo la forma de la Vía Láctea, se hace presente en la casa cultural bajo la forma de un poste sagrado. Es éste un tronco de cedro de diez a doce metros de longitud, más de cuya mitad sobresale de la casa cultural. El papel que desempeña en las ceremonias es capital: el de conferir una estructura cósmica a la casa. En los cánticos

rituales se la llama «nuestro mundo» y los candidatos a la iniciación que habitan en ella, proclaman: «Estoy en el Centro del Mundo..., estoy junto al Pilar del Mundo⁴, etc.». La misma asimilación del Pilar cósmico al poste sagrado y de la casa cultural al Universo se da entre los nad'a de Flores. El poste de sacrificio se llama «Poste del Cielo», y se estima que sostiene el Cielo⁵.

EL «CENTRO DEL MUNDO»

La exclamación del neófito kwakiutl: «Estoy en el Centro del Mundo», nos revela de golpe una de las significaciones más profundas del espacio sagrado. Allí en donde por medio de una hiero-fanía se efectúa la ruptura de niveles se opera al mismo tiempo una «abertura» por lo alto (el mundo divino) o por lo bajo (las regiones infernales, el mundo de los muertos). Los tres niveles cósmicos – Tierra, Cielo, regiones infernales – se ponen en comunicación. Como acabamos de ver, la comunicación se expresa a veces con la imagen de una columna universal, *Axis mundi*, que une, a la vez que lo sostiene, el Cielo con la Tierra, y cuya base está hundida en el mundo de abajo (el llamado «Infierno»). Columna cósmica de semejante índole tan sólo puede situarse en el centro mismo del Universo, ya que la totalidad del mundo habitable se extiende alrededor suyo. Nos hallamos, pues, frente a un encadenamiento de concepciones religiosas y de imágenes cosmológicas que son solidarias y se articulan en un «sistema», al que se puede calificar de «sistema del mundo» de las sociedades tradicionales: *a)* un lugar sagrado constituye una ruptura en la homogeneidad del espacio; *b)* simboliza esta ruptura una «abertura», merced a la cual se posibilita el tránsito de una región cósmica a otra (del Cielo a la Tierra, y viceversa: de la Tierra al mundo inferior); *c)* la comunicación con el Cielo se expresa indiferentemente por cierto número de imágenes relativas en su totalidad al *Axis mundi*: pilar (cf. la *universalis columna*), escala (cf. la escala de Jacob), montaña, árbol, liana, etc.; *d)* alrededor de este eje cósmico se extiende el «Mundo» (= «nuestro mundo»); por consiguiente, el eje se encuentra en el «medio», en el «ombligo de la Tierra», es el Centro del Mundo.

Un número considerable de creencias, de mitos y de ritos diversos

⁴ 4 Werner Müller, *Weltbild und Kult der Kwakiutl-Indianer*, Wiesbaden, 1955, pp. 17-20.

⁵ 5 P. Arndt, "Die Megalithenkultur des Nad'a": *Anthropos*, 27. 1932.

derivan de este «sistema del Mundo» tradicional. No es cuestión de mencionarlos aquí. Vale más limitarse a un puñado de ejemplos sacados de civilizaciones diferentes y susceptibles de hacernos comprender el papel del espacio sagrado en la vida de las sociedades tradicionales, cualquiera que sea, por lo demás, el aspecto particular bajo el cual se presenta este espacio sagrado: lugar santo, casa cultural, ciudad, «Mundo». Por todas partes reencontramos el simbolismo del Centro del Mundo, y es dicho simbolismo lo que, en la mayoría de casos, nos hace inteligible el comportamiento tradicional con respecto al «espacio en que se vive».

Comencemos por un ejemplo que tiene el mérito de revelarnos de golpe la coherencia y la complejidad de semejante simbolismo: la Montaña cósmica. Acabamos de ver que la montaña figura entre las imágenes que expresan el vínculo entre el Cielo y la Tierra; se cree, por tanto, que se halla en el Centro del Mundo. En efecto, en múltiples culturas se nos habla de montañas semejantes, míticas o reales, situadas en el Centro del Mundo: Meru en la India, Haraberezaiti en el Irán, la montaña mítica «Monte de los Países» en Mesopotamia, Gerizim en Palestina, denominada por otra parte «Ombligo de la Tierra»⁶. Habida cuenta de que la Montaña sagrada es un *Axis mundi* que une la Tierra al Cielo, toca al Cielo de algún modo y señala el punto más alto del Mundo, resulta que el territorio que la rodea, y que constituye «nuestro mundo», es tenido por el país más alto. Tal es lo que proclama la tradición israelita: Palestina, como era el país más elevado, no quedó sumergido en el Diluvio⁷. Según la tradición islámica, el lugar más elevado de la tierra es la Ká'aba, puesto que «la estrella polar testimonia que se encuentra frente al centro del cielo»⁸. Para los cristianos, es el Gólgota el que se encuentra en la cima de la Montaña cósmica. Todas estas creencias expresan un mismo sentimiento, profundamente religioso: «nuestro mundo» es una tierra santa *porque es el lugar más próximo al Cielo*, porque desde aquí, desde nuestro país, se puede alcanzar el cielo; nuestro mundo, según eso, es un «lugar alto». En lenguaje cosmológico, esta concepción religiosa se traduce en la proyección de ese territorio

⁶ Véanse las referencias bibliográficas en *Le Mythe de l'Éternel Retour*, pp. 31 ss.

⁷ A. E. Wensinck y E. Burrows, citados en *Le Mythe de l'Éternel Retour*, p. 33.

⁸ Wensinck, citado *ibíd.*, p. 35.

privilegiado que es el nuestro a la cima de la Montaña cósmica. Las especulaciones ulteriores han cristalizado posteriormente en toda clase de conclusiones; por ejemplo, la que acabamos de ver: que la Tierra santa no fue inundada por el Diluvio.

El mismo simbolismo del Centro explica otras series de imágenes cosmológicas y de creencias religiosas, de las que no mencionaremos sino las más importantes: *a)* las ciudades santas y los santuarios se encuentran en el Centro del Mundo; *b)* los templos son réplicas de la Montaña cósmica y constituyen, por consiguiente, el «vínculo» por excelencia entre la Tierra y el Cielo; *c)* los cimientos de los templos se hunden profundamente en las regiones inferiores. Algunos ejemplos nos serán suficientes. A continuación trataremos de integrar todos esos aspectos diversos de un mismo simbolismo; así se verá con mayor nitidez cuan coherentes son esas concepciones tradicionales del mundo.

La capital del Soberano chino se encuentra en el Centro del Mundo: el día del solsticio de verano, a mediodía, la varilla del reloj de sol no debe proyectar sombra⁹. Asombra reencontrar el mismo simbolismo aplicado al Templo de Jerusalén: la roca sobre la que se había edificado era el «ombligo de la Tierra». El peregrino islandés Nicolás de Therva, que visitó Jerusalén el siglo xii, escribe del Santo Sepulcro: «Es allí donde se encuentra el centro del mundo; el día del solsticio de verano cae allí la luz del Sol perpendicularmente desde el Cielo»¹⁰. La misma concepción reaparece en el Irán: el país iranio (*Airyānam Vaejah*) es el Centro y el corazón del Mundo. De la misma manera que el corazón se encuentra en medio del cuerpo, «el país del Irán vale más que los restantes países porque está situado en medio del Mundo»¹¹. Por ello Shiz, la «Jerusalén» de los iranos (pues se encontraba en el Centro del Mundo), era tenida por el lugar originario del poderío real y también por la ciudad natal de Zaratustra¹².

⁹ 9 Marcel Granet, citado en nuestro *Traite d'histoire des religions*, París, 1949, p. 322.

¹⁰ 10 L. Ii. Ringbom, *Graltempel und Paradies*, Estocolmo, 1951, p. 255.

¹¹ 11 *Sad-dar*, LXXXIV, 4-5 citado per Ringbom, p. 327.

¹² 12 Véanse los documentos agrupados y discutidos por Ringbom, pp. 294 ES. y *passim*.

En cuanto a la asimilación de los templos a las Montañas cósmicas y a su función de «vínculo» entre la Tierra y el Cielo, los propios nombres de las torres y de los santuarios babilonios dan testimonio: se llaman «Monte de la Casa», «Casa del Monte de todas las Tierras», «Monte de las Tempestades», «Vínculo entre el Cielo y la Tierra», etc. El *zigurat*, propiamente hablando, era una Montaña cósmica: sus siete pisos representaban los siete cielos planetarios; al escalarlos, el sacerdote llegaba a la cima del Universo. Un simbolismo análogo explica la enorme construcción del templo de Barabudur en Java, que está edificado como una montaña artificial. Su ascensión equivale a un viaje extático al Centro del Mundo; al alcanzar la terraza superior, el peregrino realiza una ruptura de nivel; penetra en una «región pura», que trasciende el mundo profano.

Dur-an-ki, «vínculo entre el Cielo y la Tierra»; así se denominaba un buen número de santuarios babilonios (en Nippur, en Larsa, en Sippar, etc.). Babilonia contaba con multitud de nombres, tales como «Casa de la base del Cielo y de la Tierra», «Vínculo entre el Cielo y la Tierra». Pero siempre era en Babilonia donde se efectuaba la unión entre la Tierra y las regiones inferiores, pues la ciudad se había edificado sobre *báp-apsú*, la «Puerta de Apsü», siendo *apsú* la denominación de las Aguas del Caos antes de la creación. La misma tradición reaparece entre los hebreos: la roca del Templo de Jerusalén se hundió profundamente en el *tehóm*, el equivalente hebraico de *apsú*. Lo mismo que en Babilonia existía la «Puerta de Apsü», la roca del Templo de Jerusalén encerraba la «boca de *te-hóm*»¹³.

El *apsü*, el *tehóm* simbolizan tanto el «Caos» acuático, la modalidad preformal de la materia cósmica, como el mundo de la Muerte, todo lo que precede a la vida y la sigue. La «Puerta de Apsü» y la roca que encierra la «boca de *tehóm*» designan no sólo el punto de intersección, y, por tanto, de comunicación, entre el mundo inferior y la Tierra, sino también la diferencia de régimen ontológico entre ambos planos cósmicos. Entre el *tehóm* y la roca del Templo que le cierra la «boca» se da una ruptura de nivel, un tránsito de lo virtual a lo formal, de la muerte a la vida. El Caos acuático que ha precedido a la creación simboliza al propio tiempo la regresión a lo amorfo efectuada en la muerte, el retorno a la modalidad larvaria de la existencia. Desde cierto punto de vista, las regiones inferiores son equiparables a las regiones

¹³ 13 cf. las referencias en *te Mythe de l'Éternel Retour*, p. 35.

desérticas y desconocidas que rodean el territorio habitado; el mundo de abajo, por encima del cual se asienta firmemente nuestro «Cosmos», corresponde al «Caos» que se extiende a lo largo de sus fronteras.

«NUESTRO MUNDO» SE SITÚA SIEMPRE EN EL CENTRO

De todo cuanto precede resulta que el «verdadero Mundo» se encuentra siempre en el «medio», en el «Centro», pues allí se da una ruptura de nivel, una comunicación entre las dos zonas cósmicas. Siempre se trata de un Cosmos perfecto, cualquiera que sea su extensión. Un país entero (Palestina), una ciudad (Jerusalén), un santuario (el Templo de Jerusalén) representan indiferentemente una *imago mundi*. Flavio Josefo escribía, a propósito del simbolismo del Templo, que el patio representaba el «Mar» (es decir, las regiones inferiores); el santuario, la Tierra, y el Santo de los Santos, el Cielo (*Ant. Iud.*, III, vii, 7). Se comprueba, pues, que tanto la *imago mundi* como el «Centro» se repiten en el interior del mundo habitado. Palestina, Jerusalén y el Templo de Jerusalén representan cada uno de ellos de por sí y simultáneamente la imagen del universo y el Centro del Mundo. Esta multiplicidad de «centros» y esta reiteración de la imagen del mundo a escalas cada vez más modestas constituyen una de las notas específicas de las sociedades tradicionales.

Una conclusión nos parece que se impone: el hombre de las sociedades premodernas aspira a vivir lo más cerca posible del Centro del Mundo. Sabe que su país se encuentra efectivamente en medio de la tierra; que su ciudad constituye el ombligo del universo, y, sobre todo, que el Templo o el Palacio son verdaderos Centros del mundo; pero quiere también que su propia casa se sitúe en el Centro y sea una *imago mundi*. Y, como vamos a ver, se piensa que las habitaciones se encuentran en el Centro del Mundo y reproducen, a escala microcósmica, el Universo. Dicho de otro modo, el hombre de las sociedades tradicionales no podía vivir más que en un espacio «abierto» hacia lo alto, en que la ruptura de nivel se aseguraba simbólicamente y en el que la comunicación con el *otro mundo*, el mundo «trascendente», era posible ritualmente. Bien entendido, el santuario, el «Centro» por excelencia, estaba ahí, al alcance de su mano, en su ciudad, y para comunicar con el mundo de los dioses le bastaba con penetrar en el Templo. Pero el *homo religiosus* sentía la necesidad de vivir siempre en el Centro, al igual que los achilpa, los cuales, como hemos visto, llevaban siempre con ellos el poste sagrado, el *Axis mundi*, para no alejarse del Centro y permanecer en comunicación con el mundo

supraterrestre. En una palabra: cualesquiera que sean las dimensiones de su espacio familiar – su país, su ciudad, su pueblo, su casa –, el hombre de las sociedades tradicionales experimenta la necesidad de existir constantemente en un mundo total y organizado, en un Cosmos.

Un Universo toma origen de su Centro, se extiende desde un punto central que le es como el «ombbligo». Así es, según el *Rig Veda* (X, 149), como nace y se desarrolla el Universo: a partir de un núcleo, de un punto central. La tradición judía es todavía más explícita: «El Santísimo ha creado el mundo como un embrión. Así como el embrión crece a partir del ombbligo, Dios ha empezado a crear el mundo por el ombbligo, y de ahí se ha extendido en todas las direcciones.» Y, habida cuenta de que «el ombbligo de la tierra», el Centro del Mundo, es la Tierra santa, *Yoma* afirma: «El mundo ha sido creado, comenzando por Sión»¹⁴. Rabbi ben-Gorion decía a propósito de la roca de Jerusalén que «se llama la Piedra de la base de la Tierra, es decir, el ombbligo de la Tierra, porque a partir de ella se ha desplegado la tierra entera»¹⁵. Por otra parte, puesto que la creación del hombre es una réplica de la cosmogonía, el primer hombre fue formado en el «ombbligo de la Tierra» (tradición mesopotamia), en el Centro del Mundo (tradición irania), en el Paraíso situado en el «ombbligo de la Tierra» o en Jerusalén (tradiciones judeo-cristianas). Y no podía ser de otro modo, puesto que el Centro es precisamente el lugar en el que se efectúa una ruptura de nivel, donde el espacio se hace sagrado, *real*, por excelencia. Una creación implica superabundancia de realidad; dicho de otro modo: la irrupción de lo sagrado en el mundo.

Síguese de ello que toda construcción o fabricación tiene como modelo ejemplar la cosmología. La creación del mundo se convierte en el arquetipo de todo gesto humano creador cualquiera que sea su plano de referencia. Hemos visto que la instalación en un territorio reitera la cosmogonía. Después de haber colegido el valor cosmogónico del Centro, se comprende mejor ahora por qué todo establecimiento humano repite la Creación del Mundo a partir de un punto central (el «ombbligo»). A imagen del Universo que se desarrolla a partir de un Centro y se extiende hacia los cuatro puntos cardinales, la ciudad se constituye a partir de una encrucijada. En Bali, al igual que en ciertas regiones de Asia, cuando se preparan las gentes a construir un nuevo pueblo, buscan

¹⁴ Véanse las referencias *ibíd.*, p. 36.

¹⁵ W. H. Roscher, *Neue Omphalosstudien* (Abh. d. Königl. Sächs. Ges. d. Wiss., Phil. Klasse), XXXI, i, 1915, p. 16.

una encrucijada natural en la que se corten perpendicular-mente dos caminos. El cuadrado construido a partir del punto central es una *imago mundi*. La división del pueblo en cuatro sectores, que implica por lo demás una partición paralela de la comunidad, corresponde a la división del Universo en cuatro horizontes. En medio del pueblo se deja con frecuencia un espacio vacío: allí se elevará más tarde la casa cultural, cuyo techo representa simbólicamente el Cielo (a veces indicado por la cima de un árbol o por la imagen de una montaña). Sobre el mismo eje perpendicular se encuentra, en la otra extremidad, el mundo de los muertos, simbolizado por ciertos animales (serpiente, cocodrilo, etc.) o por los ideogramas de las tinieblas ¹⁶.

El simbolismo cósmico del pueblo lo recoge la estructura del santuario o de la casa cultural. En Waropen, en Guinea, la «casa de los hombres» se encuentra en medio del pueblo: su techo representa la bóveda celeste, las cuatro paredes corresponden a las cuatro direcciones del espacio. En Ceram, la piedra sagrada del pueblo simboliza el Cielo, y las cuatro columnas de piedra que la sostienen encarnan los cuatro pilares que sostienen el Cielo ¹⁷. Reencuéntrense concepciones análogas entre las tribus algonquinas y sioux: la cabaña sagrada donde tienen lugar las iniciaciones representa el Universo. Su techo simboliza la bóveda celeste, el suelo representa la Tierra, las cuatro paredes las cuatro direcciones del espacio cósmico. La construcción ritual del espacio queda subrayada por un triple simbolismo: las cuatro puertas, las cuatro ventanas y los cuatro colores significan los cuatro puntos cardinales. La construcción de la cabaña sagrada repite, pues, la cosmogonía ¹⁸.

No causa asombro reencontrar una concepción semejante en la Italia antigua y entre los antiguos germanos. Se trata, en suma, de una idea arcaica y muy difundida: a partir de un Centro se proyectan los cuatro horizontes en las cuatro direcciones cardinales. El *mundus* romano era una fosa circular dividida en cuatro: era a la vez imagen del Cosmos y el modelo ejemplar del *habitat* humano. Se ha sugerido con razón que la *Roma quadrata* debe ser entendida no en el sentido de que tuviera la

¹⁶ 16 Cf. C. T. Bertling, *Vierzahl, Kreuz und Mándala in Asien*, Amsterdam, 1954, pp. 8 ss.

¹⁷ 17 Véanse las referencias en Bertling, *op. cit.*, pp. 4-5.

¹⁸ 18 Véanse los materiales agrupados e interpretados por Werner Müller, *Die blaue Hütte*, Wiesbaden, 1954, pp. 60 ss.

forma de un cuadrado, sino en el de que estaba dividida en cuatro partes¹⁹. El *mundus* se asimila evidentemente al *omphalos*, al ombligo de la tierra: la *Ciudad (urbs)* se situaba en medio del *orbis terrarum*. Se ha podido mostrar que ideas similares explican la estructura de los pueblos y las ciudades germánicas²⁰. En contextos culturales muy diversos volvemos a encontrar siempre el mismo esquema cosmológico y el mismo escenario ritual: *la instalación en un territorio equivale a la fundación de un mundo*.

CIUDAD-COSMOS

Si es verdad que «nuestro mundo» es un Cosmos, todo ataque exterior amenaza con transformarlo en «Caos». Y puesto que «nuestro mundo» se ha fundado a imitación de la obra ejemplar de los dioses, la cosmogonía, los adversarios que lo atacan se asimilan a los enemigos de los dioses, a los demonios y sobre todo al archi-demonio, al Dragón primordial vencido por los dioses al comienzo de los tiempos. El ataque contra «nuestro mundo» es la revancha del Dragón mítico que se rebela contra la obra de los dioses, el Cosmos, y trata de reducirla a la nada. Los enemigos se alinean entre las potencias del Caos. Toda destrucción de una ciudad equivale a una regresión al Caos. Toda victoria contra el atacante reitera la victoria ejemplar del dios contra el Dragón (contra el «Caos»).

Por esta razón el faraón era asimilado al dios Rá, vencedor del dragón Apofis, en tanto que sus enemigos se identificaban con ese dragón mítico. Darío se tenía por un nuevo Thraetaona, héroe mítico iranio que había matado un dragón de tres cabezas. En la tradición judaica, los reyes paganos eran presentados bajo los rasgos del Dragón: así, Nabucodonosor descrito por Jeremías (XLI, 34) o Pompeyo en los Salmos de Salomón (IX, 29).

Como tendremos ocasión de volver a decir, el Dragón es la figura ejemplar del Monstruo marino, de la serpiente primordial, símbolo de

¹⁹ 19 P. Altheim, en Werner Müller, *Kreis und Kreuz*, Berlín, 1938, pp. 60 ss.

²⁰ 20 *Ibid.*, pp. 65 ss. Cf. también W. Müller, *Die heilige Stadt*, Stuttgart, 1961. Volveremos sobre este problema en una obra en preparación: *Cosmos, templo, casa*.

las Aguas cósmicas, de las Tinieblas, de la Noche y de la Muerte; en una palabra: de lo amorfo y de lo virtual, de todo lo que no tiene aún una «forma». El Dragón ha tenido que ser vencido y despedazado por el dios para que el Cosmos pudiera crearse.

Así, del cuerpo del monstruo marino, Tiamat, Marduk creó el mundo. Yahvé creó el universo después de su victoria contra el monstruo primordial Rahab. Pero, como se ha de ver, esta victoria del dios sobre el Dragón debe repetirse simbólicamente cada año, pues cada año el mundo ha de ser creado de nuevo. Igualmente, la victoria de los dioses contra las fuerzas de las Tinieblas, de la Muerte y del Caos se repite en cada victoria de la ciudad contra sus invasores.

Es muy probable que las defensas de los lugares habitados y de las ciudades fueran en su origen defensas mágicas; estas defensas — fosos, laberintos, murallas, etc. — estaban destinadas más bien para impedir la invasión de los demonios y de las almas de los muertos que para rechazar el ataque de los humanos. En el norte de la India, en tiempos de epidemia, se describe alrededor del pueblo un círculo para impedir a los demonios de la enfermedad penetrar en el recinto²¹. En el Occidente medieval, los muros de las ciudades se consagraban ritualmente como una defensa contra el Demonio, la Enfermedad y la Muerte. Por otra parte, el pensamiento simbólico no halla dificultad alguna en asimilar al enemigo humano al Demonio y a la Muerte. A fin de cuentas, el resultado de sus ataques, sean éstos demoníacos o militares, es siempre el mismo: la ruina, la desintegración, la muerte.

Las mismas imágenes se siguen utilizando en nuestros días cuando se trata de formular los peligros que amenazan a un cierto tipo de civilización: se habla especialmente de «caos», de «desorden», de «tinieblas», en las que se hundirá «nuestro mundo». Todas estas expresiones significan la abolición de un Orden, de un Cosmos, de una estructura orgánica y la reinmersión en un estado fluido, amorfo ; en una palabra: caótico. Prueba esto, a nuestro parecer, que las imágenes ejemplares perviven todavía en el lenguaje y en los clisés del hombre moderno. Algo de la concepción tradicional del Mundo perdura aún en su comportamiento, aunque no siempre se tenga conciencia de esta herencia inmemorial.

²¹ 21 M. Eliade, *Traite d'histoire des religions*, p. 318.

ASUMIR LA CREACIÓN DEL MUNDO

De momento, subrayemos la diferencia radical que se percibe entre los dos comportamientos – «tradicional» y «moderno» – con respecto a la morada humana. Superfluo es insistir en el valor y en la función de la habitación, en las sociedades industriales; son de sobra conocidos. Según la fórmula de un célebre arquitecto contemporáneo, Le Corbusier, la casa es una «máquina de residir». Se alinea, pues, entre las innumerables máquinas producidas en serie en las sociedades industriales. La casa ideal del mundo moderno debe ser, ante todo, funcional, es decir, debe permitir a los hombres trabajar y descansar para asegurar su trabajo. Se puede cambiar de «máquina de residir» con tanta frecuencia como se cambia de bicicleta, de nevera o de automóvil. Asimismo, se puede abandonar el pueblo o la provincia natal sin otro inconveniente que el derivado del cambio de clima.

No entra en nuestro tema escribir la historia de la lenta desacralización de la morada humana. Este proceso forma parte integrante de la gigantesca transformación del Mundo que se ha verificado en las sociedades industriales y que ha sido posible gracias a la desacralización del Cosmos bajo la acción del pensamiento científico y, sobre todo, de los sensacionales descubrimientos de la física y de la química. Tendremos ocasión más adelante de preguntarnos si esta secularización de la naturaleza es realmente definitiva y si el hombre moderno no tiene posibilidad ninguna de reencontrar la dimensión sagrada de la existencia en el Mundo. Como acabamos de ver, y como habremos de ver mejor aún en lo que sigue, ciertas imágenes tradicionales, ciertos vestigios de la conducta del hombre perduran aún en estado de «supervivencias» incluso en las sociedades más industrializadas. Pero lo que nos interesa de momento es mostrar en su estado puro el comportamiento tradicional con respecto a la morada e inferir la *Weltanschauung* que implica.

Instalarse en un territorio, edificar una morada exige, lo hemos visto, una decisión vital, tanto para la comunidad entera como para el individuo. Pues se trata de *asumir la creación del «mundo» que se ha escogido para habitar*. Es preciso, pues, imitar la obra de los dioses, la cosmogonía. No es esto siempre fácil, pues existen también cosmogonías trágicas, sangrientas: imitador de los actos divinos, el hombre debe reiterarlos. Si los dioses han tenido que abatir y despedazar un Monstruo marino o un Ser primordial para poder sacar de él el mundo, el hombre, a su vez, ha de imitarles cuando se construye su mundo, su ciudad o su casa. De ahí

la necesidad de sacrificios sangrientos o simbólicos con motivo de las construcciones, sobre los cuales habremos de decir algunas palabras.

Cualquiera que sea la estructura de una sociedad tradicional —ya sea una sociedad de cazadores, pastores o de agricultores o una que esté ya en el estadio de la civilización urbana—, la morada se santifica siempre por el hecho de constituir una *imago mundi* y de ser el mundo una creación divina. Pero existen varias formas de equiparar la morada al Cosmos, precisamente porque existen varios tipos de cosmogonías. Para nuestro propósito nos basta con distinguir dos medios de transformar ritualmente la morada (tanto el territorio como la casa) en Cosmos, de conferirle el valor de *imago mundi*: a) asimilándola al Cosmos por la proyección de los cuatro horizontes a partir de un punto central, cuando se trata de un pueblo, o por la instalación simbólica del *Axis mundi*, cuando se trata de la habitación familiar; b) repitiendo por un ritual de construcción el acto ejemplar de los dioses, gracias al cual el mundo ha nacido del cuerpo de un Dragón marino o del de un Gigante primordial. No tenemos que insistir aquí sobre la radical diferencia de *Weltanschauung* implícita en esos dos medios de santificar la morada ni sobre sus presupuestos histórico-culturales. Digamos tan sólo que el primer medio —«cosmizar» un espacio por la proyección de los horizontes o por la instalación del *Axis mundi*— está atestiguado ya en los estadios más arcaicos de cultura (cf. el poste *kauwa-auwa* de los achílpa australianos), en tanto que el segundo medio parece haberse instaurado con la cultura de los cultivadores arcaicos. Lo que interesa a nuestra investigación es el hecho de que, en todas las culturas tradicionales, la habitación comporta un aspecto sagrado y que por esto mismo refleja el mundo.

En efecto, la morada de los pueblos primitivos árticos, norteamericanos y norteesiáticos, presenta un poste central que se asimila al *Axis mundi*, al Pilar cósmico o al Árbol del Mundo, que, como hemos visto, unen la tierra al cielo. En otros términos: *se percibe en la estructura misma de la habitación el simbolismo cósmico*. El cielo se concibe como una inmensa tienda sostenida por un pilar central; la estaca de la tienda o el poste central de la casa se asimilan a los Pilares del Mundo y se designan por este nombre. Al pie del poste central tienen lugar los sacrificios en honor del Ser supremo celeste; esto da una idea de la importancia de su función ritual. El mismo simbolismo se conserva entre los pastores ganaderos del Asia Central, pero la habitación de techo cónico de pilar central está sustituida aquí por la yurta, la función mítico-ritual del pilar se ha

transferido a la abertura superior de evacuación del humo. Lo mismo que el poste (= *Axis mundi*), el árbol desramado cuya punta sale por la abertura superior de la yurta (y que simboliza el Árbol cósmico) se concibe como una escalera que lleva al cielo: los chamanes trepan por él en su viaje celestial, y es por la abertura superior por donde salen volando²²: Encuéntrase también el Pilar sagrado erigido en medio de la habitación, en África, entre los pueblos pastores hamitas y hamitoides ²³.

En resumen, toda morada se sitúa cerca del *Axis mundi*, pues el hombre religioso desea vivir en el «centro del mundo»; dicho de otro modo: en lo *real*.

COSMOGONÍA Y SACRIFICIO DE CONSTRUCCIÓN

Una concepción similar reaparece en una cultura tan altamente desarrollada como la de la India, pero aquí se manifiesta también el otro modo de equiparar la casa al Cosmos, del que hemos dicho algunas palabras anteriormente. Antes que los albañiles coloquen la primera piedra, el astrólogo les indica el punto de los cimientos, que se encuentra encima de la serpiente que sostiene el mundo. El maestro albañil talla una estaca y la clava en el suelo, exactamente en el punto designado, al objeto de fijar bien la cabeza de la serpiente. Acto seguido, se coloca una piedra de base encima del pivote. *La piedra angular se encuentra así exactamente en el «Centro del Mundo»* ²⁴. Pero, por otra parte, el acto de la fundación repite el acto cosmogónico: clavar la estaca en la cabeza de la serpiente y «fijarla» es imitar el gesto primordial de Soma o de Indra, que, de acuerdo con el *Rig Veda*, «golpeó a la serpiente en su guarida» (VI, xvii, 9) y le «cortó la cabeza» con su relámpago (I, LII, 10). Como hemos dicho ya, *la Serpiente simboliza el Caos, lo amorfo, lo no-manifiesto. Decapitarla equivale a un acto de creación*, al tránsito de lo virtual y lo amorfo a lo formal. Recuérdese que fue el cuerpo de un monstruo marino primordial, Tiamat, de lo que el dios Marduk formó el mundo. Esta victoria se reiteraba simbólicamente cada año, ya que cada año se

²² 22 M. Eliade, *Le chamanisme et les techniques archaïques de l'extase*, París, 1951, pp. 238 ss.

²³ 23 Wilhelm Schmidt, «Der heilige Mittelpfad des Hauses»: *Anthropos*, XXXV-XXXVI, 1940-1941, p. 967.

²⁴ 24 S. Stevenson, *The Rites of the Twice-Born*, Oxford, 1920, p. 354.

renovaba el Mundo. Pero el acto ejemplar de la victoria divina se repetía igualmente con motivo de toda construcción, pues toda nueva construcción reproducía la Creación del Mundo.

Este segundo tipo de cosmogonía es mucho más complejo, y no haremos sino describirlo someramente aquí. Pero no se podría pasar sin mencionarlo, puesto que, en últ'ma instancia, de una cosmogonía semejante son solidarias las innumerables formas del sacrificio de construcción, que en suma, no es sino una imitación, a menudo simbólica, del sacrificio primordial, que ha dado origen al mundo. En efecto, a partir de un cierto tipo de cultura, el mito cosmogónico explica la Creación por la muerte de un Gigante (Ymir en la mitología germánica, Purusha en la mitología india, P'an-ku en China): sus órganos dan origen a las diferentes regiones cósmicas. Según otros grupos de mitos, no sólo es el Cosmos el que nace a continuación de la inmolación de un Ser primordial y de su propia sustancia, sino también las plantas alimenticias, las razas humanas o las diferentes clases sociales. Es de este tipo de mitos cosmogónicos de los que dependen los sacrificios de construcción. Para que dure una construcción (casa, templo, obra técnica, etc.) ha de estar animada, debe recibir a la vez una vida y un alma. La transferencia del alma sólo es posible por medio de un sacrificio sangriento. La historia de las religiones, la etnología, el folklore, conocen innumerables formas de sacrificios de construcción, de sacrificios sangrientos o simbólicos en beneficio de una construcción²⁵. En el sudeste de Europa, estos ritos y creencias han dado origen a admirables baladas populares que escenifican el sacrificio de la esposa del maestro alba-ñil, a fin de que una construcción pueda terminarse (cf. las baladas del puente de Arta en Grecia, del monasterio de Arghesh en Rumania, de la ciudad de Scutari en Yugoslavia, etc.).

Hemos dicho ya lo suficiente sobre la significación religiosa de la morada humana para que ciertas conclusiones se impongan por sí mismas. Como la ciudad o el santuario, la casa está santificada, en parte o en su totalidad, por un simbolismo o un ritual cosmogónico. Por esta razón, instalarse en cualquier parte, construir un pueblo o simplemente una casa, representa una grave decisión, pues la existencia misma del hombre se compromete con ello: se trata, en suma, de crearse su propio

²⁵ 25 cf. Paúl Sartori, «Uber das Bauopfer»: *Zeitschrift für Ethnologie*, XXX, 1898, pp. 1-54; M. Eliade, «Manole et le Monastère d'Argesh»; *Revue des Etudes roumaines*, III-IV, París, 1955-1956, pp. 7-28.

«mundo» y de asumir la responsabilidad de mantenerlo y renovarlo. No se cambia de morada con ligereza, porque no es fácil abandonar el propio «mundo». La habitación no es un objeto, una «máquina de residir»: *es el universo que el hombre se construye imitando la Creación ejemplar de los dioses, la cosmogonía*. Toda construcción y toda inauguración de una nueva morada equivale en cierto modo a un *nuevo comienzo*, a una *nueva vida*. Y todo comienzo repite ese comienzo primordial – en que el Universo vio la luz por primera vez. Incluso en las sociedades modernas tan grandemente desacralizadas, las fiestas y regocijos que acompañan la instalación de una nueva morada conservan todavía la reminiscencia de las ruidosas festividades que señalaban antaño el *incipit vita nova*.

Puesto que la morada constituye una *imago mundi*, se sitúa simbólicamente en el «Centro del Mundo».

La multiplicidad, o infinidad de Centros del Mundo, no causa ninguna dificultad al pensamiento religioso. Pues no se trata del espacio geométrico, sino de un espacio existencial y sagrado que presenta una estructura radicalmente distinta, que es susceptible de una infinidad de rupturas y, por tanto, de comunicaciones con lo trascendente. Se ha visto la significación cosmológica y el papel ritual de la abertura superior de las diferentes formas de habitación. En otras culturas estas significaciones cosmológicas y estas funciones rituales se han transferido a la chimenea (orificio de salida del humo) y a la parte del techo que se encuentra encima del «ángulo sagrado» y que se arranca o incluso se rompe en caso de agonía prolongada. A propósito de la equiparación Cosmos-Casa-Cuer-po humano, tendremos ocasión de señalar la profunda significación de esta «ruptura de techo». De momento recordemos que los santuarios más antiguos eran • hipetros o presentaban una abertura en el techo: se trataba del «ojo de la cúpula» que simbolizaba la ruptura de niveles, la comunicación con lo trascendente.

La arquitectura sagrada no ha hecho sino recoger y desarrollar el simbolismo cosmológico presente ya en la estructura de las habitaciones primitivas. A su vez, la habitación humana había sido precedida cronológicamente por el «lugar santo» provisional, por el espacio consagrado y cosmizado provisionalmente (cf. los achilpa australianos). Dicho de otro modo, todos los símbolos y los rituales concernientes a los templos, las ciudades y las casas derivan, en última instancia, de la experiencia primaria del espacio

sagrado.

TEMPLO, BASÍLICA, CATEDRAL

En las grandes civilizaciones orientales – desde Mesopotamia y Egipto a la China y a la India –, el Templo ha conocido una nueva e importante valoración: no es sólo una *imago mundi*, es asimismo la reproducción terrestre de un modelo trascendente. El judaísmo ha heredado esta concepción paleo-oriental del Templo como copia de un arquetipo celeste. Esta idea es probablemente una de las últimas interpretaciones que el hombre religioso ha dado a la experiencia primaria del espacio sagrado por oposición al espacio profano. Hemos de insistir algo sobre las perspectivas abiertas por esta nueva concepción religiosa.

Recordemos lo esencial del problema: si el Templo constituye una *imago mundi* es porque el Mundo, en tanto que es obra de los dioses, es sagrado. Pero la estructura cosmológica del templo trae consigo una nueva valoración religiosa: lugar santo por excelencia, casa de los dioses, el Templo resantifica continuamente el Mundo porque lo representa y al propio tiempo lo contiene. En definitiva, gracias al Templo, el Mundo se resantifica en su totalidad. Cualquiera que sea su grado de impureza, el Mundo está siendo continuamente purificado por la santidad de los santuarios.

Otra idea se deja ver a partir de esta diferencia ontológica que se impone cada vez más en el Cosmos y su *imagen santificada*, el Templo: la de que la santidad del templo está al socaire de toda corrupción terrestre, y esto por el hecho de que el plano arquitectónico del templo es obra de los dioses y, por consiguiente, se encuentra muy próximo a los dioses, al Cielo. Los modelos trascendentes de los Templos gozan de una existencia espiritual, incorruptible, celeste. Por la gracia de los dioses, el hombre accede a la visión fulgurante de esos modelos y se esfuerza, acto seguido, por reproducirlos en la tierra. El rey babilonio Gudea vio en sueños a la diosa Nidaba mostrándole una tabla en la que se mencionaban las estrellas benéficas y un dios le reveló el plano del templo. Senaquerib construyó Nínive según «el proyecto establecido desde tiempos muy antiguos en la configuración del cielo»²⁶. Esto no

²⁶ 26 Cf. *Le Mythe de l'Éternel Retour*. p. 23.

quiere decir tan sólo que la «geometría celeste» haya hecho posible las primeras construcciones, sino ante todo que los modelos arquitectónicos, por encontrarse en el Cielo, participan de la sacralidad urania.

Para el pueblo de Israel, los modelos del tabernáculo, de todos los utensilios sagrados y del Templo fueron creados por Yahvé desde la eternidad, y fue Yahvé quien los reveló a sus elegidos para que fueran reproducidos en la tierra. Se dirige a Moisés en estos términos: «Construiréis el tabernáculo con todos los utensilios, exactamente según el modelo que te voy a enseñar» (*Éxodo*, XXV, 8-9); «Mira y fabrica todos estos objetos según el modelo que se te ha enseñado en la montaña» (*Ibid.*, XXV, 40). Cuando David dio a su hijo Salomón el plano de las edificaciones del templo, del tabernáculo y de todos los utensilios, le asegura que «todo esto... se encuentra expuesto en un escrito de mano del Eterno que me ha dado la inteligencia» (*I Crónicas*, XXVIII, 19). Ha visto, pues, el modelo celeste creado por Yahvé al comienzo de los tiempos. Es esto lo que proclama Salomón: «Tú me has ordenado construir el Templo en tu santísimo Nombre, así como un altar en la ciudad donde Tú habitas, según el modelo de la muy santa tienda que habías preparado desde el principio» (*Sabiduría*, IX, 8).

La Jerusalén celestial ha sido creada por Dios al propio tiempo que el Paraíso; por tanto, *in aeternum*. La ciudad de Jerusalén no era sino la reproducción aproximada del modelo trascendente: podía ser mancillada por el hombre, pero su modelo era incorruptible, no estaba implicado en el tiempo. «La construcción que se encuentra actualmente en medio de vosotros no es la que ha sido revelada en mí, la que estaba dispuesta desde el tiempo en que me decidí a crear el Paraíso y que he mostrado a Adán antes de su pecado» (*Apocalipsis de Baruck*, II, iv, 3-7). La basílica cristiana y después la catedral recogen y continúan todos estos simbolismos. Por una parte, la iglesia es concebida como imitación de la Jerusalén celeste, y esto ya desde la antigüedad cristiana; por otra, reproduce el Paraíso o el mundo celestial. Pero la estructura cosmológica del edificio sagrado perdura todavía en la conciencia de la cristiandad: es evidente, por ejemplo, en la Iglesia bizantina. «Las cuatro partes del interior de la iglesia simbolizan las cuatro direcciones cardinales. El interior de la iglesia es el Universo. El altar es el Paraíso, que se encuentra al Este. La puerta imperial del santuario propiamente dicho se llamaba también la "Puerta del Paraíso". Durante la semana pascual, esta puerta permanece abierta durante todo el servicio; el sentido de esta costumbre se explica claramente en el Canon pascual: Cristo ha

resucitado de la tumba y nos ha abierto las puertas del Paraíso. El Oeste, al contrario, es la región de las tinieblas, de la aflicción, de la muerte, de las moradas eternas de los muertos que esperan la resurrección de los muertos y el juicio final. La parte de en medio del edificio es la Tierra. Según las concepciones de Kosmas Indicopleustes, la Tierra es rectangular y está limitada por cuatro paredes que están recubiertas por una cúpula. Las cuatro partes del interior de una iglesia simbolizan las cuatro direcciones cardinales»²⁷. En cuanto que es imagen del Cosmos, la iglesia bizantina encarna y a la vez santifica el Mundo.

ALGUNAS CONCLUSIONES

De los millares de ejemplos que están a la disposición del historiador de las religiones no hemos citado sino un número harto pequeño, pero, con todo, suficiente para hacer ver las variedades de la experiencia religiosa del espacio. Hemos elegido estos ejemplos en culturas y épocas diferentes para presentar al menos las más importantes expresiones mitológicas y escenarios rituales que dependen de la experiencia del espacio sagrado. En el curso de la historia, el hombre religioso ha valorado de un modo diferente esta experiencia fundamental. Basta con comparar la concepción del espacio sagrado y, por consiguiente, del Cosmos, tal como se puede captar entre los australianos achilpa con las concepciones similares de los kwakiutl, de los altaicos o de los mesopotamios, para darse cuenta de sus diferencias. Inútil es insistir sobre esta perogrullada: la vida religiosa de la humanidad, por efectuarse en la Historia, tiene fatalmente condicionadas sus expresiones por los múltiples momentos históricos y estilos culturales. Sin embargo, no es la infinita variedad de las experiencias religiosas del espacio lo que aquí nos interesa, sino, por el contrario, sus elementos de unidad. Pues basta confrontar el comportamiento de un hombre no-religioso con respecto al espacio en que vive con el comportamiento del hombre religioso con respecto al espacio sagrado para captar inmediatamente la diferencia de estructura que los separa.

Si tuviéramos que resumir el resultado de las descripciones precedentes,

²⁷ 27 Hans Sedlmayr, *Die Entstehung der Kathedrale*, Zurich, 1950, p. 119; W. Wolska, *La topographie chrétienne de Cosmos Indicopleustes*, París, 1962, p. 131 y *passim*.

diríamos que la experiencia del espacio sagrado hace posible la «fundación del mundo»: allí donde lo sagrado se manifiesta en el espacio, *lo real se desvela*, el mundo viene a la existencia. Pero la irrupción de lo sagrado no se limita a proyectar un punto fijo en medio de la fluidez amorfa del espacio profano, un «Centro» en el «Caos»; efectúa también una ruptura de nivel, abre una comunicación entre los niveles cósmicos (la Tierra y el Cielo) y hace posible el tránsito, de orden ontológico, de un modo de ser a otro. Y es una ruptura semejante en la heterogeneidad del espacio profano lo que crea el «Centro» por donde se puede entrar en comunicación con lo «trascendente»; lo que, por consiguiente, funda el «Mundo», al hacer posible el centro, la *orientatio*. La manifestación de lo sagrado en el espacio tiene, a consecuencia de ello, una valencia cosmológica: toda hierofanía espacial o toda consagración de un espacio equivale a una «cosmogonía». Una primera conclusión sería la siguiente: *El Mundo se deja captar en tanto que mundo, en tanto que Cosmos, en la medida en que se revela como mundo sagrado.*

Todo mundo es la obra de los dioses, pues, o ha sido creado directamente por los dioses, o consagrado y, por tanto, «cosmizado» por los hombres que reactualizan de un modo ritual el acto de la creación. En otros términos: el hombre religioso no puede vivir sino en un mundo sagrado, porque sólo un mundo así participa del ser, *existe realmente*. Esta necesidad religiosa expresa una inextinguible sed ontológica. El hombre religioso está sediento de ser, el terror ante el «Caos» que rodea su mundo habitado corresponde a su terror ante la nada. El espacio desconocido que se extiende más allá de su «mundo», espacio no-cosmizado, puesto que no está consagrado, simple extensión amorfa donde todavía no se ha proyectado orientación alguna ni se ha deducido estructura alguna, este espacio profano representa para el hombre religioso el no-ser absoluto. Si, por desgracia, se pierde en él, se siente vaciado de su sustancia «óptica», como si se disolviera en el Caos, y termina por extinguirse.

Esta sed ontológica se manifiesta de múltiples maneras. La más chocante, en el caso especial del espacio sagrado, es la voluntad del hombre religioso de situarse en el meollo de lo real, en el Centro del Mundo: allí donde el Cosmos ha comenzado a venir a la existencia y a extenderse hacia los cuatro horizontes; allí donde existe la posibilidad de entrar en comunicación con los dioses; en una palabra: allí donde se está lo más cerca posible de los dioses. Hemos visto que el simbolismo del Centro del Mundo no sólo «informa» a los países, las ciudades, los templos y los

palacios, sino también a la más modesta habitación humana, a la tienda del cazador nómada, a la yurta de los pastores, a la casa de los cultivadores sedentarios. En una palabra: todo hombre religioso se sitúa a la vez en el Centro del Mundo y en la fuente misma de la realidad absoluta, en la misma «abertura» que le asegura la comunicación con los dioses.

Pero, puesto que instalarse en un lugar, habitar en un espacio, es reiterar la cosmogonía y, por tanto, imitar la obra de los dioses, para el hombre religioso toda decisión existencial de «situarse» en el espacio constituye una decisión «religiosa». Al asumir la responsabilidad de «crear» el Mundo que ha elegido para habitar en él no sólo «cosmiza» el Caos, sino también santifica su pequeño Universo, haciéndolo semejante al mundo de los dioses. La profunda nostalgia del hombre religioso es la de habitar en un «mundo divino», la de tener una casa semejante a la «casa de los dioses», tal como se ha configurado más tarde en los templos y santuarios. En suma, esta nostalgia religiosa expresa *el deseo de vivir en un Cosmos puro y santo, tal como era al principio, cuando estaba saliendo de las manos del Creador.*

Es la experiencia del tiempo sagrado la que permitirá al hombre religioso el reencontrar periódicamente el Cosmos tal como era *in principio*, en el instante mítico de la Creación.

CAPITULO II - EL TIEMPO SAGRADO Y LOS MITOS

DURACIÓN PROFANA Y TIEMPO SAGRADO

Como el espacio, el Tiempo no es, para el hombre religioso, homogéneo ni continuo. Existen los intervalos de Tiempo sagrado, el tiempo de las fiestas (en su mayoría fiestas periódicas); existe, por otra parte, el Tiempo profano, la duración temporal ordinaria en que se inscriben los actos despojados de significación religiosa. Entre estas dos clases de Tiempo hay, bien entendido, una solución de continuidad; pero, por medio de ritos, el hombre religioso puede «pasar» sin peligro de la duración temporal ordinaria al Tiempo sagrado.

Una diferencia esencial entre estas dos clases de Tiempo nos sorprende ante todo: *el Tiempo sagrado es por su propia naturaleza reversible*, en el sentido de que es, propiamente hablando, *un Tiempo mítico primordial hecho presente*. Toda fiesta religiosa, todo Tiempo litúrgico, consiste en la reactualización de un acontecimiento sagrado que tuvo lugar en un pasado mítico, «al comienzo». Participar religiosamente en una fiesta implica el salir de la duración temporal «ordinaria» para reintegrar el Tiempo mítico reactualizado por la fiesta misma. El Tiempo sagrado es, por consiguiente, indefinidamente recuperable, indefinidamente repetible. Desde un cierto punto de vista, podría decirse de él que no «transcurre», que no constituye una «duración» irreversible. Es un Tiempo ontológico por excelencia, «parmenídeo»: siempre igual a sí mismo, no cambia ni se agota. En cada fiesta periódica se reencuentra el mismo Tiempo sagrado, el mismo que se había manifestado en la fiesta del año precedente o en la fiesta de hace un siglo: es el Tiempo creado y santificado por los dioses a raíz de sus *gesta*, que se reactualizan precisamente por la fiesta. En otros términos: se reencuentra en la fiesta *la primera aparición del Tiempo sagrado*, tal como se efectuó *ab origine; in illo tempore*. Pues ese Tiempo sagrado en que se desarrolla la fiesta no existía antes de los *gesta* divinos conmemorados por ella. Al crear las diferentes realidades que constituyen hoy día el Mundo, los dioses *fundaban asimismo el Tiempo sagrado*, ya que el Tiempo contemporáneo de una creación quedaba necesariamente santificado por la presencia y la actividad divina.

El hombre religioso vive así en dos clases de Tiempo, de las cuales la más

importante, el Tiempo sagrado, se presenta bajo el aspecto paradójico de un Tiempo circular, reversible y recuperable, como una especie de eterno presente mítico que se reintegra periódicamente mediante el artificio de los ritos. Este comportamiento con respecto al Tiempo basta para distinguir al hombre religioso del no-religioso: el primero se niega a vivir tan sólo en lo que en términos modernos se llama el «presente histórico»; se esfuerza por incorporarse a un Tiempo sagrado que, en ciertos aspectos, puede equipararse con la «Eternidad».

Sería más difícil precisar en pocas palabras lo que es el Tiempo para el hombre no-religioso de las sociedades modernas. No pretendemos hablar de las filosofías modernas del Tiempo ni de conceptos que la ciencia contemporánea utiliza para sus propias investigaciones. Nuestra meta no es la de comparar sistemas o filosofías, sino comportamientos existenciales. Ahora bien: lo que se puede comprobar con relación a un hombre no-religioso es que también conoce una cierta discontinuidad y heterogeneidad del Tiempo. Para él también existe, fuera del tiempo más bien monótono del trabajo, el tiempo de los regocijos y de los espectáculos, el «tiempo festivo». También vive de acuerdo con ritmos temporales diversos y conoce tiempos de intensidad variable: cuando escucha su música predilecta o, enamorado, espera o se encuentra con la persona amada, experimenta evidentemente un ritmo temporal diferente a cuando trabaja o se aburre.

Pero, con relación al hombre religioso, existe una diferencia esencial: este último conoce intervalos «sagrados» que no participan de la duración temporal que les precede y les sigue, que tienen una estructura totalmente diferente y otro «origen», pues es un Tiempo primordial, santificado por los dioses y susceptible de hacerse presente por medio de la fiesta. Para el hombre no-religioso, esta cualidad transhumana del tiempo litúrgico resulta inaccesible. Para el hombre no-religioso, el Tiempo no puede presentar ni ruptura ni «misterio»: constituye la más profunda dimensión existencial del hombre, está ligado a su propia existencia, pues tiene un comienzo y un fin, que es la muerte, el aniquilamiento de la existencia. Cualquiera que sea la multiplicidad de los ritmos temporales que experimente y sus diferentes intensidades, el hombre no-religioso sabe que se trata siempre de una experiencia humana en la que no puede insertarse ninguna presencia divina.

Para el hombre religioso, al contrario, la duración temporal profana es susceptible de ser «detenida» periódicamente por la inserción, mediante

ritos, de un Tiempo sagrado, no-histórico (en el sentido que no pertenece al presente histórico). Al igual que una iglesia constituye una ruptura de nivel dentro del espacio profano de una ciudad moderna, el servicio religioso que se celebra en el interior de su recinto señala una ruptura en la duración temporal profana: ya no es el Tiempo histórico actual lo que en ella está presente, ese tiempo que se vive, por ejemplo, en las calles y las casas vecinas, sino el Tiempo en el que se desarrolló la existencia histórica de Jesucristo, el tiempo santificado por su predicación, por su pasión, su muerte y su resurrección. Precisemos, no obstante, que este ejemplo no destaca con la debida claridad todas las diferencias que existen entre el Tiempo profano y el Tiempo sagrado; en comparación a las demás religiones, el cristianismo ha renovado, efectivamente, la experiencia y el concepto del Tiempo litúrgico al afirmar la historicidad de la persona de Cristo. Para el creyente, la liturgia se desarrolla en un *Tiempo histórico santificado por la encarnación del Hijo de Dios*. El Tiempo sagrado, reactualizado periódicamente en las religiones pre-cristianas (sobre todo en las religiones arcaicas), es un *Tiempo mítico*, un Tiempo primordial (inidentificable con el pasado histórico), un *Tiempo original* en el sentido de que ha surgido «de golpe», de que no le precedía ningún Tiempo, porque no podía existir Tiempo alguno *antes de la aparición de la realidad relatada por el mito*.

Es esta concepción arcaica del Tiempo mítico la que nos interesa ante todo. A continuación se verán las diferencias con el judaísmo y el cristianismo.

TEMPLUM-TEMPUS

Comencemos por algunos hechos que ofrecen la ventaja de revelarnos de golpe el comportamiento del hombre religioso con respecto al Tiempo. Una advertencia preliminar que tiene su importancia: en muchas lenguas de las poblaciones aborígenes de América del Norte, el término «Mundo» (= Cosmos) se utiliza asimismo en el sentido de «Año». Los yokut dicen: «el Mundo ha pasado» para expresar «que ha transcurido un año». Para los yuki, el «Año» se designa con los vocablos «Tierra» o «Mundo». Dicen, como los yokut: «la Tierra ha pasado» cuando ha transcurrido un año. El vocabulario revela la solidaridad religiosa entre el Mundo y el Tiempo cósmico. El Cosmos se concibe como una unidad viviente que nace, se desarrolla y se extingue el último día del Año, para

renacer el Año Nuevo. Veremos que este *re-nacimiento* es un *nacimiento*, que el Cosmos renace cada Año porque cada Nuevo Año el Tiempo comienza *ab initio*.

La solidaridad cósmico-temporal es de naturaleza religiosa: el Cosmos es homologable al Tiempo cósmico (el «Año»), porque tanto uno como otro son realidades sagradas, creaciones divinas. Entre ciertas poblaciones norteamericanas, esta solidaridad cósmico-temporal se revela en la estructura misma de los edificios sagrados. Puesto que el Templo representa la imagen del Mundo, comporta asimismo un simbolismo temporal. Es lo que se comprueba, por ejemplo, entre los algonquinos y los sioux. Su cabaña sagrada, que, como hemos visto, representa el Universo, simboliza al propio tiempo al Año. Pues al Año se le concibe como un recorrido a lo largo de las cuatro direcciones cardinales, significadas por las cuatro ventanas y las cuatro puertas de la cabaña sagrada. Los dakota dicen: «el Año es un círculo alrededor del Mundo», es decir, alrededor de su cabaña sagrada, que es una *imago mundi*²⁸.

En la India se encuentra un ejemplo aún más claro. Hemos visto que la erección de un altar equivale a la repetición de la cosmogonía. Ahora bien: los textos añaden que el «altar del fuego es el Año», y explican en este sentido su simbolismo temporal: los 360 ladrillos de cercado corresponden a las 360 noches del año y los 360 ladrillos *yajusmati* a los 360 días (*çatapatha Bráhmana*, X, 5, iv, 10; etc.). En otros términos: en toda construcción de un altar del fuego no sólo se rehace el mundo, sino también se «construye el Año»; *se regenera el Tiempo creándole de nuevo*. Por otra parte, el Año se asimila a Prajapati, el dios cósmico; "con cada nuevo altar se reanima Prajapati, se refuerza la santidad del mundo. No se trata del Tiempo profano, de la simple duración temporal, sino de la santificación del Tiempo cósmico. Lo que se persigue es la santificación del mundo, su intersección en un Tiempo sagrado.

Reencontramos un simbolismo temporal análogo integrado en el simbolismo cosmológico del Templo de Jerusalén. Según Flavio Josefo (*Ant. Iud.*, III, viii, 7), los doce panes que se encontraban sobre la mesa significaban los doce meses del Año y el candelabro de 70 brazos representaba a los decanos (es decir, la división zodiacal de los siete planetas en decenas). El Templo era una *imago mundi*: por encontrarse en el «Centro del Mundo, en Jerusalén no sólo santificaba el Cosmos por

²⁸ 28 Werner Müller, *Die blaue Hütte*, Wiesbaden, 1954, p. 133.

entero, sino también la vida cósmica, es decir, el Tiempo.

Es mérito de Hermann Usener haber sido el primero en explicar el parentesco etimológico entre *templum* y *tempus*, interpretando estos dos términos por la noción de intersección («Schneidung», «Kreuzung»)²⁹. Investigaciones posteriores han precisado aún más este descubrimiento: «*Templum* designa el aspecto espacial; *tempus*, el aspecto temporal del movimiento del horizonte en el espacio y en el tiempo»³⁰.

La significación profunda de todos estos hechos parece ser la siguiente: para el hombre religioso de las culturas arcaicas, el Mundo se renueva anualmente; en otros términos: reencuentra en cada Año Nuevo la «santidad» original que tenía cuando salió de manos del Creador. Este simbolismo está indicado claramente en la estructura arquitectónica de los santuarios. Puesto que el Templo es a la vez el lugar santo por excelencia y la imagen del Mundo, santifica el Cosmos por entero y santifica igualmente la vida cósmica. Ahora bien: a esta vida cósmica se la concebía bajo la forma de una trayectoria circular. Se identificaba con el Año. El Año era un círculo cerrado: tenía un comienzo y un final, pero tenía también la particularidad de que podía «renacer» bajo la forma de un Año Nuevo. Con cada Año Nuevo venía a la existencia un Tiempo «nuevo», puro y santo porque no estaba desgastado aún.

Pero el Tiempo renacía, recomenzaba porque en cada Año Nuevo recreaba de nuevo el Mundo. Hemos comprobado en el capítulo precedente la importancia considerable del mito cosmogónico, en tanto que modelo ejemplar de toda especie de creación y de construcción. Añadamos que la cosmogonía comporta igualmente la creación del Tiempo. Más aún: como la cosmogonía es el arquetipo de toda «creación», el Tiempo cósmico que hace surgir la cosmogonía es el modelo ejemplar de todos los demás tiempos, es decir, de los tiempos específicos de las diversas categorías existentes. Expliquémonos: para el hombre religioso de las estructuras arcaicas, toda creación, toda existencia comienza en el Tiempo: *antes que una cosa exista, el tiempo que le corresponde no podía existir*. Antes que el Cosmos entrase en la existencia, no había tiempo cósmico. Antes que una determinada especie vegetal fuese creada, el tiempo que necesita ahora para brotar, producir fruto y

²⁹ 29 H. Usener, *Gotternamen*, 2.a ed., Bonn, 1920, pp. 191 ss.

³⁰ 30 Werner Müller, *Kreis und Kreuz*, Berlín, 1938, p. 39; cf. también pp. 33 ss.

perecer no existía. Por esta razón toda creación es concebida como si tuviera lugar *en el comienzo del Tiempo, in principio*. El Tiempo surge con la primera aparición de una nueva categoría de existentes. He aquí por qué el mito desempeña un papel tan considerable: como lo habremos de ver más adelante, es el mito lo que revela cómo ha llegado a la existencia una realidad.

REPETICIÓN ANUAL DE LA COSMOGONÍA

Es el mito cosmogónico el que relata cómo vino a la existencia el Cosmos. En Babilonia, en el curso de la ceremonia *akitu*, que se efectuaba en los últimos días del año y los primeros días del Año Nuevo, se recitaba solemnemente el «Poema de la Creación», el *Enuma elish*. Por la recitación ritual se reactualizaba el combate entre Marduk y el monstruo marino Tiamat que tuvo lugar *ab origine*, y que había puesto fin al Caos con la victoria final del Dios. Marduk había creado el Cosmos con el cuerpo desgarrado de Tiamat y había creado al hombre con la sangre del demonio Kingu, el principal aliado de Tiamat. De que esta conmemoración de la Creación era efectivamente una *reactualización* del acto cosmogónico, tenemos la prueba tanto en los rituales como en las fórmulas pronunciadas en el curso de la ceremonia.

En efecto, el combate entre Tiamat y Marduk era representado miméticamente por una lucha entre dos grupos de figurantes, por un ceremonial que reaparece entre los hititas, siempre en el cuadro del escenario dramático del Año Nuevo, entre los egipcios y en Ras Shamra. La lucha entre dos grupos de figurantes *repetía el tránsito del Caos al Cosmos*, actualizaba la cosmogonía. El acontecimiento mítico volvía a hacerse *presente*. «¡Ojalá continúe venciendo a Tiamat y abreviando sus días!», exclamaba el oficiante. El Combate, la Victoria y la Creación habían tenido lugar en ese mismo instante, *hic et nunc*.

Puesto que el Año Nuevo es una reactualización de la cosmogonía, implica la *reanudación del Tiempo en su comienzo*, es decir, la restauración del Tiempo primordial, del Tiempo «puro», del que existía en el momento de la Creación. Por esta razón, con ocasión del Año Nuevo, se procede a realizar «purificaciones» y a la expulsión de los pecados, de los demonios o sencillamente de un chivo expiatorio. Pues no se trata únicamente de la cesación efectiva de un cierto intervalo temporal y del

principio de otro intervalo (como se imagina, por ejemplo, un hombre moderno), sino de la abolición del año pasado y del tiempo transcurrido. Tal es, por lo demás, el sentido de las purificaciones rituales: una *combustión*, una anulación de los pecados y de las faltas del individuo y de la comunidad en su conjunto y no una simple «purificación».

El Nauróz –el Año Nuevo persa– conmemora el día en que tuvo lugar la Creación del Mundo o del hombre. El día del Nauróz se efectuaba la «renovación de la Creación», como se expresaba el historiador árabe Albíruni. El rey proclamaba: «He aquí un nuevo día, de un nuevo mes, de un nuevo año: hay que renovar todo lo que el tiempo ha desgastado.» El tiempo había desgastado al ser humano, a la sociedad, al Cosmos, y este Tiempo destructor era el Tiempo profano, la duración propiamente dicha: era preciso abolirla, para reintegrar el momento mítico en que el mundo había venido a la existencia inmerso en un tiempo «puro», «fuerte» y sagrado. La abolición del Tiempo profano transcurrido se efectuaba por medio de ritos que significaban una especie de «fin del mundo». La extinción de los fuegos, el retorno de las almas de los muertos, la confusión social del tipo de las Saturnales, la licencia erótica, las orgías, etc., simbolizaban la regresión del Cosmos al Caos. El último día del año, el Universo se disolvía en las aguas primordiales. El monstruo marino Tiamat, símbolo de las tinieblas, de lo amorfo, de lo no manifiesto, resucitaba y volvía de nuevo amenazador. El Mundo que había existido durante todo un año desaparecía *realmente*. Puesto que Tiamat estaba de nuevo ahí, el Cosmos quedaba anulado y Marduk se veía obligado a crearlo una vez más, tras haber vencido de nuevo a Tiamat³¹.

La significación de esta regresión periódica del mundo a una modalidad caótica era la siguiente: todos los «pecados» del año, todo lo que el tiempo había mancillado y desgastado, quedaba aniquilado en el sentido físico del término. Al participar simbólicamente en la aniquilación y en la recreación del Mundo, el hombre era a su vez creado de nuevo; renacía, porque comenzaba una existencia nueva. En cada Año Nuevo, el hombre se sentía más libre y más puro, pues se había liberado del fardo de sus faltas y de sus pecados. Había reintegrado el Tiempo fabuloso de la Creación, es decir, un Tiempo sagrado y «fuerte»; sagrado porque lo transfiguraba la presencia de los dioses; «fuerte» porque era el Tiempo

³¹ 31 Para los rituales del Nuevo Año, cf. M. Eliade, *Le Mythe de l'Éternel Retour*, pp. 89 ss.

propio y exclusivo de la creación más gigantesca que se haya nunca efectuado: la del Universo. Simbólicamente, el hombre se hacía contemporáneo de la cosmogonía, asistía a la creación del Mundo. En el Oriente Próximo antiguo participaba incluso activamente en esta creación (cf. los dos grupos antagonistas que representaba al Dios y al Monstruo marino).

Es fácil de comprender por qué el recuerdo de este Tiempo prestigioso obsesionaba al hombre religioso, por qué se esforzaba periódicamente por incorporarse a él: *in illo tempore*, los dioses habían mostrado el apogeo de su poderío. *La cosmogonía es la suprema manifestación divina*, el gesto ejemplar de fuerza, de sobreabundancia y de creatividad. El hombre religioso está sediento de lo real. Por todos sus medios se esfuerza por instalarse en la fuente de la realidad primordial, cuando el mundo estaba en *statu nascendi*.

REGENERACIÓN POR RETORNO AL TIEMPO ORIGINAL

Todo esto merece un desarrollo, pero de momento hay dos elementos que deben retener nuestra atención: 1.º) por la repetición anual de la cosmogonía, el Tiempo se regeneraba, recomenzaba en tanto que Tiempo sagrado, pues coincidía con el *illud tempus* en que el mundo había venido por vez primera a la existencia; 2.º) participando ritualmente en el «fin del Mundo» y en su «recreación», el hombre se hacía contemporáneo del *illud tempus*, nacía, por tanto, de nuevo, recomenzaba su existencia con la reserva de fuerzas vitales *intacta*, tal como lo había estado en el momento de su nacimiento.

Estos hechos son importantes: nos desvelan el secreto del comportamiento del hombre religioso con respecto al Tiempo. Puesto que el Tiempo sagrado y fuerte es el *Tiempo del origen*, el instante prodigioso en que una realidad ha sido creada, o se ha manifestado plenamente por vez primera, el hombre se esforzará por incorporarse periódicamente a ese Tiempo original. Esta reactualización ritual del *illud tempus* de la primera epifanía de una realidad está en la base de todos los calendarios sagrados: la festividad no es la «conmemoración» de un acontecimiento mítico (y, por tanto, religioso), sino su *reactualización*.

El *Tiempo del origen* por excelencia es el Tiempo de la cosmogonía, el instante en que apareció la realidad más vasta, el Mundo. Por esta razón, como hemos visto en el capítulo precedente, la cosmogonía sirve de modelo ejemplar a toda «creación», a toda clase de «hacer». Por la misma razón, el *Tiempo cosmogónico* sirve de modelo a todos los Tiempos sagrados, pues si el tiempo sagrado es aquel en que todos los dioses se han manifestado y han creado, es evidente que la manifestación divina más completa y la más gigantesca creación es la Creación del mundo.

El hombre religioso reactualiza, pues, la cosmogonía no sólo todas las veces que «crea» cualquier cosa (su propio «mundo» —el territorio habitado— o una ciudad, una casa, etc.), sino también cuando quiere asegurar un reinado feliz a un nuevo soberano o le es preciso salvar las cosechas comprometidas, o llevar con éxito una guerra, una expedición marítima, etc. Pero, sobre todo, donde la recitación ritual del mito cosmogónico desempeña un importante papel es en las curaciones, en las que se persigue la regeneración del ser humano. En Fidji, el ceremonial de la instalación de un nuevo soberano se llama «creación del Mundo», y el mismo ceremonial se repite para salvar las cosechas comprometidas. Tal vez es en Polinesia donde se encuentra la más vasta aplicación ritual del mito cosmogónico. Las palabras que lo pronunciara *in illo tempore* para crear el mundo se han convertido en fórmulas rituales. Los hombres las repiten en múltiples ocasiones: para fecundar una matriz estéril, para curar (tanto las enfermedades del cuerpo como las del espíritu), para prepararse para la guerra, también en la hora de la muerte, o para estimular la inspiración poética³².

El mito cosmogónico sirve así a los polinesios de modelo arquetípico de todas las «creaciones», cualquiera que sea el plano en que éstas se efectúan: biológico, psicológico, espiritual. Pero, puesto que la recitación ritual del mito cosmogónico implica la reactualización de este acontecimiento primordial, se deduce que aquel para quien se recita queda proyectado mágicamente al «comienzo del Mundo» y se convierte en contemporáneo de la cosmogonía. Se trata para él de un retorno al Tiempo de origen, cuya finalidad terapéutica es la de comenzar una nueva vez la existencia, el nacer (simbólicamente) de nuevo. La concepción subyacente a estos ritos de curación parece ser la siguiente: la

³² 32 cf. las referencias bibliográficas en Eliade, *Traite d'histoire des religions*, pp. 351 ss.; id., *Aspects du Mythe*, Gallimard, 1963, pp. 44 ss., trad. esp., Guadarrama, 1968.

Vida no puede repararse, sino tan sólo recrearse por la repetición simbólica de la cosmogonía, pues la cosmogonía es el modelo ejemplar de toda creación.

Se comprende mejor aún la función regeneradora del retorno al Tiempo del origen cuando se examina más de cerca la terapéutica arcaica, como, por ejemplo, la de los nakhi, pueblo tibeto-birmano que vive en la China del Sudoeste (provincia del Yunnan). El ritual de curación consiste, propiamente hablando, en la recitación solemne del mito de la Creación del Mundo, seguido de la de mitos referentes al origen de las enfermedades (provocadas por la cólera de las serpientes) y de la aparición del primer chamán-curador que trajo a los humanos los medicamentos necesarios. Casi todos los rituales evocan el *comienzo*, el Tiempo mítico en el que el mundo no existía aún: «En el comienzo, en el tiempo en que los cielos, el sol, la luna, los astros, los planetas y la tierra no habían aparecido todavía, cuando aún nada había aparecido, etcétera»; sigue la cosmogonía y la aparición de las serpientes: «En el tiempo en que apareció el cielo, el sol, la luna, los astros y los planetas y la tierra se esparcieron; cuando las montañas, los valles, los árboles y las rocas aparecieron, en este momento aparecieron los nagas y los dragones, etc.» Se relata a continuación el nacimiento del primer curador y la aparición de medicamentos. Y se añade: «Hay que contar el origen del remedio, de lo contrario no se puede hablar de él»³³.

Lo que interesa subrayar en relación con estos cantos mágicos de fin medicinal es que el *mito del origen de los remedios* está siempre incorporado al *mito cosmogónico*. En las terapéuticas primitivas y tradicionales un remedio no resulta eficaz hasta no haberse mencionado ritualmente su origen ante el enfermo. Gran número de encantos del Oriente Próximo y de Europa contienen la historia de la enfermedad o del «demon» que la provoca y evocan el momento mítico en que una divinidad o un santo ha logrado domeñar el mal³⁴. La eficacia terapéutica del encanto reside en el hecho de que, pronunciado ritualmente, reactualiza el Tiempo mítico del «origen», tanto el origen del Mundo como el origen de la enfermedad y de su tratamiento.

³³ 33 J. P. Rock, *The Na-khi Naga Cult and related Ceremonies*, Roma, 1952, vol. I, pp. 108, 197, 279 ss.

³⁴ 34 cf. *Le Mythe de l'Éternel Retour*, pp. 126 ss.; *Aspects du Mythe*, pp. 42-43.

EL TIEMPO «FESTIVO» Y LA ESTRUCTURA DE LAS FIESTAS

El *Tiempo del origen* de una realidad, es decir, el Tiempo fundado por su primera aparición, tiene un valor y una función ejemplar; por esta razón el hombre se esfuerza por reactualizarlo periódicamente por medio de rituales apropiados. Mas la «primera manifestación» de una realidad equivale a su *creación* por los Seres divinos o semidivinos: reencontrar el Tiempo del origen implica, por consiguiente, la repetición ritual del acto creador de los dioses. La reactualización periódica de los actos creadores efectuados por los seres divinos *in illo tempore* constituye el calendario sagrado, el conjunto de fiestas. Una fiesta se desarrolla siempre en el Tiempo original. Y precisamente es esta reintegración del Tiempo original y sagrado lo que diferencia el comportamiento humano *durante* la fiesta del comportamiento de *antes* o de *después*.

En muchos casos se entregan los hombres durante la fiesta a los mismos actos que en los intervalos no festivos; el hombre religioso cree que vive entonces en *otro tiempo*, que ha logrado reencontrar el *illud tempus* mítico.

Durante las ceremonias totémicas anuales del tipo *intichiuma*, los australianos arunta reemprenden el itinerario seguido por el Antepasado mítico del clan en la época *altcheringa* (literalmente, «Tiempo del sueño»). Se detienen en los innumerables lugares donde se detuvo el Antepasado y repiten los mismos gestos que hizo *in illo tempore*. Durante toda la ceremonia ayunan, no llevan armas y se abstienen de todo contacto con sus mujeres o con los miembros de otros clanes. Están completamente inmersos en el «Tiempo del sueño»³⁵.

Las fiestas celebradas anualmente en la isla polinesia de Tikopia reproducen las «obras de los dioses», los actos por los cuales en los tiempos míticos los dioses modelaron el mundo tal como es hoy³⁶. El tiempo «festivo» en el que se vive durante las ceremonias se caracteriza por ciertas prohibiciones (*tabú*): nada de ruido, de juego, de danza. El tránsito del Tiempo profano al Tiempo sagrado se indica por el corte ritual de un trozo de madera en dos. Las múltiples ceremonias que

³⁵ 35 p. J. Gillen, *The native Tribes of Central Australia*, 2a ed., Londres, 1938, pp. 170 ss.

³⁶ 36 Cf. Raymond Firth, *The Work of Gods in Tikopia*, I, Londres, 1940.

constituyen las fiestas periódicas y que, para repetirlo, no son sino la reiteración de gestos ejemplares de los dioses, no se distinguen, *aparentemente*, de las actividades normales: se trata de reparaciones rituales de barcos, de ritos relativos al cultivo de plantas alimenticias (yam, caro, etc.), de restauración de santuarios. Pero en realidad todas estas actividades ceremoniales se diferencian de los mismos trabajos ejecutados en el tiempo ordinario por el hecho de no revertir más que sobre *algunos objetos*, que constituyen de algún modo los arquetipos de sus clases respectivas, y también por desarrollarse las ceremonias en una atmósfera embebida de lo sagrado. En efecto, los indígenas tienen consciencia de reproducir en los más mínimos detalles los actos ejemplares de los dioses, tal como éstos los ejecutaron *in illo tempore*.

Así, periódicamente, el hombre religioso se hace contemporáneo de los dioses en la medida en que reactualiza el Tiempo primordial en el que se cumplieron las obras divinas. Al nivel de estas civilizaciones «primitivas» todo lo que hace el hombre tiene su modelo trans-humano; incluso fuera del Tiempo «festivo», sus gestos imitan los modelos ejemplares fijados por los dioses y los Antepasados míticos. Pero esta imitación corre peligro de hacerse cada vez más incorrecta; el modelo corre el peligro de ser desfigurado o incluso olvidado. Las reactualizaciones periódicas de los gestos divinos, las fiestas religiosas, están ahí para volver a enseñar a los hombres la sacralidad de los modelos. La reparación ritual de barcos o el cultivo ritual del yam no se parecen ya a las operaciones similares efectuadas fuera de los rituales sagrados. Son más exactas, están más próximas de los modelos divinos, y, por otra parte, son *rituales*: su intención es religiosa. Se hace ceremonialmente la reparación de una barca no porque tenga necesidad de ser reparada, sino porque, en la época mítica, los dioses enseñaron a los hombres cómo se reparaban las barcas. No se trata ya de una operación empírica, sino de un acto religioso, de una *imitatio dei*. El objeto de la reparación ya no es uno de los múltiples objetos que constituyen la clase «las barcas», sino un arquetipo mítico: *la barca misma que los dioses han manipulado «in illo tempore»*. Por consiguiente, el Tiempo en el que se efectúa la reparación ritual de las barcas enlaza con el Tiempo primordial: es el Tiempo mismo en el que operaban los dioses.

Bien es verdad que no todos los tipos de fiestas periódicas pueden reducirse al ejemplo que acabamos de examinar. Pero no es la morfología de la fiesta la que nos interesa, sino la estructura del Tiempo sagrado actualizado en las fiestas. Ahora bien: se puede decir del Tiempo

sagrado que es siempre el mismo, que es una «serie de eternidades» (Hubert y Mauss). Cualquiera que sea la complejidad de una fiesta religiosa, se trata siempre de un acontecimiento sagrado que tuvo lugar *ab origine* y que se hace presente ritualmente. Los participantes se hacen contemporáneos del acontecimiento mítico. En otros términos: «salen» de su tiempo histórico —es decir, el Tiempo constituido por la suma de acontecimientos profanos, personales e interpersonales— y enlazan con el tiempo primordial, que siempre es el mismo, que pertenece a la Eternidad. El hombre religioso desemboca periódicamente en el Tiempo mítico y sagrado, reencuentra el *Tiempo del origen*, el que «no transcurre», porque no participa en la duración temporal profana por estar constituido por un *eterno presente* indefinidamente recuperable.

El hombre religioso siente la necesidad de sumergirse periódicamente en ese Tiempo sagrado e indestructible. Para él, es el Tiempo sagrado lo que hace posible el otro tiempo ordinario, la duración profana en la cual se desarrolla toda existencia humana. Es el eterno presente del acontecimiento mítico lo que hace posible la duración profana de los acontecimientos históricos. Para poner un solo ejemplo, es la hierogamia divina que tuvo lugar *in illo tempore* lo que hizo posible la unión sexual humana. La unión entre el dios y la diosa acontece en un instante atemporal, en un presente eterno; las uniones sexuales entre los humanos, cuando no son rituales, se desarrollan en la duración, en el Tiempo profano. El Tiempo sagrado, mítico, fundamenta asimismo el Tiempo existencial, histórico, pues es su modelo ejemplar. En suma, gracias a los seres divinos o semidivinos todo ha venido a la existencia. El «origen» de las realidades y de la Vida misma es religioso. Se puede cultivar y consumir «corrientemente» el yam, porque periódicamente se le cultiva y se le consume de una manera ritual. Y se pueden cumplir estos ritos porque los dioses los han revelado *in illo tempore*, cuando crearon el hombre y el yam, y mostraron a los hombres cómo se debe cultivar y consumir esta planta alimenticia.

En la fiesta se reencuentra plenamente la dimensión sagrada de la vida, se experimenta la santidad de la existencia humana en tanto que creación divina. El resto del tiempo se está siempre expuesto a olvidar lo que es fundamental: que la existencia no viene «dada» por lo que los modernos llaman «Naturaleza», sino que es creación de los *Otros*, los dioses o los seres semidivinos. Por el contrario, las fiestas restituyen la dimensión sagrada de la existencia, reenseñando cómo los dioses o los Antepasados míticos han creado al hombre y le han enseñado los diversos

comportamientos sociales y los trabajos prácticos.

Desde cierto punto de vista, esta «salida» periódica del Tiempo histórico, y sobre todo las consecuencias que tiene para la existencia global del hombre religioso, puede parecer como un rechazo de la libertad creadora. Se trata, en suma, de un eterno retorno *in illo tempore*, a un pasado «mítico» que nada tiene de histórico. Se podría concluir que esta eterna repetición de los gestos ejemplares revelados por los dioses ab *origine* se opone a todo progreso humano y paraliza toda espontaneidad creadora. Tal conclusión está en parte justificada. En parte solamente, pues el hombre religioso, incluso el más «primitivo», no rechaza, por principio, el «progreso»: lo acepta, pero confiriéndole un origen y una dimensión divina. Todo lo que, en la perspectiva moderna, nos parece que ha señalado «progresos» (de cualquier naturaleza: social, cultural, técnico, etc.) en comparación con una situación anterior, todo eso lo asumieron las diversas sociedades primitivas, en el transcurso de su larga historia, como nuevas revelaciones divinas. Dejaremos de momento este aspecto del problema. Lo importante aquí es comprender la significación religiosa de esta repetición de los gestos divinos. Ahora bien: parece evidente que si el hombre religioso siente la necesidad de reproducir indefinidamente los mismos gestos ejemplares, *es porque aspira a vivir y se esfuerza por vivir en estrecho contacto con sus dioses.*

EL PERIÓDICO HACERSE CONTEMPORÁNEO DE LOS DIOS

Al estudiar en el capítulo anterior el simbolismo cosmológico de las ciudades, de los templos y las casas hemos mostrado que dicho simbolismo es solidario de la idea de un «Centro del mundo». La experiencia religiosa implicada en el simbolismo del Centro parece ser la siguiente: el hombre desea situarse en un espacio «abierto hacia lo alto», en comunicación con el mundo divino. Vivir junto a un «Centro del Mundo» equivale, en suma, a vivir en la mayor proximidad posible de los dioses.

Descúbrase el mismo deseo de aproximarse a los dioses cuando se analiza la significación de las fiestas religiosas. Reintegrar el tiempo sagrado del origen significa hacerse «contemporáneo de los dioses», es decir, vivir en su presencia, • aun cuando esta presencia sea misteriosa, en el sentido de que no siempre es visible. La intencionalidad

descubierta en la experiencia del Espacio y del Tiempo sagrados revela el deseo de reintegrar una situación primordial: aquella en la que los dioses y los antepasados míticos estaban *presentes*, estaban en trance de crear el Mundo, de organizarlo o de revelar a los humanos los fundamentos de la civilización. Esta «situación primordial» no es de orden histórico, no se puede calcular cronológicamente; se trata de una anterioridad mítica, del Tiempo de «origen», de lo que aconteció «al comienzo», *in principio*.

Ahora bien, «al comienzo» lo que acontecía era esto: los Seres divinos o semidivinos desarrollaron su actividad sobre la Tierra. La nostalgia de los «orígenes» es, pues, una nostalgia religiosa. El hombre desea reencontrar la presencia activa de los dioses, desea asimismo vivir en un Mundo tan fresco, puro y «fuerte» como salió de las manos del Creador. Es la nostalgia de la *perfección de los comienzos lo que explica en gran parte el retorno periódico «in illo tempore»*. En términos cristianos, podría decirse que se trata de una «nostalgia del Paraíso», aunque, al nivel de las culturas primitivas, el contexto religioso e ideológico sea muy otro que en el judeo-cristianismo. Mas el Tiempo mítico que se aspira a reactualizar periódicamente es un Tiempo santificado por la presencia divina, y se puede decir que el deseo de vivir en la *presencia divina* y en un *mundo perfecto* (porque acaba de nacer) corresponde a la nostalgia de una situación paradisíaca.

Como lo hemos señalado anteriormente, ese deseo del hombre religioso de retroceder periódicamente hacia atrás, su esfuerzo por reintegrar una situación mítica, la que había al comienzo, puede parecer insoportable y humillante a los ojos de un moderno. Nostalgia semejante conduce fatalmente a la repetición continua de un número limitado de gestos y de comportamientos. Hasta cierto punto se puede incluso decir que el hombre religioso, sobre todo el de las sociedades «primitivas», es por excelencia un hombre paralizado por el mito del eterno retorno. Un psicólogo moderno sentiría la tentación de descubrir en un comportamiento de esa índole la angustia ante el riesgo de la novedad, la negativa de asumir la responsabilidad de una existencia auténtica e histórica, la nostalgia de una situación «paradisíaca» precisamente porque es embrionaria y está insuficientemente desligada de la naturaleza.

El problema es demasiado complejo para abordarse aquí. Rebase por lo demás nuestro propósito, pues implica el problema de la oposición entre el hombre moderno y el hombre premoderno. Observemos, sin embargo,

que sería un error el creer que el hombre religioso de las sociedades primitivas y arcaicas se niega a asumir la responsabilidad de una existencia auténtica. Por el contrario, según hemos visto y habremos de ver, asume valerosamente responsabilidades enormes: por ejemplo, la de colaborar a la creación del Cosmos, la de crear su propio mundo, la de asegurar la vida de las plantas y de los animales, etc. Pero se trata de otro tipo de responsabilidad que aquellas que nos parecen las únicas auténticas y valederas. Se trata de una *responsabilidad en el plano cósmico*, a diferencia de las responsabilidades de orden moral, social o histórico, las únicas que conocen las civilizaciones modernas. En la perspectiva de la existencia profana, el hombre no reconoce otra responsabilidad que la que tiene con respecto a sí mismo y con respecto a la sociedad. Para él el Universo no constituye, propiamente hablando, un Cosmos, una unidad viva y articulada; para él es, pura y simplemente, la suma de las reservas materiales y de las energías físicas del planeta y la gran preocupación del hombre moderno estriba en no agotar torpemente los recursos económicos del globo. En cambio, existencialmente, el primitivo se sitúa siempre en un contexto cósmico, su experiencia apersonal no está falta de autenticidad ni de profundidad, pero por expresarse en un lenguaje que no nos es familiar, semeja a los ojos de los modernos inauténtica o infantil.

Volviendo a nuestro propósito inmediato, no tenemos fundamento alguno para interpretar el retorno periódico al tiempo sagrado del origen como un rechazo del mundo real y una evasión al ensueño y a lo imaginario. Por el contrario, se deja ver aquí también la *obsesión ontológica*, esa característica esencial del hombre de las sociedades primitivas y arcaicas. Pues, en resumidas cuentas, desear reintegrar el *Tiempo de origen* significa desear también reencontrar la *presencia de los dioses* y recuperar el *Mundo fuerte, fresco y puro*, tal como era *in illo tempore*. Se trata a la vez de una sed de lo *sagrado* y de una nostalgia del *Ser*. En el plano existencial, esta experiencia se traduce en la certidumbre de poder recomenzar periódicamente la vida con el mayor número de «oportunidades». Se trata, en efecto, no sólo de una visión optimista de la existencia, sino también de una adhesión total al *Ser*. Por todos sus comportamientos, el hombre religioso proclama que no cree más que en el *Ser*, que su participación en el *Ser* se la garantiza la revelación primordial de la que es custodio. La suma de las revelaciones primordiales está constituida por sus mitos.

MITO = MODELO EJEMPLAR

El mito relata una historia sagrada, es decir, un acontecimiento primordial que tuvo lugar en el comienzo del Tiempo, *ab initio*³⁷. Mas relatar una historia sagrada equivale a revelar un misterio, pues los personajes del mito no son seres humanos: son dioses o Héroes civilizadores, y por esta razón sus *gesta* constituyen misterios: el hombre no los podría conocer si no le hubieran sido revelados. El mito es, pues, la historia de lo acontecido *in illo tempore*, el relato de lo que los dioses o los seres divinos hicieron al principio del Tiempo. «Decir» un mito consiste en proclamar lo que acaeció *ab origine*. Una vez «dicho», es decir, «revelado», el mito pasa a ser verdad apodíctica: fundamenta la verdad absoluta. «Así es porque está dicho que es así», declaran los esquimales *netsilik* para justificar lo bien fundadas que están su historia sagrada y sus tradiciones religiosas. El mito proclama la aparición de una nueva «situación» cósmica o de un acontecimiento primordial. Consiste siempre en el relato de una «creación»: se cuenta cómo se efectuó algo, cómo comenzó a *ser*. He aquí la razón que hace al mito solidario de la ontología; no habla sino de *realidades*, de lo que sucedió realmente, de lo que se ha manifestado plenamente.

Se trata evidentemente de realidades sagradas, pues lo *sagrado* es lo *real* por excelencia. Nada perteneciente a la esfera de lo profano participa en el Ser, ya que lo profano no ha recibido un fundamento ontológico del mito, carece de modelo ejemplar. Cerno lo hemos de ver más adelante, el trabajo agrícola es un trabajo revelado por los dioses o por los Héroes civilizadores. También constituye un acto a la vez *real y significativo*. Comparémoslo con el trabajo agrícola en una sociedad desacralizada: aquí se ha convertido en un acto profano, cuya única justificación es el beneficio económico. Se trabaja la tierra para explotarla, se persigue el alimento y la ganancia. Despojada de simbolismo religioso, el trabajo agrícola se hace a la vez «opaco» y extenuante: no revela significación alguna, no depara «abertura» alguna hacia lo universal, hacia el mundo del espíritu.

Ningún dios, ningún Héroe civilizador ha revelado nunca un acto

³⁷ 37 En las páginas siguientes tomamos largos pasajes de nuestros libros *Le Mythe de l'Éternel Retour* y *Aspects du Mythe*.

profano. Todo lo que los dioses o los antepasados han hecho, es decir, todo lo que los mitos refieren de su actividad creadora, pertenece a la esfera de lo sagrado y, por consiguiente, participa en el *Ser*. Por el contrario, lo que los hombres hacen por su propia iniciativa, lo que hacen sin modelo mítico, pertenece a la esfera de lo profano: por tanto, es una actividad vana e ilusoria; a fin de cuentas, irreal. Cuanto más religioso es el hombre, mayor es el acervo de modelos ejemplares de que dispone para sus modos de conducta y sus acciones. O mejor dicho, cuanto más religioso es, tanto más se inserta en lo *real* y menor es el riesgo que corre de perderse en acciones no-ejemplares, «subjetivas» y, en suma, aberrantes.

Hay un aspecto en el mito que merece subrayarse de un modo particular: el mito revela la sacralidad absoluta, porque relata la actividad creadora de los dioses, desvela la sacralidad de su obra. En otros términos: el mito describe las diversas y a veces dramáticas irrupciones de lo sagrado en el mundo. Por esta razón, entre muchos primitivos, los mitos no pueden recitarse indiferentemente en cualquier lugar y momento, sino tan sólo en las estaciones más ricas ritualmente (otoño, invierno) o en el intervalo de las ceremonias religiosas; en una palabra: en un *lapsus sagrado*. Y es la irrupción de lo sagrado en el mundo referido por el mito lo que realmente *fundamenta* el mundo. Todo mito muestra cómo ha venido a la existencia una realidad, sea ésta la realidad total, el Cosmos, o tan sólo un fragmento de ella: una isla, una especie vegetal, una institución humana. Al narrar *cómo* han venido las cosas a la existencia, se les da una explicación y se responde indirectamente a otra pregunta: *¿por qué* han venido a la existencia? El «por qué» está siempre imbricado en el «cómo». Y esto por la simple razón de que al referir cómo ha nacido una cosa se revela la irrupción de lo sagrado en el Mundo, causa última de toda existencia real.

Por otra parte, al ser toda creación obra divina y, por tanto, irrupción de lo sagrado, representa asimismo una irrupción de energía creadora en el mundo. Toda creación estalla de plenitud. Los dioses crean por exceso de potencia, por desbordamiento de energía. La creación se hace por acrecentamiento de sustancia ontológica. Por esta razón, el mito que refiere esta ontofanía sagrada, esta manifestación victoriosa de plenitud de ser, se erige en modelo ejemplar de todas las actividades humanas: sólo él revela lo *real*, lo sobreabundante, lo eficaz. «Debemos hacer lo que los dioses hicieron al principio», dice un texto indio (*çatapatha Brahmána*, VII, 2, r, 4). «Así lo hicieron los dioses, así lo hacen los hombres», añade

Taittiriya Brahmána (I, 5, ix, 4). La función magistral del mito es, pues, la de «fijar» los modelos ejemplares de todos los ritos y de todas las actividades humanas significativas: alimentación, sexualidad, trabajo, educación, etc. Al comportarse en cuanto ser humano plenamente responsable, el hombre imita los gestos ejemplares de los dioses, repite sus acciones, trátese de una simple función fisiológica como la alimentación, o de una actividad social, económica, cultural, militar, etc.

En Nueva Guinea, múltiples mitos hablan de largos viajes por el mar, proporcionando así «modelos a los actuales navegantes», pero también modelos para todas las demás actividades, «trátese de amor, de guerra, de pesca, de provocar la lluvia o de lo que sea... El relato proporciona precedentes a los diferentes momentos de la construcción de un barco, por los tabús sexuales que ésta implica, etc.». El capitán que se da a la mar personifica al héroe mítico Aori. «Lleva el traje que Aori llevaba según el mito; tiene como él el rostro ennegrecido, y porta en los cabellos un *love* semejante al que Aori quitó de la cabeza de Iviri. Danza en la plataforma y abre los brazos como Aori desplegaba sus alas... Un pescador me dice que cuando iba a disparar flechas a los peces se tenía por Kivavia en persona. No impetraba el favor ni la ayuda de este héroe mítico: se identificaba con él»³⁸.

Este simbolismo de los precedentes míticos se reencuentra en otras culturas primitivas. A propósito de los karuk de California, J. P. Harrington escribe: «Todo lo que hacía el karuk lo llevaba a cabo por el hecho de que los ikxareyavs, según se creía, habían dado ejemplo de ello en los tiempos míticos. Tales ikxareyavs eran las gentes que habitaban en América antes de la llegada de los indios. Los karuk modernos, por no saber cómo verter esta palabra, proponen traducciones tales como "los príncipes", "los jefes", "los ángeles"... No permanecieron con ellos salvo el tiempo necesario para darles a conocer y poner en funcionamiento todas las costumbres, diciendo a cada paso a los karuk: "He aquí cómo harán los humanos." Sus actos y sus palabras todavía los refieren hoy y los citan las fórmulas mágicas de los karuk»³⁹. Esta fiel repetición de los modelos divinos tiene un doble significado: 1.º) por una parte, al imitar a los dioses, el hombre se mantiene en lo sagrado y, por consiguiente, en la realidad; 2.º) por otra, gracias a la reactualización ininterrumpida de los

³⁸ 38 p. E. Williams, citado por Luciano Lévy-Bruhl, *La Mythologie primitive*, París, 1935, pp. 162-164.

³⁹ 39 J. P. Harrington, citado por Lévy-Bruhl, *ibid.*, p. 165.

gestos divinos ejemplares, el mundo se santifica. El comportamiento religioso de los hombres contribuye a mantener la santidad del mundo.

REACTUALIZAR LOS MITOS

No carece de interés el observar que el hombre religioso asume una humanidad que tiene un modelo trans-humano trascendente. Sólo se reconoce *verdaderamente hombre* en la medida en que imita a los dioses, a los Héroes civilizadores o a los Antepasados míticos. En resumen, el hombre religioso aspira a ser *distinto* de lo que encuentra que es en el plano de su experiencia profana. El hombre religioso no *se da: se hace* a sí mismo, aproximándose a los modelos divinos. Estos modelos, como hemos dicho, los conservan los mitos, los conserva la historia de los *gesta* divinos. Por consiguiente, el hombre religioso también se considera *hecho* por la Historia, como el hombre profano, pero la única Historia que le interesa es la *Historia sagrada* revelada por los mitos, la de los dioses; en tanto que el hombre profano pretende estar constituido únicamente por la Historia humana, es decir, precisamente por esa suma de actos que, para el hombre religioso, no ofrecen interés alguno por carecer de modelos divinos. Preciso es subrayarlo: desde el principio, el hombre religioso sitúa su propio modelo a alcanzar en el plano transhumano, en el plano que le ha sido revelado por los mitos. *No se llega a ser verdadero hombre, salvo conformándose a la enseñanza de los mitos, salvo imitando a los dioses.*

Añadamos que semejante *imitatio dei* implica a veces para los primitivos una responsabilidad muy grave. Hemos visto que ciertos sacrificios sangrientos hallan su justificación en un acto divino primordial: *in illo tempore*, el dios ha matado al monstruo marino y despedazado su cuerpo a fin de crear el Cosmos. El hombre repite ese sacrificio sangriento, a veces incluso humano, cuando ha de construir un pueblo, un templo o simplemente una casa. Lo que pueden ser las consecuencias de la *imitatio dei* se desprende con harta claridad de las mitologías y de los rituales de numerosos pueblos primitivos. Para poner sólo un ejemplo: según los mitos de los paleo-cultivadores, el hombre ha llegado a ser lo que actualmente es: moral, sexualizado y condenado al trabajo, a consecuencia de un homicidio primordial: antes de la época mítica, un Ser divino, con mucha frecuencia una mujer o una muchacha, a veces un niño o un hombre, se ha dejado inmolar para que los tubérculos o los

árboles frutales pudieran brotar de su cuerpo. Este primer asesinato cambió radicalmente el modo de ser de la existencia humana. La inmolación del Ser divino instauró tanto la necesidad de la alimentación como la fatalidad de la muerte, y como secuela, la sexualidad, único medio de asegurar la continuidad de la vida. El cuerpo de la divinidad inmolada se transformó en alimento; su alma descendió bajo tierra, donde fundó el País de los Muertos. Ad. E. Jensen, que ha consagrado a este tipo de divinidades, que denomina divinidades *dema*, un estudio importante, ha demostrado muy bien que al alimentarse o al fallecer el hombre participa en la existencia de los *dema*⁴⁰.

Para todos estos pueblos paleo-cultivadores lo esencial consiste en evocar periódicamente el acontecimiento primordial que fundó la actual condición humana. Toda su vida religiosa es una conmemoración, una rememoración. El recuerdo re-actualizado por los ritos (por la reiteración del homicidio primordial) desempeña un papel decisivo: es preciso cuidarse muy bien de no olvidar lo que pasó *in illo tempore*. El verdadero pecado es el olvido: la joven que, después de su primera menstruación, permanece tres días en una cabaña a oscuras, sin hablar con nadie, se comporta así porque la hija mítica asesinada, al transformarse en luna, permaneció tres días en las tinieblas; si la joven catamenial quebranta el tabú del silencio y habla, se hace culpable del olvido de un acontecimiento primordial. La memoria personal no entra en juego: lo que cuenta es el rememorar el acontecimiento mítico, el único digno de interés, porque es el único creador. Al mito primordial le corresponde el conservar la verdadera historia, la historia de la condición humana: en él hay que buscar y reencontrar los principios y paradigmas de toda conducta.

Es en este estado de cultura donde se encuentra el canibalismo ritual. La gran preocupación del caníbal parece ser de esencia metafísica: no debe olvidar lo que ocurrió *in illo tempore*. Volhardt y Jensen lo han mostrado con claridad meridiana: al inmolar y devorar las cerdas con motivo de las fiestas, al comer las primicias de la recolección de los tubérculos, *lo que se está haciendo es comer el cuerpo divino lo mismo que en los festines canibalescos*. Sacrificios de cerdas, caza de cabezas y canibalismo son solidarios simbólicamente de la recolección de los tubérculos o de los

⁴⁰ 40 Ad. E. Jensen, *Das religiöse Weltbild einer frühen Kultur*, Stuttgart, 1948. El término *dema* ha sido tomado por Jensen de los marind-anim de Nueva Guinea. Cf. también *Aspects du Mythe*, pp. 129 ss.

cocos. A Volhard⁴¹ le corresponde el mérito de haber deducido, al propio tiempo que el sentido religioso de la antropofagia, la responsabilidad humana asumida por el caníbal. La planta alimenticia no se da en la Naturaleza: es el producto de un asesinato, pues así se creó en el albor de los tiempos. La caza de cabezas, los sacrificios humanos, el canibalismo los ha aceptado el hombre, al objeto de hacerse cargo de la vida de las plantas. Volhard ha insistido, con razón, en ello. El caníbal asume su responsabilidad en el mundo, el canibalismo no es un comportamiento «natural» del hombre «primitivo» (tampoco se sitúa por lo demás en los niveles más arcaicos de cultura), sino un comportamiento cultural, basado en una concepción religiosa de la vida. Para que el mundo vegetal sobreviva, el hombre ha de matar y ser matado; debe, además, asumir la sexualidad hasta sus límites extremos: la orgía. Una canción abisinia lo proclama: «La que no haya engendrado todavía, ¡que engendre! El que todavía no haya matado, ¡que mate!» Es una forma de decir que los dos sexos están condenados a asumir su destino.

No se debe olvidar, antes de emitir un juicio sobre el canibalismo, que lo fundaron Seres sobrenaturales. Pero lo fundaron para permitir a los humanos asumir una responsabilidad en el Cosmos, para ponerles en situación de velar por la continuidad de la vida vegetal. Trátase, pues, de una responsabilidad de orden religioso. Los caníbales uitoto lo afirman: «Nuestras tradiciones están siempre vivas entre nosotros, incluso cuando no danzamos; pero trabajamos tan sólo para poder danzar.» Las danzas consisten en la reiteración de todos los acontecimientos míticos y, por tanto, también del primer asesinato seguido de antropofagia.

Hemos traído a colación este ejemplo para mostrar que, tanto entre los primitivos como en las civilizaciones paleo-orientales, la *imitatio dei* no se concibe de manera idílica, sino que implica una terrible responsabilidad humana. Al juzgar una sociedad «salvaje», no hay que perder de vista que incluso los actos más bárbaros y los comportamientos más aberrantes tienen modelos trans-humanos, divinos. Problema muy diferente, que no abordaremos aquí, es el de saber por qué y a consecuencia de qué degradaciones e incomprensiones degeneran ciertos comportamientos religiosos y se hacen aberrantes. Lo que interesa subrayar aquí es que el hombre religioso quería y creía imitar a sus

⁴¹ 41 E. Volhard, *Kannibalismus*, Stuttgart, 1939. Cf. M. Eliade, *Mythes, reves et mystères*, Gallimard, 1957, pp. 37 ss.

dioses incluso cuando se dejaba arrastrar a acciones que rayaban en la demencia, la torpeza o el crimen.

HISTORIA SAGRADA, HISTORIA, HISTORICISMO

Recapitulemos: el hombre religioso conoce dos clases de Tiempo: profano y sagrado. Una duración evanescente y una «serie de eternidades» recuperables periódicamente durante las fiestas que constituyen el calendario sagrado. El tiempo litúrgico del calendario se desarrolla en círculo cerrado: es el Tiempo cósmico del Año, santificado por las «obras de los dioses». Y puesto que la obra divina más grandiosa ha sido la Creación del Mundo, la conmemoración de la cosmogonía desempeña un papel importante en muchas religiones. El Año Nuevo coincide con el primer día de la Creación. El Año es la dimensión temporal del Cosmos. Se dice «el Mundo ha pasado» cuando ha transcurrido un año.

Cada Año Nuevo se reitera la cosmogonía, se recrea el Mundo, y con ello se «crea» también el Tiempo, se le regenera «comenzándolo de nuevo». Sirve también el mito cosmogónico de modelo ejemplar a toda «creación» a toda «construcción» y se le emplea asimismo como medio ritual de curación. Al hacerse simbólicamente contemporáneo de la Creación, se reintegra la plenitud primordial. El enfermo se cura porque recomienza su vida con un acopio intacto de energía.

La fiesta religiosa es la reactualización de un acontecimiento primordial, de una «historia sagrada» cuyos protagonistas son los dioses o los Seres semidivinos. Ahora bien: la «historia sagrada» es referida por los mitos. Por consiguiente, los participantes en la fiesta se hacen contemporáneos de los dioses y de los Seres semidivinos. Viven en el Tiempo primordial santificado por la presencia y la actividad de los dioses. El calendario sagrado regenera periódicamente el Tiempo, porque lo hace coincidir con el *Tiempo del origen*, el Tiempo «fuerte» y «puro». La experiencia religiosa de la fiesta, es decir, la participación en lo sagrado, permite a los hombres vivir periódicamente en la presencia de los dioses. De ahí la importancia capital de los mitos en las religiones premosaicas, pues los mitos relatan los *gesta* de los dioses, y estos *gesta* constituyen los modelos ejemplares de todas las actividades humanas. En la medida en que imita a sus dioses, el hombre religioso vive en el *Tiempo del origen*, el Tiempo

mítico. Se «sale» de la duración profana para enlazar con un Tiempo «inmóvil», con la «Eternidad».

Dado el que los mitos constituyen su «historia santa», el hombre religioso de las sociedades primitivas ha de cuidarse bien de no olvidarlos: al reactualizar los mitos, se aproxima a sus dioses y comparte su santidad. Pero hay también «historias divinas trágicas», y el hombre asume una gran responsabilidad ante sí mismo y ante la naturaleza al reactualizarlas periódicamente. El canibalismo ritual, por ejemplo, es secuela de una concepción religiosa trágica.

En resumen, por la reactualización de sus mitos, el hombre religioso se esfuerza por aproximarse a los dioses y por participar en el Ser; la imitación de los modelos ejemplares divinos expresa a la vez su deseo de santidad y su nostalgia ontológica.

En las religiones primitivas y arcaicas, la eterna repetición de los gestos divinos se justifica en tanto que *imitatio dei*. El calendario sagrado recoge anualmente las mismas fiestas, la conmemoración de los mismos acontecimientos míticos. Propiamente hablando, el calendario sagrado se presenta como el «eterno retorno» de un número limitado de gestos divinos, y esto es cierto no sólo en las religiones primitivas, sino también en las demás religiones. Por todas partes el calendario de las fiestas constituye un retorno periódico de las mismas situaciones primordiales y, por consiguiente, la reactualización del Tiempo sagrado. Para el hombre religioso, la reactualización de los mismos acontecimientos míticos constituye su mayor esperanza: en cada reactualización reencuentra la oportunidad de transfigurar su existencia y hacerla semejante al modelo divino. En una palabra: para el hombre religioso de las sociedades primitivas y arcaicas la eterna repetición de gestos ejemplares y el eterno reencuentro con el mismo Tiempo mítico del origen, santificado por los dioses, no implica en absoluto una visión pesimista de la vida; antes bien, gracias a dicho «eterno retorno» a las fuentes de lo sagrado y de lo real, le parece que se salva la existencia humana de la nada y de la muerte.

La perspectiva cambia por completo cuando *el sentido de la religiosidad cósmica se oscurece*. Es lo que sucede en algunas sociedades más evolucionadas, en el momento en que las *élites* intelectuales se desligan progresivamente de los marcos de la religión tradicional. La santificación periódica del Tiempo cósmico aparece entonces como inútil e

insignificante. Los dioses dejan de ser accesibles a través de los ritmos cósmicos. La significación religiosa de la repetición de los gestos ejemplares se pierde. Ahora bien: *la repetición despojada de su contenido religioso conduce necesariamente a una visión pesimista de la existencia.* Cuando deja de ser un vehículo para reintegrar una situación primordial y para reencontrar la presencia misteriosa de los dioses, cuando *se desacraliza*, el Tiempo cíclico se hace terrorífico: se revela como un círculo que gira indefinidamente sobre sí mismo, repitiéndose hasta el infinito.

Es lo que ha sucedido en la India, donde la doctrina de los ciclos cósmicos (*yuga*) ha sido sabiamente elaborada. Un ciclo completo, un *mahayuga*, comprende doce mil años. Se termina con una «disolución», un *pralaya*, que se repite de una manera más radical (*mahapralaya*, la «Gran Disolución») al final del milésimo ciclo. Pues el esquema ejemplar: «creación-destrucción-creación, etc.», se reproduce hasta el infinito. Los doce mil años de un *mahayuga* se consideran como «años divinos» que duran cada uno trescientos sesenta años, lo que da un total de cuatro millones trescientos veinte mil años para un solo ciclo cósmico. Un millar de tales *maháyuga* constituye un *kalpa* («forma»); catorce *kalpa* forman un *manvantara* (llamado así porque se supone que cada *manvantára* está regido por un Manu, el Antepasado-Rey mítico). Un *kalpa* equivale a un día de la vida de Brahma; otro *kalpa* a una noche. Cien de estos «años» de Brahma, es decir, trescientos once billones de años del hombre, constituyen la vida del Dios. Pero ni siquiera esta considerable duración de la vida de Brahma llega a agotar el Tiempo, pues los dioses no son eternos y las creaciones y destrucciones cósmicas prosiguen *ad infinitum*

42.

Es el auténtico «eterno retorno», la eterna repetición del ritmo fundamental del Cosmos: su destrucción y su recreación periódica. En suma, es la concepción primitiva del «Año-Cosmos», pero despojada de su contenido religioso. Hay que decir que la doctrina de los *yuga* fue elaborada por las *élites* intelectuales y que, si llegó a ser una doctrina pan-india, no hay que pensar por ello que se reveló en su aspecto terrorífico a todos los pueblos de la India. Eran especialmente las *élites* religiosas y filosóficas las que sentían desesperación ante el Tiempo cíclico que se repetía hasta el infinito. Pues este eterno retorno implicaba, para el pensamiento indio, el eterno retorno a la existencia gracias al

⁴² 42 M. Eliade, *Le Mythe de l'Éternel Retour*, pp. 169 ss. Véase también *Images et symboles*, París, 1952, pp. 80 ss.

karma, la ley de la causalidad universal. Por otra parte, el Tiempo se equiparaba a la ilusión cósmica (*maya*), y el eterno retorno a la existencia significaba la prolongación indefinida del sufrimiento y de la esclavitud. Para estas élites religiosas y filosóficas no quedaba sino la esperanza de la no-vuelta a la existencia, de la abolición del *karma*; en otros términos: la definitiva liberación (*moksha*), que implicaba la trascendencia del Cosmos

43

Grecia conoció asimismo el mito del eterno retorno, y los filósofos de época tardía llevaron a sus últimos límites la concepción del tiempo circular. Citando el bello tratado de H. Ch. Puech: «Según la célebre definición platónica, el tiempo, que determina y mide la revolución de las esferas celestes, es la imagen móvil de la eternidad inmóvil, que imita desarrollándose en círculo. Por consiguiente, el devenir cósmico en su totalidad y, por tanto, la duración de este mundo nuestro de generación y corrupción se desarrollarán en círculo o según una sucesión indefinida de ciclos en cuyo transcurso la misma realidad se hace, se deshace, se rehace, conforme a una ley y a alternativas inmutables. No sólo la misma suma de ser se conserva sin que nada se pierda ni se cree, sino que algunos pensadores de la antigüedad agonizante – pitagóricos, estoicos, platónicos –, llegaron incluso a admitir que en el interior de cada uno de estos ciclos de duración, de estos *aiones*, de estos *aeva*, se reproducen las mismas situaciones que se produjeron ya en los ciclos anteriores y se reproducirán en los ciclos subsiguientes, y esto hasta el infinito. Ningún acontecimientos es único ni se representa una sola vez (por ejemplo, la condena y muerte de Sócrates), sino que se ha representado y representará a perpetuidad; los mismos individuos han aparecido, aparecen y reaparecerán a cada vuelta del círculo sobre sí mismo. La duración cósmica es repetición y *anakyklesis*, eterno retorno»⁴⁴.

Con relación a las religiones arcaicas y paleo-orientales, así como en relación con las concepciones mítico-filosóficas del eterno retorno, tal como fueron elaboradas en la India y en Grecia, el judaísmo presenta una innovación fundamental. *Para el judaísmo, el Tiempo tiene un comienzo*

⁴³ 43 Esta trascendencia se logra, por otra parte, aprovechando el «momento favorable» (*kshana*) lo que implica una especie de Tiempo sagrado que permite la «salida del Tiempo»; véase *Images et Symboles*, pp. 105 ss.

⁴⁴ 44 Henry-Charles Puech, «La Gnose et le Temps»: *Eranos-Jahrbuch*, XX, 1951, pp. 60-61.

y tendrá un fin. La idea del tiempo cíclico se ha superado. Yahvé no se manifiesta ya en el *Tiempo cósmico* (como los dioses de otras religiones), sino en un *Tiempo histórico*, que es irreversible. Cada nueva manifestación de Jahvé en la Historia no es reducible a una manifestación anterior. La destrucción de Jerusalén expresa la cólera de Yahvé contra su pueblo, pero no es la misma cólera que Yahvé había manifestado con la destrucción de Samaria. Sus gestos son intervenciones *personales* en la Historia y no revelan su profundo sentido más que *para su pueblo*, el pueblo que Yahvé *ha escogido*. El acontecer histórico gana aquí una nueva dimensión: se convierte en una *teofanía*⁴⁵.

El cristianismo va aún más lejos en la valorización del *Tiempo histórico*. Por haber *encarnado* Dios, por haber asumido *una existencia humana históricamente condicionada*, la Historia se hace susceptible de santificarse. El *illud tempus* evocado por los Evangelios es un *Tiempo histórico* claramente limitado —el tiempo en que Poncio Pilato era gobernador de Judea—, pero *fue santificado* por la presencia de Cristo. El cristiano contemporáneo que participa en el tiempo litúrgico se incorpora al *illud tempus* en que vivió, agonizó y resucitó Jesús; pero no se trata ya de un *Tiempo mítico*, sino del *Tiempo* en que Poncio Pilato gobernaba Judea. Para el cristiano también el calendario sagrado reproduce indefinidamente los acontecimientos de la existencia de Cristo, pero estos acontecimientos se desarrollaron en la Historia; ya no son hechos que sucedieran en *el origen del Tiempo*, «al comienzo» (con la particularidad que para el cristiano el *Tiempo* comienza de nuevo con el nacimiento de Cristo, pues la encarnación funda una situación nueva del hombre en el Cosmos). Resumiendo, la Historia se presenta como una nueva dimensión de la presencia de Dios en el mundo. La *Historia* vuelve a ser *Historia santa*, tal como se la concebía, pero en una perspectiva mítica, en las religiones primitivas y arcaicas⁴⁶.

El cristianismo conduce a una *teología* y no a una filosofía de la Historia, pues las intervenciones de Dios en la Historia, y especialmente la encarnación en la persona histórica de Jesucristo, tienen un fin trans-histórico: la *salvación* del hombre.

⁴⁵ 45 *Le Mythe de l'Éternel Retour*, pp. 152 ss., sobre la valorización de la Historia por el judaísmo, sobre todo por los profetas.

⁴⁶ 46 Cf. M. Eliade, *Images et Symboles*, pp. 222 ss.; *Aspects du Mythe*, pp. 199 ss.

Hegel vuelve a tomar la ideología judeo-cristiana y la aplica a la Historia universal en su totalidad: el Espíritu universal se manifiesta *continuamente* en los acontecimientos históricos, y no se manifiesta más que en ellos. La Historia se convierte, pues, *en su totalidad*, en una teofanía: todo lo que ha sucedido en la Historia *debía suceder así*, porque así lo ha querido el Espíritu Universal. Con ello se deja abierto el camino a las diferentes formas de filosofía historicista del siglo xx. Aquí se detiene nuestra investigación, pues todas estas nuevas valorizaciones del Tiempo y de la Historia pertenecen a la historia de la filosofía. Sin embargo, hay que añadir que el historicismo se constituye como un producto de descomposición del cristianismo: concede una importancia decisiva al hecho histórico (que es una idea de origen judeo-cristiano), pero al *hecho histórico en cuanto tal*, es decir, denegándole toda posibilidad de revelar una intención soteriológica, transhistórica ⁴⁷.

En lo que concierne a las concepciones del Tiempo en que se han detenido algunos filósofos historicistas y existencialistas, no deja de tener su interés una observación: a pesar de no ser concebido ya como un «círculo», el Tiempo recupera, en estas filosofías modernas, el aspecto terrorífico que tenía en las filosofías india y griega del Eterno Retorno. Definitivamente desacralizado, el Tiempo se presenta como una duración precaria y evanescente que conduce irremediabilmente a la muerte.

⁴⁷ 47 Sobre las dificultades del historicismo, véase *Le Mythe de l'Éternel Retour*, pp. 218 ss.

CAPITULO III - LA SACRALIDAD DE LA NATURALEZA Y LA RELIGIÓN CÓSMICA

Para el hombre religioso, la Naturaleza nunca es exclusivamente «natural»: está siempre cargada de un valor religioso. Y esto tiene su explicación, puesto que el Cosmos es una creación divina: salido de las manos de Dios, el Mundo queda impregnado de sacralidad. No se trata únicamente de una sacralidad comunicada por los dioses, por ejemplo, la de un lugar o un objeto consagrado por una presencia divina. Los dioses han ido más allá: *han manifestado las diferentes modalidades de lo sagrado en la propia estructura del Mundo y de los fenómenos cósmicos.*

El Mundo se presenta de tal manera que, al contemplarlo, el hombre religioso descubre los múltiples modos de lo sagrado y, por consiguiente, del Ser. Ante todo, el Mundo *existe*, está *ahí*, tiene una estructura: no es un Caos, sino un Cosmos; por tanto, se impone como una creación, como una obra de los dioses. Esta obra divina conserva siempre cierta transparencia; desvela espontáneamente los múltiples aspectos de lo sagrado. El Cielo revela directamente, «naturalmente», la distancia infinita, la trascendencia del dios. La Tierra, asimismo, es «transparente»: se presenta como madre y nodriza universal. Los ritmos cósmicos ponen de manifiesto el orden, la armonía, la permanencia, la fecundidad. En su conjunto, el Cosmos es a la vez un organismo *real, vivo y sagrado*: descubre a la vez las modalidades del Ser y de la sacralidad. Ontofanía y hierofanía se reúnen.

En este capítulo trataremos de comprender cómo se presenta el Mundo a los ojos del hombre religioso; más exactamente, *cómo la sacralidad se revela a través de las propias estructuras del Mundo.* No hay que olvidar que, para el hombre religioso, lo «sobrenatural» está indisolublemente ligado a lo «natural», que la Naturaleza expresa siempre algo que la trasciende. Como hemos dicho ya, si se venera a una piedra sagrada es porque es *sagrada* y no porque sea *piedra*; la sacralidad *manifestada a través del modo de ser de la piedra* es la que revela su verdadera esencia. Así no puede hablarse de «naturalismo» o de «religión natural» en el sentido dado a estas palabras en el siglo xix, pues es la «sobrenaturaleza» la que se deja aprehender por el hombre religioso a través de los aspectos «naturales» del Mundo.

LO SAGRADO CELESTE Y LOS DIOSES URANIOS

La simple contemplación de la bóveda celeste basta para desencadenar una experiencia religiosa. El Cielo se revela como infinito, como trascendente. Es por excelencia el *ganz andere* en comparación con esta nada que representan el hombre y su contorno. La trascendencia se revela por la simple toma de conciencia de la altura infinita. El «altísimo» se hace espontáneamente un atributo de la divinidad. Las regiones superiores inaccesibles al hombre, las zonas siderales, adquieren el prestigio de lo trascendente, de la realidad absoluta, de la eternidad. Allí está la morada de los dioses; allí llegan algunos privilegiados por medio de ritos de ascensión; allí se elevan, según las concepciones de algunas religiones, las almas de los muertos. Lo «altísimo» es una dimensión inaccesible al hombre como tal; pertenece de derecho a las fuerzas y a los Seres sobrehumanos. Aquel que se eleva subiendo los escalones de un santuario o la escala ritual que conduce al Cielo deja entonces de ser hombre: de una manera u otra, participa de una condición sobrenatural.

No se trata de una operación lógica, racional. La categoría trascendental de la «altura», de lo supra-terrestre, de lo infinito se revela al hombre en su totalidad, tanto a su inteligencia como a su alma. Es una toma de conciencia total del hombre: cara al cielo descubre a la vez la inconmensurabilidad divina y su propia situación en el Cosmos. El Cielo revela, *por su propio modo de ser*, la trascendencia, la fuerza, la eternidad. *Existe de una forma absoluta, porque es elevado, infinito, eterno, poderoso.*

Es éste el sentido en que debe comprenderse lo que decíamos antes, que los dioses han manifestado las diferentes modalidades de lo sagrado en la estructura-misma del Mundo: el Cosmos —la obra ejemplar de los dioses— está «construido» de tal manera que el sentimiento religioso de la trascendencia divina lo estimula, lo suscita la existencia misma del Cielo. Y porque el Cielo *existe* de una forma absoluta, a un gran número de dioses supremos de los pueblos primitivos se les llama con nombres que designan la altura, la bóveda celeste, los fenómenos meteorológicos: o incluso se les denomina simplemente «Propietarios del Cielo» o «Habitantes del Cielo».

La divinidad suprema de los maoris se llama *Iho*; *iho* tiene el sentido de «elevado, en alto». Uwo-luwu, el Dios supremo de los negros akposo,

significa «el que está en lo alto, en las regiones superiores».» Entre los selk'nam de la Tierra de Fuego, Dios se llama «Habitante del Cielo» o «Aquel que está en el Cielo». Puluga, el Ser supremo de los andamaneses, habita en el Cielo; su voz es el trueno; el viento, su aliento; el huracán es el signo de su cólera, pues castiga con el rayo a todos aquellos que se oponen a sus designios. El Dios del Cielo de los yorubas de la Costa de los Esclavos se llama Olorun, literalmente «Propietario del Cielo». Los samoyedos adoran a Num, Dios que habita en lo más alto del cielo y cuyo nombre significa «Cielo». Entre los koryakos, la divinidad suprema se llama «Uno de lo alto», «El Señor de lo alto», «El que existe». Los ainus le conocen como «Jefe divino del cielo», «el Dios celeste», «el Creador divino de los mundos» y también como *Kamui*, es decir, «Cielo». Y podría alargarse fácilmente la lista⁴⁸.

Añadamos que la misma situación se repite en las religiones de los pueblos más civilizados, de los que han desempeñado un papel importante en la Historia. El nombre mogol del Dios supremo es *Ten-gri*, que significa «Cielo». El *T'ien* chino quiere decir a la vez «Cielo» y «Dios del cielo». El término sumerio para la divinidad, *dingir*, tenía por primitiva significación una epifanía celeste: «claro, brillante». El Anu babilonio expresa asimismo la noción de «Cielo». El Dios supremo indoeuropeo, Diéus, denota a la vez la epifanía celeste y lo sagrado (cf. scr. *div*, «brillar», «día»; *dyaus*, «Cielo», «día»; *Dyaus*, dios indio del Cielo). Zeus, Júpiter conservan aún en sus nombres el recuerdo de la sacralidad celeste. El celta Taranis (de *taran*, «tronar»), el balto Perkúnas («relámpago») y el proto-eslavo Perun (cf. polaco *piorum*, «relámpago») muestran especialmente las transformaciones ulteriores de los dioses del Cielo en dioses de la Tormenta⁴⁹.

Guardémonos, no obstante, de abocar en el «naturalismo». El Dios celeste no se identifica con el Cielo, pues es el propio Dios quien, como creador de todo el Cosmos, ha creado también el Cielo, y por esta razón se le llama «Creador», «Todopoderoso», «Señor», «Jefe», «Padre», etc. El Dios celeste es una persona y no una epifanía urania. Pero habita en el Cielo y se manifiesta a través de los fenómenos meteorológicos: trueno, rayo, tempestad, meteoros, etc. Es decir, que ciertas estructuras

⁴⁸ Véanse los ejemplos y bibliografías en nuestro *Traite d'histoire des religions*, pp. 47-64.

⁴⁹ Sobre todo esto, véase *Traite d'histoire des religions*, pp. 65 ss. y 79 ss.

privilegiadas del Cosmos —el Cielo, la atmósfera— constituyen las epifanías favoritas del Ser supremo; su presencia la revela por aquello que le es específico: la *maiestas* de la inmensidad celeste, lo *tremendum* de la tormenta.

EL DIOS LEJANO

La historia de los Seres supremos de estructura celeste es de una importancia capital para el que quiera comprender la historia religiosa de la humanidad en su conjunto. No es nuestra aspiración el escribirla aquí, en unas páginas⁵⁰. Pero al menos nos es preciso traer a colación aquí un hecho que nos parece esencial: los Seres supremos de estructura celeste tienden a desaparecer del culto: se «alejan» de los hombres, se retiran al Cielo y se convierten en *dei otiosi*. Estos dioses, después de haber creado el Cosmos, la vida y el hombre, se resienten, se diría, de una especie de «fatiga», como si la enorme empresa de la creación hubiera agotado sus fuerzas. Se retiran al Cielo, dejando en la Tierra a su hijo o a un demiurgo, para acabar o perfeccionar la Creación. Poco a poco, ocupan su lugar otras figuras divinas: los Antepasados míticos, las Diosas-Madres, los dioses fecundadores, etcétera. El dios de la Tormenta conserva aún una estructura celeste, pero ya no es un Ser supremo creador: su papel ha quedado reducido al de un Fecundador de la Tierra, y a veces simplemente al de mero auxiliar de su paredro, la Tierra-Madre. El Ser supremo de estructura celeste no conserva su lugar preponderante más que entre los pueblos pastores, y adquiere una situación única en las religiones de tendencia monoteísta (Ahura-Mazda) o monoteístas (Yahvé, Alá).

El fenómeno del «alejamiento» del Dios supremo está ya atestiguado en los niveles arcaicos de cultura. Entre los australianos kulin, el Ser supremo Bundjil ha creado el Universo, los animales, los árboles y el propio hombre; pero después de haber investido a su hijo de poder sobre la Tierra y a su hija de poder en el Cielo, Bundjil se retiró del mundo. Permanece sobre las nubes, como un «señor», con un gran sable en la

⁵⁰ 50 Se encontrarán los elementos en nuestro libro ya citado, pp. 47-116. Pero véase sobre todo R. Pettazzoni, *Dio*, Roma, 1921; id., *L'onniscienza di Dio*, Turín, 1955; Wilhelm Schmidt, *Ursprung der Gottesidee*, I-XII, Münster, 1926-1955.

mano. Puluga, el Ser supremo de los andamaneses, se retiró después de haber creado el mundo y el primer hombre. Al misterio del «alejamiento» corresponde la ausencia casi completa de culto: ningún sacrificio, ninguna plegaria, ninguna acción de gracias. Apenas hay alguna que otra costumbre religiosa en la que sobrevive aún el recuerdo de Puluga: por ejemplo, el «silencio sagrado» de los cazadores que regresan al poblado después de una caza afortunada.

El «Habitante del Cielo» o «Aquel que está en el cielo» de los selk'nam es eterno, omnisciente, todopoderoso, creador; pero la Creación ha sido acabada por los Antepasados míticos, a su vez creados por el Dios supremo antes que se retirara por encima de las estrellas. Actualmente, este Dios está aislado de los hombres, y es indiferente a los asuntos del mundo. No tiene ni imágenes ni sacerdotes. No se le dirigen plegarias más que en caso de enfermedad: «Tú, el de allá arriba, no me arrebatas a mi niño, es aún demasiado pequeño»⁵¹.

No se le hacen ofrendas más que en caso de mal tiempo.

Sucede lo mismo en la mayoría de las poblaciones africanas: el gran Dios celeste, el Ser supremo, creador y todopoderoso, no desempeña más que un papel insignificante en la vida religiosa de la tribu. Está demasiado lejano o es demasiado bueno para tener necesidad de un culto propiamente dicho, y tan sólo se le invoca en un extremo apuro. Así, Olorun (el «Propietario del Cielo») de los yorubas, después de haber comenzado la creación del Mundo, confió el cuidado de acabarlo y gobernarlo a un dios inferior, Obatala. Después de lo cual se retiró definitivamente de los asuntos terrestres y humanos, no existiendo ni templos, ni estatuas, ni sacerdotes de este Dios supremo. Con *todo*, se le invoca como último recurso en tiempos de calamidad.

Retirado al Cielo, Ndyambi, el Dios supremo de los hereros, ha abandonado a la humanidad a divinidades inferiores. «¿Por qué vamos a ofrecerle sacrificios?, explica un indígena. No tenemos por qué temerle, pues, al contrario de nuestros (espíritus de los) muertos, no nos hace ningún daño»⁵². El Ser supremo de los tumbukas es demasiado grande «para interesarse por los asuntos ordinarios de los hombres»⁵³. Idéntica

⁵¹ 51 Martín Gusinde, "Das höchste Wesen bei den Selk'nam auf Feuerland": *Festschrift W. Schmidt*, Viena, 1928, pp. 269-274.

⁵² 52 cf. Frazer, *The Worship of Nature*, I, Londres, 1926, pp. 150 ss.

⁵³ 53 *Ibid.*, p. 185,

situación es la de Njankupon entre las poblaciones de lengua tshi de África occidental: no tiene culto y sólo se le rinde homenaje en raras ocasiones, en casos de grandes penurias o de epidemias, o después de un violento huracán; los hombres le preguntan entonces en qué le han ofendido. A Dzingbé (el «Padre universal»), el Ser supremo de los ewe no se le invoca más que en tiempos de sequia: «Oh Cielo, a quien debemos nuestro agradecimiento, grande es la sequia; haz que llueva, que la Tierra se refresque y que prosperen los campos»⁵⁴. El alejamiento y la pasividad del Ser supremo los expresa admirablemente un dicho de los gyriamas de África oriental, que describe así a su Dios: «Mulugu (Dios) está en lo alto, los manes están abajo»⁵⁵. Los bantús dicen: «Dios, después de haber creado al hombre, ya no se preocupa de él.» Y los negritos afirman: «¡Dios se ha alejado de nosotros!»⁵⁶. Las poblaciones fang de las sabanas de África ecuatorial resumen su filosofía religiosa en el siguiente canto:

*Dios (Nzame) está en lo alto, el hombre abajo.
Dios es Dios, el hombre es el hombre.
Cada uno en su sitio, cada uno en su casa*⁵⁷.

Inútil multiplicar los ejemplos. Por todas partes, en estas religiones primitivas, el Ser supremo celeste parece haber perdido la *actualidad religiosa*; está ausente del culto, y el mito nos le muestra retirándose cada vez más lejos de los hombres, hasta convertirse en un *deus otiosus*. Con todo, los hombres se acuerdan de él y le imploran en última instancia, cuando todas las gestiones hechas cerca de los otros dioses y diosas, antepasados y «demonios» han fracasado. Como dicen los oraciones: «Hemos intentado todo, pero ¡aún te tenemos a Ti para ayudarnos!» Y le sacrifican un gallo blanco exclamando: «¡Oh Dios! Tú eres nuestro creador. ¡Ten piedad de nosotros!»⁵⁸.

⁵⁴ 54 J. Spieth, *Die Religion der Eweer*, Gotinga-Leipzig, 1911, pp. 46 ss.

⁵⁵ 55 Mgr. Le Roy, *La Religion des primitifs*, 7. ed., París 1925.

⁵⁶ 56 H. Trilles, *Les Pygmées de la forêt équatoriale*, París, 1932, p. 74.

⁵⁷ 57 *Ibid.*, p. 77.

⁵⁸ 58 Frazer, *op. cit.*, p. 631.

LA EXPERIENCIA RELIGIOSA DE LA VIDA

El «alejamiento divino» traduce en realidad el creciente interés del hombre por sus propios descubrimientos religiosos, culturales y económicos. A fuerza de interesarse en las hierofanías de la Vida, de descubrir lo sagrado de la fecundidad terrestre y de sentirse solicitado por experiencias religiosas más «concretas» (más carnales, incluso orgiásticas), el hombre «primitivo» se aleja del Dios celeste y trascendente. El descubrimiento de la agricultura transforma radicalmente no sólo la economía del hombre primitivo, sino ante todo su *economía de lo sagrado*. Otras fuerzas religiosas entran en juego: la sexualidad, la fecundidad, la mitología de la mujer y de la Tierra, etc. La experiencia religiosa se hace más concreta, se mezcla más íntimamente con la Vida. Las grandes Diosas-Madres y los dioses fuertes o los genios de la fecundidad son más netamente «dinámicos» y más accesibles a los hombres que lo era el Dios creador.

Pero, como acabamos de ver, en caso de extrema necesidad, cuando se ha ensayado todo en vano, y sobre todo en caso de desastre procedente del Cielo: sequía, tormenta, epidemias, los hombres se vuelven hacia el Ser supremo y le imploran. Esta actitud no es exclusiva de las poblaciones primitivas. Cada vez que los antiguos hebreos atravesaban por una época de paz y de relativa prosperidad económica, se alejaban de Yahvé y se aproximaban a los Baales y Astartés de sus vecinos. Únicamente las catástrofes históricas les forzaban a dirigirse a Yahvé. «Entonces clamaban al Eterno y le decían: Hemos pecado, pues hemos abandonado al Eterno y hemos servido a los Baales y Astartés; pero, ahora, líbranos de las manos de nuestros enemigos y te serviremos» (I Samuel, XII, 10).

Los hebreos se volvían hacia Yahvé después de las catástrofes históricas y ante la inminencia de un aniquilamiento regido por la Historia. Los primitivos se acordaban de sus Seres superiores en los casos de catástrofe cósmica. Pero el sentido de este retorno al Dios celeste es el mismo en unos y otros: en una situación en extremo crítica, donde está en juego la propia existencia de la colectividad, se abandona a las divinidades que aseguran y exaltan la Vida en tiempo normal para ir al reencuentro del Dios supremo. Hay en esto, aparentemente, una gran paradoja: las divinidades que, entre los primitivos, sustituyeron a los

dioses de estructura celeste, eran, como los Baales y Astartés de los hebreos, divinidades de la fecundidad, de la opulencia, de la plenitud vital; en resumen, divinidades que exaltaban y amplificaban la Vida, tanto la cósmica —vegetación, agricultura, rebaños— como la humana. En apariencia, estas divinidades eran fuertes, *poderosas*. Su actualidad religiosa se explicaba precisamente por su fuerza, por sus reservas vitales ilimitadas, por su fecundidad.

Y, con todo, sus adoradores, tanto los primitivos como los hebreos, tenían la sensación de que todas estas Grandes Diosas y todos estos dioses agrarios eran incapaces de *salvarlos*, de asegurarles la existencia en los momentos realmente críticos. Estos dioses y diosas no podían sino *reproducir* la Vida y *aumentarla*; y, lo que es más, no podían desempeñar esta función más que en época «normal»; divinidades que regían admirablemente los ritmos cósmicos se mostraban incapaces de *salvar* el Cosmos o la sociedad humana en un momento de crisis (crisis «histórica» entre los hebreos).

Las diversas divinidades que sustituyeron a los Seres supremos acumularon las potencias más *concretas* y más deslumbrantes, las potencias de la Vida. Pero, por eso mismo, se han «especializado» en la *procreación* y han perdido los poderes más sutiles, más «nobles», más «espirituales» de los *Dioses creadores*. Al descubrir la sacralidad de la Vida, el hombre se ha dejado arrastrar progresivamente por su propio descubrimiento: se ha abandonado a las hierofanías vitales y se ha alejado de la sacralidad que trascendía sus necesidades inmediatas y cotidianas.

PERENNIDAD DE LOS SÍMBOLOS CELESTES

Observemos, sin embargo, que, aun cuando la vida religiosa no está ya dominada por los dioses celestes, las regiones siderales, el simbolismo uranio, los mitos y los ritos de ascensión, etc., conservan *un lugar preponderante en la economía de lo sagrado*. Lo que está «en lo alto», lo «elevado», continúa revelando lo *trascendente* en cualquier contexto religioso. Alejado del culto y enclavado en las mitologías, el Cielo se mantiene presente en la vida religiosa por el artificio del simbolismo. Y este simbolismo celeste impregna y sostiene a su vez multitud de ritos (de ascensión, de escalada, de iniciación, de realeza, etc.), de mitos (el

Árbol cósmico, la Montaña cósmica, la cadena de flechas que une la Tierra con el Cielo, etc.), de leyendas (el vuelo mágico, etc.). El simbolismo del «Centro del Mundo», cuya enorme difusión hemos visto, ilustra asimismo la importancia del simbolismo celeste: es en un «Centro» donde se efectúa la comunicación con el Cielo, y ésta constituye la imagen ejemplar de la trascendencia.

Podría decirse que la estructura misma del Cosmos conserva viva la reminiscencia del Ser supremo celeste. Tal como si los dioses hubieran creado el Mundo de tal guisa *que no pudiera dejar de reflejar su existencia*; pues ningún mundo es posible sin la verticalidad, y esta dimensión, por sí sola, evoca la trascendencia.

Expulsado de la vida religiosa propiamente dicha, lo *sagrado celeste* permanece activo a través del simbolismo. Un símbolo religioso transmite su mensaje aun cuando no se le capte *conscientemente* en su totalidad, pues el símbolo se dirige al ser humano integral, y no exclusivamente a su inteligencia.

ESTRUCTURA DEL SIMBOLISMO ACUÁTICO

Antes de hablar de la Tierra nos es preciso presentar las valoraciones religiosas de las Aguas⁵⁹, y esto por dos razones: 1.a) Las Aguas existían antes que la Tierra (como dice el *Génesis*, «las tinieblas cubrían la superficie del abismo y el Espíritu de Dios se cernía sobre las Aguas»); 2.a) analizando los valores religiosos de las Aguas, se aprehende mejor la estructura y la función del símbolo. Pues el simbolismo desempeña un papel considerable en la vida religiosa de la humanidad; gracias a los símbolos, el Mundo se hace «transparente», susceptible de «mostrar» la trascendencia.

Las Aguas simbolizan la suma universal de las virtualidades; son *fons et origo*, el depósito de todas las posibilidades de existencia; preceden a toda forma y *soportan* toda creación. Una de las Imágenes ejemplares de la Creación es la de la Isla que «aparece» de repente en medio de las olas. Por el contrario, la inmersión simboliza la regresión a lo preformal, la

⁵⁹ Para todo lo que sigue, véase *Traite d'histoire des religions*, pp. 168 ss.; *Images et Symboles*, pp. 199 ss.

reintegración al modo indiferenciado de la preexistencia. La emersión repite el gesto cosmogónico de la manifestación formal; la inmersión equivale a una disolución de las formas. Por ello, el simbolismo de las Aguas implica tanto la muerte como el renacer. El contacto con el agua implica siempre una regeneración: no sólo porque la disolución va seguida de un «nuevo nacimiento», sino también porque la inmersión fertiliza y multiplica el potencial de vida. A la cosmogonía acuática corresponden, a nivel antropológico, las hidrogonías: las creencias según las cuales el género humano ha nacido de las Aguas. Al diluvio o a la submersión periódica de los continentes (mitos del tipo «Atlántida») corresponde, a nivel humano, la «segunda muerte» del hombre (la «humedad» y *leimon* de los Infiernos, etc.) o la muerte iniciática por el bautismo. Pero, tanto en el plano cosmológico como en el antropológico, la inmersión en las Aguas equivale no a una extinción definitiva, sino a una reintegración pasajera en lo indistinto, seguida de una nueva creación, de una nueva vida o de un «hombre nuevo», según se trate de un momento cósmico, biológico o soteriológico. Desde el punto de vista de la estructura, el «diluvio» es comparable al «bautismo», y la libación funeraria a las lustraciones de los recién nacidos o a los baños rituales primaverales que proporcionan salud y fertilidad.

Cualquiera que sea el contexto religioso en que se las encuentre, las Aguas conservan invariablemente su función: desintegran, anulan las formas, «lavan los pecados», son a la vez purificadoras y regeneradoras. Su destino es el de preceder a la Creación y reabsorberla, incapaces como son de rebasar su propio modo de ser, es decir, de manifestarse en *formas*. Las Aguas no pueden trascender la condición de lo virtual, de los gérmenes y las latencias. Todo lo que es *forma* se manifiesta por encima de las Aguas, separándose de ellas.

Un rasgo es aquí esencial: la sacralidad de las Aguas y la estructura de las cosmogonías y de los apocalipsis acuáticos *no podrían revelarse íntegramente más que a través del simbolismo acuático*, que representa el único «sistema» capaz de articular todas las revelaciones particulares de las innumerables hierofanías⁶⁰. Esta ley es, por lo demás, la de todo simbolismo: es el *contexto* simbólico lo que valoriza las diversas significaciones de las hierofanías. Las «Aguas de la Muerte», por ejemplo, no revelan su profundo sentido más que en la medida en que se

⁶⁰ 60 Sobre el simbolismo, cf. *Traite d'histoire des religions*, pp. 373 ss., especialmente pp. 382 ss.; *Méphistophélés et l'Androgyne*, pp. 238-268; trad. esp., Ediciones Guadarrama, Madrid, 1969.

conoce la estructura del simbolismo acuático.

HISTORIA EJEMPLAR DEL BAUTISMO

Los Padres de la Iglesia no han dejado de explotar ciertos valores precristianos y universales del simbolismo acuático, aun tomándose la libertad de enriquecerlos con nuevas significaciones en relación con la existencia histórica de Cristo. Para Tertuliano (*De baptismo*, III-V), el agua ha sido, antes que nada, «el asiento del Espíritu Santo, que la prefería entonces a los demás elementos.. Fue esta primera agua la que dio origen al viviente para que no hubiera motivo de asombro si con el bautismo las aguas siguen produciendo vida... Todas las especies de agua, por efecto de la antigua prerrogativa que las distinguió en el origen, participan, por tanto, en el misterio de nuestra santificación, una vez que se ha invocado a Dios sobre ellas. Al punto de hacerse la invocación, el Espíritu Santo desciende del cielo, se detiene sobre las aguas que santifica con su presencia, y santificadas de este modo se impregnan del poder de santificar a su vez... Las aguas que daban remedio a los males del cuerpo curan ahora el alma; deparaban antaño la salud temporal, restauran ahora la vida eterna...»

El «hombre viejo» muere por inmersión en el agua y da nacimiento a un nuevo ser regenerado. Este simbolismo lo expresa admirablemente Juan Crisóstomo (*Homil. in Ioh., XXV, 2*), quien, a propósito de la multivalencia simbólica del bautismo, escribe: «Representa la muerte y la sepultura, la vida y la resurrección... Cuando sumergimos nuestra cabeza en el agua como en un sepulcro, el hombre viejo queda inmerso, sepultado por completo; cuando salimos del agua, el hombre nuevo aparece simultáneamente.»

Como se ve, las interpretaciones aducidas por Tertuliana y Juan Crisóstomo armonizan perfectamente con la estructura del simbolismo acuático. Sin embargo, intervienen en la valoración cristiana de las Aguas ciertos elementos nuevos ligados a una «historia», en este caso la *Historia sagrada*. Hay, ante todo, la valoración del bautismo como descenso al abismo de las Aguas para sostener un duelo con el monstruo marino. Este descenso tiene un modelo: el de Cristo en el Jordán, que era al mismo tiempo un descenso a las Aguas de la Muerte. Como escribe Cirilo de Jerusalén, «el dragón Behemoth, según Job, estaba en las Aguas

y recibía al Jordán en su garganta. Mas como era preciso romper las cabezas del dragón, Jesús, habiendo descendido a las Aguas, encadenó al fuerte, para que adquiriésemos la facultad de caminar sobre los escorpiones y las serpientes»⁶¹.

Viene a continuación la valoración del bautismo, como repetición del Diluvio. Según Justino, Cristo, nuevo Noé, habiendo salido victorioso de las Aguas, se erigió en jefe de una raza. El Diluvio prefigura tanto el descenso a las profundidades marinas como el bautismo. «El Diluvio era, pues, una imagen que el bautismo acaba de realizar... Lo mismo que Noé se enfrentó con el Mar de la Muerte, en el cual la humanidad pecadora fue aniquilada y salió de él, recién bautizado desciende a la piscina bautismal para enfrentarse con el Dragón del mar en un combate supremo y salir victorioso»⁶².

Pero, sin salimos aún del rito bautismal, también pone a Cristo en parangón con Adán. El paralelo Adán-Cristo ocupa ya un lugar considerable en la teología de San Pablo. «Por el bautismo —afirma Tertuliano—, el hombre recupera la semejanza con Dios» (*De bapt.*, V). Para Cirilo, «el bautismo no es sólo purificación de los pecados y gracia de la adopción, sino también *antitypos* de la Pasión de Cristo». La desnudez bautismal, asimismo, comporta una significación ritual y metafísica a la vez: es el abandono del «viejo vestido de corrupción y de pecado del cual el bautizado se despoja, siguiendo a Cristo, ese vestido con que se había revestido Adán después del pecado»⁶³, pero también significa el retorno a la primitiva inocencia, a la condición de Adán antes de la caída. «¡Oh cosa admirable!— escribe Cirilo—. Estabais desnudos ante los ojos de todos sin sentir vergüenza. Es que en verdad llevabais en vosotros la imagen del primer Adán, que estaba desnudo en el Paraíso sin sentir vergüenza»⁶⁴.

Según este puñado de textos, se da uno cuenta del sentido de las innovaciones cristianas: por una parte, los Padres buscaban

⁶¹ 61 Véase el comentario de este texto en J. Daniélou, *Bible et Liturgie*, París, 1951, pp. 59 ss.

⁶² 62 J. Daniélou, *Sacramentum futuri*, París, 1950, p. 65.

⁶³ 63 J. Daniélou, *Bible et Liturgie*, pp. 61 ss.

⁶⁴ 64 Véanse asimismo otros textos reproducidos por J. Daniélou, *Bible et Liturgie*, pp. 56 ss.

correspondencias entre los dos Testamentos; por otra, mostraban que Jesús había cumplido realmente las promesas hechas por Dios al pueblo de Israel. Pero conviene observar que *estas nuevas valoraciones del simbolismo bautismal no contradicen el simbolismo acuático difundido universalmente*. Todo reaparece en él: Noé y el Diluvio tienen como correlato, en innumerables tradiciones, el cataclismo que puso fin a la «humanidad» («sociedad») con la sola excepción de un hombre que habría de convertirse en el Antepasado mítico de una nueva humanidad. Las «Aguas de la Muerte» son un *leitmotiv* de las mitologías paleo-orientales, asiáticas y de Oceanía. El Agua «mata» por excelencia: disuelve, borra toda forma. Y precisamente por esto es rica en «gérmenes», es creadora. El simbolismo de la desnudez bautismal tampoco es privilegio exclusivo de la tradición judeo-cristiana. La desnudez ritual equivale a la integridad y a la plenitud; el «Paraíso» implica la ausencia de «vestidos», es decir, ausencia de «desgaste» (imagen arquetípica del Tiempo). Toda desnudez ritual implica un modelo intemporal, una imagen paradisiaca.

Los monstruos del abismo reaparecen en multitud de tradiciones: los héroes, los iniciados, descienden al fondo del abismo para enfrentarse con los monstruos marinos; se trata de una prueba típicamente iniciática. Ciertamente, en la historia de las religiones, abundan las variantes: a veces los dragones montan la guardia alrededor de un «tesoro», imagen sensible de lo sagrado, de la realidad absoluta; la victoria ritual (iniciática) contra el monstruo-guardián equivale a la conquista de la inmortalidad ⁶⁵. El bautismo es, para el cristiano, un sacramento por haber sido instituido por Cristo. Pero no por ello deja de recoger el ritual iniciático de la prueba (lucha contra el monstruo), de la muerte y la resurrección simbólicas (el nacimiento del hombre nuevo). No decimos que el cristianismo o el judaísmo hayan tomado en «préstamo» tales mitos o símbolos de las religiones de los pueblos vecinos; no era necesario: el judaísmo era heredero de una prehistoria y de una larga historia religiosa donde todas esas cosas existían ya. Incluso no era necesario que tal o cual símbolo fuera conservado «despierto», en su integridad, por el judaísmo. Bastaba con que sobreviviera un grupo de imágenes, aunque fuera oscuramente, desde los tiempos premosaicos. Tales imágenes y tales símbolos eran capaces de recobrar, en cualquier momento, una poderosa actualidad religiosa.

⁶⁵ 65 Sobre estos motivos mítico-rituales, véase *Traite d'histoire des religions*, pp. 183 55. y 247 ss.

UNIVERSALIDAD DE LOS SÍMBOLOS

Algunos Padres de la Iglesia primitiva han ponderado el interés de la correspondencia entre los símbolos propuestos por el cristianismo y los símbolos que son el bien común de la humanidad. Dirigiéndose a los que niegan la resurrección de los muertos, Teófilo de Antioquía apelaba a los indicios (*tekmeria*) que Dios había puesto a su alcance en los grandes ritmos cósmicos: las estaciones, los días y las noches: «¿No hay una resurrección para las semillas y los frutos?» Para Clemente de Roma, el día y la noche nos muestran la resurrección; la noche se acuesta, el día se levanta; el día se va, la noche llega»⁶⁶.

Para los apologetas cristianos, los símbolos estaban cargados de mensajes: *mostraban* lo sagrado por el artificio de los ritmos cósmicos. La revelación aportada por la fe no destruía las significaciones precristianas de los símbolos: les añadía simplemente un nuevo valor. Bien es verdad que, para el creyente, esta nueva significación eclipsaba las demás: por sí sola valorizaba el símbolo, lo transfiguraba en revelación. Era la resurrección de Cristo lo que importaba, y no los «indicios» que podían leerse en la vida cósmica. Sin embargo, queda en pie que *la nueva valoración estaba en cierto modo condicionada por la estructura misma del simbolismo*; se podría incluso decir que el símbolo acuático *esperaba* el cumplimiento de su profundo sentido en los nuevos valores aportados por el cristianismo.

La fe cristiana depende de una revelación *histórica*: es la encarnación de Dios en el Tiempo histórico lo que asegura, a los ojos del cristiano, la validez de los símbolos. Pero el simbolismo acuático universal no quedó abolido ni desarticulado a consecuencia de las interpretaciones históricas (judeo-cristianas) del simbolismo bautismal. Dicho de otro modo: la Historia no logra modificar radicalmente la estructura de un simbolismo

⁶⁶ 66 cf. L. Beirnaert, "La dimensión mythique dans le sacra-mentalisme chrétien»; *Eranos-Jahrbuch*, XVII, 1949, p. 275.

arcaico. La Historia añade continuamente significaciones nuevas, pero éstas no destruyen la estructura del símbolo.

La situación que acabamos de describir se comprende si se tiene en cuenta que, para el hombre religioso, el Mundo presenta siempre una valencia sobrenatural, que revela una modalidad de lo sagrado. Todo fragmento cósmico es «transparente»: su propio modo de existencia muestra una estructura particular del Ser. No hay que olvidar jamás que, para el hombre religioso, la sacralidad es una manifestación plenaria del Ser. Las revelaciones de la sacralidad cósmica son, en cierto modo, revelaciones primordiales: han tenido lugar en el pasado religioso más remoto de la humanidad, y las innovaciones aportadas ulteriormente por la Historia no han logrado abolirlas.

«TÉRRRA MATER»

Un profeta indio, Smohalla, jefe de la tribu Wanapum, se negaba a trabajar la tierra. Estimaba que era un pecado herir o cortar, desgarrar o arañar a «nuestra madre común» con los trabajos agrícolas. Y añadía: «¿Me pedís que labre el suelo? ¿Voy a coger un cuchillo y a hundírselo en el seno a mi madre? En tal caso, cuando esté muerto, no me recogerá en su seno. ¿Me pedís que cave y arranque piedras? ¿Voy a mutilar sus carnes para llegar hasta sus huesos? En tal caso, yo no podría entrar en su cuerpo para nacer de nuevo. ¿Me pedís que corte la hierba y el heno y lo venda para enriquecerme como los blancos? Pero ¿cómo me voy a atrever a cortar la cabellera de mi madre?»⁶⁷.

Estas palabras fueron pronunciadas hace menos de un siglo, pero nos llegan de muy lejos. La emoción que se siente al oírlas se debe especialmente a que nos revelan, con un frescor y una espontaneidad incomparables, la imagen primordial de la Tierra-Madre. Esta imagen se encuentra por todas partes, bajo formas y variantes innumerables. Es la *Térrra Mater* o la *Tellus Mater*, bien conocida de las religiones mediterráneas, que da vida a todos los seres. «A la Tierra cantaré | se lee en el himno homérico *A la Tierra* (1 ss.)], madre universal de sólidos

⁶⁷ 67 James Mooney, «The Ghost-Dance religión and the Sioux Outbreak of 1890»: *Annual Report of the Bureau of American Ethnology*, XIV, 2, Washington, 1896, pp. 641-1136, pp. 721-724.

cimientos, abuela venerable que nutre sobre su suelo todo lo que existe... A ti te corresponde dar vida a los mortales, así como quitársela...» Y, en las *Coéforas* (127-128), Esquilo glorifica a la Tierra que «pare a todos los seres, los nutre y después recibe de nuevo el germen fecundo».

El profeta Smohalla no nos dice de qué manera los hombres han nacido de la Madre telúrica. Pero ciertos mitos americanos nos revelan cómo sucedieron las cosas en su origen, *in illo tempore*: los primeros hombres vivieron cierto tiempo en el seno de su Madre, es decir, en el fondo de la tierra, en sus entrañas. Allí, en los subsuelos telúricos, llevaban una vida medio humana: eran en cierto modo embriones todavía imperfectamente formados. Esto es, al menos, lo que afirman los indios lenni lenape o delaware, que habitaban antaño en Pensilvania. Según sus mitos, el Creador, aunque tuviera ya dispuestas para ellos sobre la superficie de la Tierra todas las cosas de que gozaban entonces, había decidido, sin embargo, que los humanos permanecieran aún cierto tiempo ocultos en el vientre de su Madre telúrica, para que se desarrollaran mejor, para que madurasen. Otros ritos amerindios hablan de un tiempo remoto en el que la Tierra Madre producía a los humanos de la misma manera que produce en nuestros días los arbustos y las cañas⁶⁸.

Es ésta del alumbramiento de los humanos por la Tierra una creencia difundida universalmente ⁶⁹. En muchas lenguas se llama al hombre «nacido de la tierra». Se cree que los niños «vienen» del fondo de la Tierra, de las cavernas, de las grutas, de las hendiduras y también de los mares, de las fuentes, de los ríos. En forma de leyenda, de superstición o simplemente de metáfora perduran aún creencias similares en Europa. Cada región, y casi cada ciudad o pueblo, conoce una roca o una fuente que «trae» a los niños: las *Kinderbrunnen*, *Kinderteiche*, *Bubenquellen*, etc. Incluso entre los europeos de hoy día perdura el sentimiento oscuro de una solidaridad mística con la tierra natal. Es la experiencia religiosa de la autoctonía: los hombres se sienten «gentes del lugar», y es este un sentimiento de estructura cósmica que sobrepasa con mucho el de la solidaridad familiar y ancestral.

En la muerte, se desea reencontrar la Tierra-Madre y ser enterrado en el

⁶⁸ 68 cf. *Mythes, revés et mystères*, Gallimard, 1957, pp. 210 ss.

⁶⁹ 69 Véase A. Dieterich, *Mutter Erde*, 3.a ed., Leipzig-Berlín, 1925; B. Nyberg, *Kind und Erde*, Helsinki, 1931; cf. M. Eliade, *Traite d'histoire des religions*, pp. 211 ss.

suelo natal. «¡Trepas hacia la Tierra, tu madre!» dice el *Rig Veda* (X, xviii, 10). «A ti que eres tierra, te meto en la Tierra», está escrito en el *Atharva Veda* (XVIII, iv, 48). «Que la carne y los huesos retornen de nuevo a la Tierra», se dice en las ceremonias funerarias chinas. Y las inscripciones sepulcrales romanas delatan el temor de tener las propias cenizas enterradas en suelo foráneo y, sobre todo, el gozo de reintegrarlas a la patria: *hic natus hic situs est* (CXLIX, v, 5595: «Aquí nació, aquí fue depositado»); *hic situs est patriae* (viii, 2885); *hic quo natus fuerat optans erat illo reverti* (v. 1703: «Allí donde nació, allí ha deseado regresar»).

«HUMI POSITIO» («LA ACCIÓN DE DEPOSITAR AL NIÑO EN EL SUELO»)

Esta experiencia fundamental —la de que la madre humana no es sino la representante de la Gran Madre telúrica— se ha prestado a innumerables costumbres. Recordemos, por ejemplo, el alumbramiento sobre el suelo (la *humi positio*), ritual que se encuentra casi por todo el mundo, de Australia a China, de África a América del Sur. En Grecia y Roma la costumbre había desaparecido en época histórica, pero no es dudoso que existiera en un pasado remoto: algunas estatuas de diosas del nacimiento (Eileithya, Damia, Auxeia) las representan de rodillas, exactamente en la posición de la mujer que da a luz sobre el mismo suelo. En los textos demóticos egipcios, la expresión «sentarse en el suelo» significaba «dar a luz» o «alumbramiento»⁷⁰.

Se capta sin dificultad el sentido religioso de esta costumbre: *el alumbramiento y el parto son las versiones microcósmicas de un acto ejemplar ejecutado por la Tierra*; la madre humana no hace sino imitar o repetir este acto primordial de la aparición de la Vida en el seno de la Tierra. Debe, por tanto, hallarse en contacto directo con la Gran Genetrix para dejarse guiar por ella en el cumplimiento de ese misterio que es el nacimiento de una vida, para recibir así sus energías benéficas y encontrar en ellas la protección maternal.

Aún más difundida está la costumbre de depositar al recién nacido en el suelo. Existe todavía en nuestros días en ciertos países de Europa: al niño, una vez bañado y fajado, se le deposita en tierra. Acto seguido, el

⁷⁰ Cf. las referencias en *Mythes, revés et mystères*, pp. 221 ss.

padre lo levanta (*de terra tollere*) en señal de reconocimiento. En la antigua China «se depositaba en el suelo tanto al moribundo como al recién nacido... Para nacer o para morir, para entrar en la familia viva o en la familia ancestral (y para salir de una o de otra), hay un umbral común: la Tierra natal... Cuando se deposita sobre la Tierra al recién nacido o al moribundo, es ella la que ha de decir si el nacimiento o la muerte son válidos, si se les debe tomar por hechos adquiridos y regulares... El rito de depositación sobre la Tierra implica la idea de una identidad sustancial entre la Raza y el Suelo. Esta idea se traduce, en efecto, en el sentimiento de autoctonía, que es el más vivo de cuantos podemos captar en los principios de la historia china; la idea de la estrecha alianza entre una región y sus habitantes es una creencia tan profunda que persiste en el fondo de las instituciones religiosas y del derecho público»⁷¹.

Lo mismo que se coloca al niño en el suelo al punto de nacer, para que su madre verdadera le legitime y asegure la protección divina, se depositan sobre tierra, a no ser que se les entierre, a los niños y a los hombres maduros en caso de enfermedad. *Este rito equivale a un nuevo nacimiento*. El enterramiento simbólico, parcial o total, tiene el mismo valor mágico-religioso que la inmersión en el agua, el bautismo. El enfermo se regenera con ello: nace de nuevo. La operación conserva la misma eficacia cuando se trata de borrar una falta grave o de curar una enfermedad del espíritu (la cual representa para la colectividad el mismo peligro que el crimen o la enfermedad somática).

Al pecador se le coloca dentro de un tonel o de una fosa cavada en el suelo, y cuando sale de allí, se dice que «ha nacido por segunda vez del seno de su madre». De ahí la creencia escandinava de que una hechicera puede salvarse de la condenación eterna si se la entierra viva, se siembra encima de ella y se recoge la cosecha así obtenida⁷².

La iniciación comporta una muerte y una resurrección rituales. Por ello, en muchos pueblos primitivos se «da muerte» al neófito simbólicamente, se le entierra en una fosa y se le recubre de follaje. Cuando se levanta de

⁷¹ 71 Marcel Granet, "Le dépôt de l'enfant sur le sol": *Revue Archéologique*, 1922; *Etudes sociologiques sur la Chine*, París, 1933, pp. 159-202, pp. 192 ss. y 197 ss.

⁷² 72 A. Dieterich, *Mutter Erde*, pp. 28 ss.; B. Nyberg, *Kind und Erde*, p. 150.

la tumba, se le considera como un *hombre nuevo*, pues ha sido parido por segunda vez, y *directamente por la Madre cósmica*.

LA MUJER, LA TIERRA Y LA FECUNDIDAD

La mujer está, pues, solidarizada místicamente con la Tierra; el parto se presenta como una variante, a escala humana, de la fertilidad telúrica. Todas las experiencias religiosas en relación con la fecundidad y el nacimiento *tienen una estructura cósmica*. La sacralidad de la mujer depende de la santidad de la tierra. La fecundidad femenina tiene un modelo cósmico: el de la *Terra Mater*, la *Genetrix* universal.

En ciertas religiones, a la Tierra-Madre se la concibe capaz de concebir por sí sola, sin ayuda de un paredro. Reaparecen aún restos de tales ideas arcaicas en los mitos de partenogénesis de las diosas mediterráneas. Según Hesíodo, Gaia (la Tierra) parió a Urano, «un ser semejante a ella misma, capaz de cubrirla por entero» (*Teogonia*, 126 ss.). Otras diosas griegas procrearon también sin la ayuda de los dioses. Es ello una expresión mítica de la autosuficiencia y de la fecundidad de la Tierra-Madre. A tales concepciones míticas corresponden las creencias relativas a la fecundidad espontánea de la mujer y a sus ocultos poderes mágico-religiosos, que ejercen una influencia decisiva sobre la vida de las plantas. El fenómeno social y cultural conocido con el nombre de «matriarcado» está vinculado al descubrimiento del cultivo de las plantas alimenticias por la mujer. Fue la mujer la primera que cultivó las plantas alimenticias. Por tanto, era natural que pasara a ser la propietaria del suelo y de las cosechas. El prestigio mágico-religioso y, como secuela de éste, el predominio social de la mujer, tienen un modelo cósmico: la figura de la Tierra-Madre.

En otras religiones, la creación cósmica o, al menos, su culminación es el resultado de una hierogamia entre el Dios-Cielo y la Tierra-Madre. Este mito cosmogónico está bastante difundido. Se encuentra especialmente en Oceanía, de Indonesia a Micronesia, pero también en Asia, África y las dos Américas⁷³. Ahora bien: como hemos visto, el mito cosmogónico

⁷³ 73 cf. *Traite d'histoire des religions*, pp. 212 ss. Precisemos, sin embargo, que, aunque muy extendido, el mito de la hierogamia cósmica no es universal y no está atestiguado en las culturas más arcaicas (australianas,

es el mito ejemplar por excelencia: sirve de modelo al comportamiento humano. Por ello el matrimonio humano está considerado como una imitación de la hierogamia cósmica. «Soy el Cielo – proclama el marido en la *Brhadaranyaka Upanishad* (VI, iv, 20) –, tú eres la Tierra.» Ya en el *Atharva Veda* (XIV, ii, 71) el marido y la esposa se asimilan al Cielo y a la Tierra. Dido celebra su boda con Eneas en medio de una violenta tempestad (*Eneida*, IV, 165 ss.); su unión coincide con la de los elementos; el Cielo abraza a su esposa, dispensando la lluvia fertilizante. En Grecia, los ritos matrimoniales imitaban el ejemplo de Zeus cuando se unió secretamente a Hera (*Pausanias*, II, xxxvi, 2). Como era de esperar, el mito divino es el modelo ejemplar de la unión humana. Pero hay otro aspecto que importa subrayar: el de la *estructura cósmica del ritual conyugal* y del comportamiento sexual de los humanos. Para el hombre no-religioso de las sociedades modernas esta dimensión *cósmica* y a la vez *sagrada* de la unión conyugal le resulta difícil de captar. Pero no hay que olvidar que, para el hombre religioso de las sociedades arcaicas, el Mundo se presenta cargado de mensajes. A veces estos mensajes están cifrados, pero ahí están los mitos para ayudarle al hombre a descifrarlos. Como tendremos ocasión de ver, la experiencia humana en su totalidad es susceptible de ser equiparada a la vida cósmica y, por consiguiente, de ser santificada, pues el Cosmos es la creación suprema de los dioses.

La orgía ritual en pro de las cosechas tiene asimismo un modelo divino: la hierogamia del dios fecundador con la Tierra-Madre⁷⁴. La fertilidad agraria se estimula con un frenesí genésico sin freno. Desde un cierto punto de vista, la orgía corresponde a la indiferenciación anterior a la Creación. Comportan también rituales orgiásticos ciertas ceremonias del Año Nuevo; la «confesión» social, el libertinaje y las saturnales simbolizan la regresión al estado amorfo que ha precedido a la Creación del Mundo. Cuando se trata de una «creación» a nivel de la vida vegetal, este escenario cosmológico-ritual se repite, pues la nueva recolección equivale a una nueva «Creación». La idea de *renovación* –que hemos encontrado en los rituales del Año Nuevo, en los cuales se trataba a la vez de la renovación del Tiempo y de la regeneración del Mundo– se reencuentra en los escenarios orgiásticos agrarios. También aquí la orgía es una regresión a la Noche Cósmica, a lo preformal, a las «Aguas», para asegurar la regeneración total de la Vida y, consiguientemente, la fertilidad de la Tierra y la opulencia de las cosechas.

fueguinas, poblaciones árticas, etc.).

⁷⁴ Cf. *Traite d'histoire des religions*, pp. 306 ss.

SIMBOLISMO DEL ÁRBOL CÓSMICO Y CULTOS DE LA VEGETACIÓN

Como acabamos de ver, los mitos y los ritos de la Tierra-Madre expresan ante todo las ideas de fecundidad y de riqueza. Se trata de ideas religiosas, pues los múltiples aspectos de la fertilidad universal revelan, en suma, el misterio del parto, de la creación de la Vida. Pues la aparición de la Vida es, para el hombre religioso, el misterio central del Mundo. Esta Vida «viene» de alguna parte que no es este mundo y, finalmente, se retira de aquí abajo y «se va» hacia el más allá, se prolonga misteriosamente en un lugar desconocido, inaccesible a la mayoría de los vivos. La vida humana no se siente como una breve aparición en el Tiempo, entre dos nada; está precedida de una preexistencia y se prolonga a una posexistencia. Muy poco es lo que se sabe de estas dos etapas extra-terrestres de la vida humana, pero se sabe al menos que existen. Para el hombre religioso, la muerte no pone, por tanto, un término definitivo a la vida: la muerte no es sino otra modalidad de la existencia humana.

Todo esto está por lo demás «escrito en clave» en los ritmos cósmicos: no hay sino descifrar lo que el Cosmos «dice» en sus múltiples modos de ser para comprender el misterio de la Vida. Ahora bien, una cosa parece evidente: que el Cosmos es un organismo vivo, que se renueva periódicamente. El misterio de la inagotable aparición de la Vida es solidario de la renovación rítmica del Cosmos. Por esta razón se concibe al Cosmos bajo la forma de un árbol gigante: el modo de ser del Cosmos, y en primer lugar su capacidad de regenerarse sin fin, se expresa simbólicamente en la vida del árbol.

Hay motivos, sin embargo, para hacer notar que no se trata de una simple transposición de imágenes de la escala microcósmica a la escala macrocósmica. En tanto que «objeto natural», el árbol no podía sugerir *la totalidad de la vida cósmica*: al nivel de la experiencia profana, su modo de ser no abarca totalmente el modo de ser del Cosmos en toda su complejidad. Al nivel de la experiencia profana, la vida vegetal no revela más que una serie de «nacimientos» y de «muertes». Es la visión religiosa de la Vida lo que permite «descifrar» en el ritmo de la vegetación otras significaciones y, en primer lugar, ideas de

regeneración, de eterna juventud, de salud, de inmortalidad; la idea religiosa de la *realidad absoluta* se expresa simbólicamente, entre otras tantas imágenes, con la figura de un «fruto milagroso» que confiere a la vez la inmortalidad, la omnisciencia y la omnipotencia, fruto que es susceptible de transformar a los hombres en dioses.

La imagen del árbol no se ha escogido únicamente para simbolizar el Cosmos, sino también para expresar la vida, la juventud, la inmortalidad, la sabiduría. Junto a los Árboles cósmicos como Yggdrasil de mitología germánica, la historia de las religiones conoce Árboles de Vida (por ejemplo, Mesopotamia), de Inmortalidad (Asia, Antiguo Testamento), de Sabiduría (Antiguo Testamento), de Juventud (Mesopotamia, India, Irán), etc.⁷⁵. Dicho de otro modo: el árbol ha llegado a expresar todo lo que el hombre religioso considera *real y sagrado por excelencia*, todo cuanto sabe que los dioses poseen por su propia naturaleza y que no es sino rara vez accesible a individuos privilegiados, héroes y semidioses. También los mitos de la búsqueda de la inmortalidad o de la juventud ponen en primer plano un árbol de frutos de oro o de follaje milagroso, árbol que se encuentra «en un país lejano» (en realidad, en el otro mundo) y que está defendido por monstruos (grifos, dragones, serpientes). Para coger los frutos hay que enfrentarse con el monstruo guardián y matarlo; hay que soportar, por tanto, una *prueba iniciática de tipo heroico*: el vencedor adquiere por la «violencia» la condición sobrehumana, casi divina, de la eterna juventud, de la invencibilidad y la omnipotencia.

Son los símbolos de esa índole, el del Árbol cósmico o de la Inmortalidad o de la Ciencia, los que expresan con su máximo de fuerza y claridad las valencias religiosas de la vegetación. Dicho de otro modo: el árbol sagrado o las plantas sagradas revelan, una estructura que no es evidente en las diversas especies vegetales concretas. Como ya habíamos observado, es la sacralidad la que desvela las estructuras más profundas del Mundo. El Cosmos se presenta como un «mensaje cifrado» únicamente desde una perspectiva religiosa. Pues es el hombre religioso a quien los ritos de la vegetación revelan a la vez el misterio de la Vida y de la Creación, y el de la renovación de la juventud y la inmortalidad. Podría decirse que todos los árboles y plantas que se consideran sagrados (por ejemplo, el arbusto *ashvatha* en la India) deben su situación privilegiada al hecho de encarnar el arquetipo, la imagen ejemplar de la

⁷⁵ Cf. *Traite d'histoire des religions*, pp. 239 ss.

vegetación. Por otra parte, es su valor religioso lo que hace que una planta se cuide y se cultive. Según ciertos autores, todas las plantas cultivadas actualmente se consideran en un principio como plantas sagradas⁷⁶.

Los llamados cultos de la vegetación no dependen de una experiencia profana, «naturalista», en relación, por ejemplo, con la primavera y el despertar de la vegetación. Antes bien, es la experiencia religiosa de la renovación (recomienzo, recreación) del Mundo lo que precede y justifica la valoración de la primavera como resurrección de la Naturaleza. Es el misterio de la regeneración periódica del Cosmos lo que ha fundamentado la importancia religiosa de la primavera. Por otra parte, en los cultos de la vegetación no es siempre el fenómeno natural de la primavera y de la aparición en la vegetación lo que importa, sino el *digno* prenunciador del misterio cósmico. Grupos de jóvenes visitan ceremonialmente las casas del pueblo y *enseñan* una rama verde, un ramo de flores, un pájaro⁷⁷, Se trata del *signo de la inminente resurrección de la vida vegetal*, el testimonio de que el misterio se ha cumplido, de que la primavera no tardará en venir. La mayoría de estos ritos tienen lugar *con anterioridad* al «fenómeno natural» de la primavera.

DESACRALIZACION DE LA NATURALEZA

Ya lo hemos dicho: para el hombre religioso la Naturaleza no es nunca exclusivamente «natural». La experiencia de una Naturaleza radicalmente de-sacralizada es un descubrimiento reciente; aún no es accesible más que a una minoría de las sociedades modernas y en primer lugar a los hombres de ciencia. Para el resto, la Naturaleza sigue presentando un «encanto», un «misterio», una «majestad» en los que se pueden descifrar vestigios de antiguos valores religiosos. No hay hombre moderno, cualquiera que sea el grado de su irreligiosidad, que sea insensible a los «encantos» de la Naturaleza. No se trata únicamente de los valores estéticos, deportivos e higiénicos otorgados a la Naturaleza, sino también de un sentimiento confuso y difícil de definir

⁷⁶ 76 A. G. Haudricourt y L. Hédin, *L'Homme et les plantes cultivées*, París, 1946, p. 90.

⁷⁷ 77 Cf. *Traite d'histoire des religions*, pp. 272 ss.

en el cual se reconoce todavía la reminiscencia de una experiencia religiosa degradada.

No deja de tener interés el mostrar, con la ayuda de un ejemplo preciso, las modificaciones y la deteriorización de los valores religiosos de la Naturaleza. Hemos buscado este ejemplo en China, y esto por dos razones: 1.a) en China, como en Occidente, la desacralización de la Naturaleza es obra de una minoría, la de los letrados; 2.a) con todo, en China y en todo el Extremo Oriente este proceso de desacralización no se ha llevado todavía a su último término. La «contemplación estética» de la Naturaleza conserva aún, incluso para los letrados más sofisticados, cierto prestigio religioso.

Se sabe que a partir del siglo xvii se puso de moda entre los letrados chinos el disponer jardincillos dentro de recipientes⁷⁸. Se trataba de recipientes Henos de agua en medio de los cuales se ponían algunas rocas con árboles enanos, flores y a menudo modelos en miniatura de casas, pagodas, puentes y figuras humanas; se llamaba a estas rocas «Montaña en miniatura» en annamita o «Montaña artificial» en sino-annamita. Observamos que los mismos nombres delatan una significación cosmológica: la Montaña, como hemos visto, es un símbolo del Universo.

Pero estos jardines en miniatura, convertidos en objeto de la predilección de los estetas, tenían una larga historia, incluso una prehistoria, en que se revela un profundo sentimiento religioso del mundo. Sus antecedentes eran los recipientes, cuya agua perfumada representaba el Mar y la tapadera abultada la Montaña. *La estructura cósmica de estos objetos es evidente*. El elemento místico estaba también presente, pues la Montaña en medio del mar simbolizaba las Islas de los Bienaventurados, especie de Paraíso donde vivían los inmortales taoístas. Se trataba de un mundo aparte, un mundo en pequeño, que se instalaba en la propia casa para participar de sus fuerzas místicas concentradas, *para restablecer, por la meditación, la armonía con el Mundo*. La Montaña estaba ornada de grutas, y el folklore de las grutas ha desempeñado un importante papel en la construcción de los jardines en miniatura. Las grutas son cámaras secretas, morada de los Inmortales taoístas, lugar de las iniciaciones.

⁷⁸ 78 para todo lo que sigue, cf. Rolf Stein, «Jardins en miniature d'Extrême Orient»: *Bulletin de l'Ecole française d'Extrême Orient*, 42, 1943, pp. 26 ss. y *passim*.

Representan un mundo paradisiaco, y por esta razón su entrada es difícil (simbolismo de la «puerta estrecha», sobre el que volveremos en el capítulo siguiente).

Pero todo este complejo: agua, árbol, montaña, gruta, que había desempeñado tan importante papel en el taoísmo no era sino el desarrollo de una idea religiosa todavía más antigua: la del paraje ideal, es decir, *completo* – por comprender un monte y una porción de agua – y *retirado*. Paraje perfecto, por ser a la vez mundo en miniatura y Paraíso, fuente de beatitud y lugar de Inmortalidad. Ahora bien: el paisaje perfecto – monte y porción de agua – no era sino el «lugar santo» inmemorial donde, en China, cada primavera se reunían muchachos y muchachas para entonar alternativamente cantos rituales y sostener amorosas justas. Se adivinan las valoraciones sucesivas de «este lugar santo» primordial. En los tiempos más antiguos era un espacio privilegiado, un mundo cerrado santificado, donde los muchachos y muchachas se reunían periódicamente para participar en los misterios de la Vida y de la fecundidad cósmica. Los taoístas recogieron este esquema cosmológico arcaico – monte, porción de agua – y sacaron de él un complejo más rico (montaña, porción de agua, gruta, árbol), pero reducido a la mínima escala: se trataba de un universo paradisiaco en miniatura, cargado de fuerzas místicas por estar retirado del mundo profano, junto al cual los taoístas se recogían y meditaban.

La santidad del mundo cerrado se puede entrever aún en los recipientes de agua perfumada y tapadera que simbolizan el Mar y las Islas de los Bienaventurados. Este complejo servía también para la meditación, como, al principio, los jardines de miniatura, antes que la moda de los letrados se apoderara de ellos, en el siglo xvii, para transformarlos en «objetos de arte».

Destaquemos, sin embargo, que, en este ejemplo, no llegamos a asistir a una total desacralización del mundo, pues, en Extremo Oriente, lo que se llama «emoción estética» guarda aún, incluso entre los letrados, una dimensión religiosa. Pero el ejemplo de los jardines en miniatura nos muestra en qué sentido y por qué motivos se opera la de-sacralización del mundo. Basta imaginar en qué ha podido convertirse en una sociedad moderna una emoción estética de este tipo para comprender cómo la experiencia de la santidad cósmica puede ratificarse y transformarse hasta convertirse en una emoción puramente humana: por ejemplo, en la del arte por el arte.

OTRAS HIEROFANIAS CÓSMICAS

Por exigencias de espacio no hemos hablado más que de algunos aspectos de la sacralidad de la Naturaleza. Un número considerable de hierofanías cósmicas ha tenido que silenciarse. Así, no hemos podido hablar de los símbolos y cultos solares o lunares, ni de la significación religiosa de las piedras, ni del papel religioso de los animales, etcétera. Cada uno de estos grupos de hierofanías cósmicas revela una estructura particular de la sacralidad de la Naturaleza; o más exactamente, una modalidad de lo sagrado expresada a merced de un modo específico de existencia en el Cosmos. Basta, por ejemplo, analizar los diversos valores religiosos reconocidos en las piedras para comprender lo que las piedras, *en cuanto hierofanías*, son capaces de *enseñar* a los hombres: les revelan el poder, la dureza, la permanencia. La hierofanía de la piedra es una ontofanía por excelencia: ante todo la piedra *es*, permanece siempre la misma, no cambia y *asombra* al hombre por lo que tiene de irreducible y absoluto, y al hacer esto, le desvela por analogía la irreducibilidad y lo absoluto del Ser. Captado gracias a una experiencia religiosa, el modo específico de existencia de la piedra revela al hombre lo que es una *existencia absoluta*, más allá del Tiempo, invulnerable al devenir⁷⁹.

Igualmente, un rápido análisis de las múltiples valoraciones religiosas de la Luna nos enseña todo lo que los hombres han leído en los ritmos lunares. Gracias a las fases de la luna, es decir, a su «nacimiento», su «muerte» y su «resurrección», los hombres tomaron consciencia a la vez de su propio modo de ser en el Cosmos y de sus posibilidades de supervivencia o de renacimiento. Gracias al simbolismo lunar, el hombre religioso ha sido inducido a comparar vastos contextos de hechos sin relación aparente entre sí, y finalmente a integrarlos en un «sistema» unitario. Es probable que la valoración religiosa de los ritmos lunares haya hecho posibles las primeras grandes síntesis antropocósmicas de los primitivos. Gracias al simbolismo lunar, se han podido poner en relación y solidarizar hechos tan heterogéneos como el nacimiento, la evolución, la muerte, la resurrección; las Aguas, las plantas, la mujer, la fecundidad, la inmortalidad; las tinieblas cósmicas, la vida prenatal y la

⁷⁹ 79 Sobre la sacralidad de las piedras, cf. *Traite d'histoire des religions*, pp. 191-210.

existencia de ultratumba, seguida de un renacimiento de tipo lunar («luz que sale de las tinieblas»); el tejer, el símbolo del «hilo de la Vida», el destino, la temporalidad, la muerte, etc. En general, la mayor parte de las ideas de ciclo, dualismo, polaridad, oposición, conflicto, así como de reconciliación de los contrarios, de *coincidentia oppositorum* fueron descubiertos, o al menos precisados gracias al simbolismo lunar. Se puede hablar de una «metafísica de la Luna», en el sentido de un sistema coherente de «verdades» concerniente al modo de ser específico de los vivientes, de todo lo que en el Cosmos participa de la Vida, es decir, del devenir, del crecimiento y decrecimiento, de la «muerte» y la «resurrección». No hay que olvidar que lo que la Luna revela al hombre religioso no es únicamente que la Muerte está indisolublemente ligada a la Vida, sino —y sobre todo— que *la Muerte no es definitiva, que va siempre seguida de un nuevo nacimiento*⁸⁰.

La Luna valoriza religiosamente el devenir cósmico y reconcilia al hombre con la Muerte. El Sol, por el contrario, revela otro modo de existencia: no participa en el devenir; siempre en movimiento, permanece inmutable, su forma es siempre la misma. Las hierofanias solares traducen los valores religiosos de la autonomía y la fuerza, de la soberanía y la inteligencia. Por eso en ciertas culturas asistimos a un proceso de solarización de los Seres supremos. Como hemos visto, los dioses celestes tienden a desaparecer en la actualidad religiosa, pero en ciertos casos su estructura y su prestigio sobreviven aún en los dioses solares, especialmente en las civilizaciones muy desarrolladas, que han desempeñado un papel histórico importante (Egipto, Oriente helenístico, México).

Gran número de mitologías heroicas son de estructura solar. El héroe se asimila al Sol; como él, lucha con las tinieblas, desciende al reino de la Muerte y sale de él victorioso. Aquí las tinieblas ya no son, como en las mitologías lunares, uno de los modos de ser de la divinidad, sino que simbolizan todo lo que Dios *no es*, es decir, el Adversario por excelencia. Las tinieblas no se valorizan ya como una fase necesaria a la vida cósmica; en la perspectiva de la religión solar, las tinieblas se oponen a la Vida, a las formas y a la inteligencia. Las epifanías luminosas de los dioses solares pasan a ser, en ciertas culturas, el signo de la inteligencia. Se acabará por asimilar *Sol e inteligencia* hasta tal punto que las teologías solares y sincretistas de fines de la Antigüedad se transforman en

⁸⁰ Véase *Traite d'histoire des religions*, pp. 142-167.

filosofías racionalistas: al Sol se le proclama la inteligencia del Mundo, y Macrobio identifica con el Sol a todos los dioses del mundo greco-oriental, desde Apolo y Júpiter hasta Osiris, Horus y Adonis (*Saturnales*, I, caps. XVII-XXIII). En el tratado sobre *el Sol Rey* del emperador Juliano, así como en el *Himno al Sol* de Proclo, las hierofanías solares ceden el puesto a las *ideas*, y la religiosidad desaparece casi en absoluto como secuela de este largo proceso de racionalización ⁸¹.

Esta desacralización de las hierofanías solares se incluye entre otros muchos procesos análogos, gracias a los cuales el Cosmos en su totalidad termina por vaciarse de todo contenido religioso. Pero, como hemos dicho, la secularización definitiva de la Naturaleza no es un resultado adquirido más que para un número limitado de modernos; los que están desprovistos de todo sentimiento religioso. El cristianismo ha podido aportar profundas y radicales modificaciones en la valoración religiosa del Cosmos y de la Vida, pero no los ha rechazado. De que la vida cósmica, en su totalidad, aún puede ser sentida como cifra de la divinidad, da testimonio un escritor cristiano como León Bloy al escribir: «La vida, tanto en los hombres como en los animales y en las plantas, es siempre la Vida, y cuando llega el minuto, el imperceptible momento que se llama muerte, es siempre Jesús el que *se* retira, tanto de un árbol como de un ser humano» ⁸².

⁸¹ 81 Sobre todo esto, véase *Traite d'histoire des religions*, páginas 117-141.

⁸² 82 *Le Mendiant ingrat*, II, p. 196.

CAPITULO IV - EXISTENCIA HUMANA Y VIDA SANTIFICADA

EXISTENCIA «ABIERTA» AL MUNDO

La meta del historiador de las religiones es la de comprender y aclarar a los demás el comportamiento del *homo religiosus* y su universo mental. La empresa no es siempre fácil. Para el mundo moderno, la religión en cuanto forma de vida y *Weltanschauung* se confunde con el cristianismo. En el mejor de los casos, un intelectual occidental, con un pequeño esfuerzo, tiene ciertas posibilidades de familiarizarse con la visión religiosa de la antigüedad clásica e incluso con ciertas grandes religiones orientales, como el brahmanismo, el confucianismo o el budismo. Pero esfuerzo semejante de ensanchar su horizonte religioso, por muy loable que sea, no le lleva demasiado lejos; con Grecia, la India, la China, el intelectual occidental no sobrepasa la esfera de las religiones complejas y elaboradas que disponen de una vasta literatura sagrada escrita. Conocer una parte de estas literaturas sagradas, familiarizarse con algunas mitologías y teologías orientales o del mundo clásico, no es suficiente todavía para llegar a penetrar en el universo mental del *homo religiosus*. Estas mitologías y teologías se resienten demasiado de la impronta que les dejara el largo trabajo de los letrados; aun cuando no constituyan propiamente hablando «religiones del Libro» (como el judaísmo, el zoroas-trismo, el cristianismo, el islamismo), poseen, no obstante, libros sagrados (India, China) o, al menos han sufrido la influencia de autores prestigiosos (por ejemplo, en Grecia, Homero).

Para obtener una perspectiva religiosa más amplia, es más útil familiarizarse con el folklore de los pueblos europeos; en sus creencias y en sus costumbres, en su comportamiento ante la vida y la muerte, se pueden reconocer aún multitud de «situaciones religiosas» arcaicas. Al estudiar las sociedades rurales europeas se tiene la oportunidad de comprender el mundo religioso de los agricultores neolíticos. En muchos casos, las costumbres y las creencias de los campesinos europeos representan un estado de cultura más arcaico que el atestiguado por la mitología de la Grecia clásica ⁸³. Es cierto que la mayoría de estas

⁸³ 83 Lo que se deduce, por ejemplo, de las investigaciones de Leopold Schmidt, *Gestaltheiligkeit im bauerlichen Arbeits-mythos*, Viena, 1952.

poblaciones rurales de Europa han sido cristianizadas desde hace más de un milenio. Pero han logrado integrar en su cristianismo una gran parte de su herencia religiosa precristiana, de antigüedad inmemorial. Sería inexacto creer que, por esta razón, los campesinos europeos no son cristianos. Pero hay que reconocer que su religiosidad no se reduce a las formas históricas del cristianismo y que conserva una estructura cósmica ausente casi por completo de la experiencia de los cristianos de las ciudades. Se puede hablar de un cristianismo primordial, anti-histórico; al cristianizarse, los agricultores europeos han integrado en su nueva fe la religión cósmica que conservaban desde la prehistoria.

Pero para el historiador de las religiones, deseoso de comprender y hacer comprender la totalidad de las situaciones existenciales del *homo religiosus*, el problema es más complejo. Todo un mundo *se* extiende más allá de las fronteras de las culturas agrícolas: el mundo verdaderamente «primitivo» de los pastores nómadas, de los cazadores, de las poblaciones aún en el estadio de la caza menor y de la colección. Para conocer el universo mental del *homo religiosus* hay que tener en cuenta sobre todo a los hombres de estas sociedades primitivas. Ahora bien: su comportamiento religioso nos parece, hoy día, excéntrico, cuando no francamente aberrante; en todo caso, resulta difícil de comprender. Pero no hay otro medio de comprender un universo mental extraño que el situarse dentro de él, en su mismo centro, para acceder, desde allí, a todos los valores que rige.

Lo que se comprueba desde el momento mismo de colocarse en la perspectiva del hombre religioso de las sociedades arcaicas es que *el Mundo existe porque ha sido creado por los dioses*, y que la propia existencia del mundo «quiere decir» alguna cosa; que el Mundo no es mudo ni opaco, que no es una cosa inerte, sin fin ni significación. Para el hombre religioso, el Cosmos «vive» y «habla». La propia vida del Cosmos es una prueba de su santidad, ya que ha sido creado por los dioses y los dioses se muestran a los hombres a través de la vida cósmica.

Por esta razón, a partir de un cierto estadio de cultura, el hombre se concibe como un microcosmos. Forma parte de la Creación de los dioses; dicho de otro modo: reencuentra en sí mismo la «santidad» que reconoce en el Cosmos. Dedúcese de ello que su vida se equipara a la vida cósmica: en cuanto que obra divina, pasa a ser la imagen ejemplar de la existencia humana. Algunos ejemplos. Hemos visto que el matrimonio se valorizó como una hierogamia entre el Cielo y la Tierra. Pero, entre los

agricultores, la equiparación Tierra-Mujer es todavía más compleja. La mujer se asimila a la gleba, las semillas al *semen virile* y el trabajo agrícola al ayuntamiento conyugal. «Esta mujer ha llegado como terruño viviente: sembrad en ella, hombres, la simiente», está escrito en el *Atharva Veda* (XIV, ii, 14). «Vuestras mujeres son campos para vosotros» (*Corán*, II, 225). Una reina estéril se lamenta: «Soy semejante a un campo donde nada brota.» Por el contrario, en un himno del siglo xii, la Virgen María es glorificada como *tena non arabilis quae fructum parturiit*.

Intentemos comprender la situación existencial de aquel para quien todas estas equiparaciones son experiencias *vividas*, y no *ideas* simplemente. Es evidente que su vida posee una dimensión de más: no es simplemente humana, es «cósmica» al propio tiempo, puesto que tiene una estructura trans-humana. Podría llamársela una «existencia abierta», ya que no se limita estrictamente al modo de ser del hombre. (Sabemos, por lo demás, que el primitivo sitúa su modelo a alcanzar en el plano trans-humano revelado por los mitos.) La existencia del *homo religiosus*, del primitivo sobre todo, está «abierto» hacia el mundo; al vivir, el hombre religioso nunca está solo, en él vive una parte del mundo. Pero no puede decirse, con Hegel, que el hombre primitivo esté «sepultado en la Naturaleza», que no se haya reconocido aún como algo distinto de la Naturaleza, como sí mismo. El hindú que, al estrechar a su esposa, proclama que ella es la Tierra y que él es el Cielo, está al mismo tiempo plenamente consciente de su humanidad y de la de su esposa. El agricultor austro-asiático que designa con el mismo vocablo, *lak*, el falo y la azada y, como tantos otros cultivadores, asimila los granos al *semen virile*, sabe muy bien que la azada es un instrumento que él se ha fabricado y que al trabajar su campo efectúa un trabajo agrícola que exige cierto número de conocimientos técnicos. Dicho de otro modo: el simbolismo cósmico *añade* un nuevo valor a un objeto o a una acción, sin afectar por otra parte a sus valores propios e inmediatos. Una existencia «abierto» hacia el Mundo no es una existencia inconsciente, sepultada en la Naturaleza. La «abertura» hacia el Mundo hace al hombre religioso capaz de conocerse al conocer el Mundo, y este conocimiento le es preciso por ser «religioso», por referirse al Ser.

SANTIFICACIÓN DE LA VIDA

El ejemplo citado hace un momento nos ayuda a comprender la perspectiva en la que se sitúa el hombre de las sociedades arcaicas: para él la vida en su totalidad es susceptible de ser santificada. Los medios por los cuales se obtiene la santificación son múltiples, pero el resultado es casi siempre el mismo: la vida se vive en un doble plano; se desarrolla en cuanto existencia humana y, al mismo tiempo, participa de una vida trans-humana, la del Cosmos o la de los dioses. Hay que suponer que, en un pasado muy lejano, todos los órganos y experiencias fisiológicas del hombre, todos sus gestos, tenían una significación religiosa. Cae esto por su propio peso, pues todos los comportamientos humanos los instauraron los dioses o los Héroes civilizadores *in illo tempore*: ellos fundaron no sólo los diversos trabajos y las diversas maneras de alimentarse, de hacer el amor, de expresarse, etc., sino también los gestos sin importancia aparente. En los mitos de los australianos karadjeri, los dos Héroes civilizadores adoptaron una posición especial al orinar, y los karadjeri imitan incluso hoy día este gesto ejemplar⁸⁴. Es inútil recordar que no se da una correspondencia parecida en el nivel de la experiencia profana de la Vida. Para el hombre arreligioso, todas las experiencias vitales, tanto la sexualidad como la alimentación, el trabajo como el juego, se han desacralizado. Dicho de otro modo: todos estos actos fisiológicos están desprovistos de significación espiritual y, por tanto, de la dimensión auténticamente humana.

Pero fuera de esta significación religiosa que reciben los actos fisiológicos como imitación de modelos divinos, los órganos y sus funciones han recibido una valoración religiosa por su asimilación a las diversas regiones y fenómenos cósmicos. Hemos encontrado ya un ejemplo clásico: la mujer asimilada a la gleba y a la Tierra-Madre, el acto sexual asimilado a la hierogamia Cielo-Tierra y a la siembra. Pero el número de tales homologaciones entre el hombre y el Universo es considerable. Algunas parece que se imponen espontáneamente al espíritu, como, por ejemplo, la equiparación del ojo al Sol, o de los dos ojos al Sol y a la

⁸⁴ 84 Cf. Ralph Piddington, «Karadjeri Initiation», *Oceania*, III, 1932-1933, pp. 46-87.

Luna, o la de la coronilla a la Luna llena; o incluso la asimilación de los soplidos a los vientos, de los huesos a las piedras, de los cabellos a las hierbas, etc.

Pero el historiador de las religiones encuentra otras homologaciones que implican un simbolismo más elaborado, que suponen todo un sistema de correspondencias micro-macrocósmicas. Así, la asimilación del vientre o de la matriz a la gruta, de los intestinos a los laberintos, de la respiración al tejer, de las venas y las arterias al Sol y a la Luna, de la columna vertebral al *Axis mundi*, etc. Evidentemente, no todas estas homologaciones entre el cuerpo humano y el macrocosmos están atestiguadas entre los primitivos. Ciertos sistemas de correspondencias hombre-Universo no han conocido su elaboración completa hasta las grandes culturas (India, China, Próximo Oriente antiguo, América Central). Con todo, su punto de partida se encuentra ya en las culturas arcaicas. Se encuentran entre los primitivos sistemas de homología antropocósmica de extraordinaria complejidad, que denotan una capacidad inagotable de especulación.

Es el caso, por ejemplo, de los dogones del África occidental ex francesa⁸⁵.

Ahora bien: estas homologaciones antropocósmicas nos interesan sobre todo en la medida en que son «claves» de diversas situaciones existenciales. Decíamos que el hombre religioso vive en un mundo «abierto» y que, por otra parte, su existencia está «abierta» al Mundo. Esto equivale a decir que el hombre religioso es accesible a una serie infinita de experiencias que podrían llamarse «cósmicas». Tales experiencias son siempre religiosas, pues el Mundo es sagrado. Para llegar a comprenderlas, hay que recordar que las principales funciones fisiológicas son susceptibles de convertirse en sacramentos. Se come ritualmente y el alimento recibe una valoración distinta según las diferentes religiones y culturas: los alimentos se consideran ya como sagrados, ya como una ofrenda a los dioses del cuerpo (como es el caso, por ejemplo, de la India). La vida sexual, según hemos visto, se ritualiza también y, por consiguiente, se homologa tanto con los fenómenos cósmicos (lluvia, siembra) como con los actos divinos (hierogamia Cielo-Tierra). A veces el matrimonio se valoriza en un triple plano: individual,

⁸⁵ Véase Marcel Griaule, *Dieu d'Eau. Entretiens avec Ogo-temméli*, París, 1948.

social y cósmico. Por ejemplo, entre los omaha, el pueblo se divide en dos mitades, llamadas respectivamente Cielo y Tierra. Los matrimonios no pueden efectuarse sino entre las dos mitades exógamas, y cada nuevo matrimonio repite el *hieros gamos* primordial: la unión entre la Tierra y el Cielo.⁸⁶

Tales homologaciones antropocósmicas, y especialmente la sacramentalización consecutiva de la vida fisiológica, han conservado toda su vitalidad incluso en las religiones muy evolucionadas. Para limitarnos a un solo ejemplo: la unión sexual como rito, recordemos que alcanzó un prestigio considerable en el tantrismo indio. La India nos muestra claramente cómo puede transformarse un acto fisiológico en ritual y cómo, superada la época ritualista, el mismo acto puede valorizarse como una «técnica mística». La exclamación del esposo en la *Bridharanyaka-Upanishad*: «¡Yo soy el Cielo, tú eres la Tierra!», es la continuación de la transfiguración previa de su esposa en el altar del sacrificio védico (VI, iv, 3). Pero, en el tantrismo, la mujer acaba por encarnar a la *Prakriti* (la Naturaleza) y a la Diosa cósmica, la Shakti, mientras que el varón se identifica con Shiva, el Espíritu puro, inmóvil y sereno. La unión sexual (*maithuna*) es ante todo una integración de estos dos principios, la Naturaleza-Energía cósmica y el Espíritu. Tal como se expresa un texto tántrico: «La verdadera unión sexual es la unión de la Shakti suprema con el espíritu (*atman*); las otras no representan sino relaciones carnales con las mujeres» (*Külár-nava Tantra*, V, 111-112). No se trata ya de un acto fisiológico, sino de un rito místico: sus ejecutantes no son ya seres humanos, están «desligados» y son libres como dioses. Los textos tántricos subrayan sin cesar que se trata de una transfiguración de la experiencia carnal: «Por los mismos actos que condenan a muchos hombres al fuego del infierno durante millones de años, el yogin alcanza la salvación eterna»⁸⁷. La *Brhádarányaka Upanishad* (V, xiv, 8) afirmaba ya: «El que así sabe, por muchos pecados que parezca cometer, es puro, está exento de vejez, es inmortal.» En otros términos: «el que sabe» dispone de una experiencia muy diferente a la del profano; lo cual equivale a decir que toda experiencia humana es susceptible de ser transfigurada, de ser vivida en otro plano, transhumano. El ejemplo indio nos muestra a qué refinamiento «místico» puede llegar la sacramentalización de los órganos y de la vida fisiológica,

⁸⁶ Véase Werner Müller, *Die blaue Hütte*, Wiesbaden, 1954, pp. 115 ss.

⁸⁷ Véanse los textos en nuestro libro *Le Yoga. Immortalité et Liberté*, París, 1954, pp. 264, 395.

sacramentalización ampliamente atestiguada ya en todos los niveles arcaicos de cultura. Añadamos que la valorización de la sexualidad como medio de participar en lo sagrado (en el caso de la India, como medio de obtener el estado sobrehumano de la libertad absoluta) no está exenta de peligros. En la propia India, el tantrismo se prestó a ceremonias aberrantes e infames. En otros lugares, en el mundo primitivo, la sexualidad ritual fue acompañada de ciertas formas orgiásticas. Este ejemplo encierra, sin embargo, un valor sugestivo por cuanto que nos revela una experiencia que ya no es accesible en una sociedad desacralizada, la experiencia de una vida sexual santificada.

CUERPO-CASA-COSMOS

Hemos visto que el hombre religioso vive en un Cosmos «abierto» y que está «abierto» al Mundo. Entiéndase por ello: *a)* que está en comunicación con los dioses; *b)* que participa de la santidad del Mundo. Que el hombre religioso no puede vivir más que en un mundo «abierto», hemos tenido ocasión de comprobarlo al analizar la estructura del espacio sagrado: el hombre ansia situarse en un «Centro», allí donde exista la posibilidad de entrar en comunicación con los dioses. Su habitación es un microcosmos; su cuerpo, por lo demás, también lo es. La homologación casa-cuerpo-Cosmos se impuso bastante pronto. Insistamos un poco en este ejemplo, pues nos pone de relieve en qué sentido son susceptibles los valores de la religiosidad arcaica de ser reinterpretados por las religiones o en su caso por las filosofías ulteriores.

El pensamiento religioso indio ha utilizado copiosamente esta equiparación tradicional: casa-Cosmos-cuerpo humano, y se comprende por qué: el cuerpo, como el Cosmos, es, en última instancia, una «situación», un sistema de condicionamientos que se asume. La columna vertebral se asimila al pilar cósmico (*skambha*) o a la Montaña Meru, el aliento se identifica con los vientos, el ombligo o el corazón con el «Centro del Mundo», etc. Pero la equiparación se hace también entre el cuerpo humano y el ritual en su conjunto: el lugar del sacrificio, los utensilios y los gestos sacrificiales se asimilan a los diversos órganos y funciones fisiológicas. El cuerpo humano, equiparado ritualmente al Cosmos o al altar védico (que es una *imago mun-di*), se asimila también a una casa. Un texto hatha-yógico habla del cuerpo como de «una casa con

una columna y nueve puertas» (*Goraksha Shataka*, 14).

En una palabra: al instalarse conscientemente en la situación ejemplar para la cual está en cierto modo predestinado, el hombre se «cosmiza»; reproduce a escala humana el sistema de condicionamientos recíprocos y de ritmos que caracteriza y constituye un «mundo», que define todo universo. La equiparación desempeña igualmente un papel en el sentido contrario: a su vez, el templo o la casa se consideran como un cuerpo humano. El «ojo» de la cúpula es un término frecuente en varias tradiciones arquitectónicas⁸⁸. Pero importa subrayar un hecho: cada una de estas imágenes equivalentes –Cosmos, casa, cuerpo humano– presenta o es susceptible de recibir una «abertura» superior que haga posible el tránsito al otro mundo. El orificio superior de una torre india lleva, entre otros, el nombre de *brahmarandhra*. Ahora bien: este término designa la «abertura» que se encuentra en la extremidad del cráneo y que desempeña un papel capital en las técnicas yogico-tántricas; por allí también se escapa el alma en el momento de la muerte. Recordemos a este propósito la costumbre de romper el cráneo de los yogis muertos para facilitar la partida del alma⁸⁹.

Esta costumbre india tiene su réplica en las creencias, ampliamente extendidas por Europa y Asia, de que el alma del muerto sale por la chimenea (agujero del humo) o por el tejado, especialmente por la parte del tejado que se encuentra sobre el «ángulo sagrado»⁹⁰. En casos de agonía prolongada, se levantaban una o dos tablas del tejado, o incluso se las rompía. La significación de esta costumbre es evidente: *el alma se desprenderá más fácilmente de su cuerpo si esa otra imagen del cuerpo-Cosmos que es la casa presenta una fractura en su parte superior*. Evidentemente, todas estas experiencias son inaccesibles al hombre arreligioso, no sólo porque, para éste, la muerte se ha desacralizado, sino también porque no vive ya en un Cosmos propiamente dicho y no se da ya cuenta de que

⁸⁸ 88 cf. Ananda K. Coomaraswamy, «Symbolism of the Dome» *Indian Historical Quarterly*, XIV, 1938, pp. 1-56, pp. 34 y siguientes.

⁸⁹ 89 M. Eliade, *Le Yoga*, p. 400; véase asimismo A. K. Cooma-raswamy, «Symbolism of the Dome», p. 53, n. 60.

⁹⁰ 90 Porción de espacio santificado que en ciertos tipos de habitaciones eurasiáticas corresponde al pilar central y desempeña, por consiguiente, el papel de «Centro del Mundo». Véase C. Rank, *Die heilige Hinterecke im Hauskult der Völ-ker Nordosteuropas una Nordasiens*, Helsinki, 1949.

tener un «cuerpo» e instalarse en una casa equivale a asumir una situación existencial en el Cosmos (véase más adelante).

Es de destacar que el vocabulario místico indio ha conservado la equiparación hombre-casa y especialmente la asimilación del cráneo al techo o a la cúpula. La experiencia mística fundamental, es decir, la superación de la condición humana, se expresa por una doble imagen: la ruptura del techo y el vuelo por los aires. Los textos budistas hablan de los arhats que «vuelan por los aires rompiendo el techo del palacio», que «volando por propia voluntad, rompen y atraviesan el techo de la casa y van por los aires», etc.⁹¹. Estas fórmulas imágenes son susceptibles de una doble interpretación: en el plano de la experiencia mística se trata de un «éxtasis» y, por tanto, del vuelo del alma por el *brahmarandhra*; en el plano metafísico se trata de la abolición del mundo condicionado. Pero las dos significaciones del «vuelo» de los arhats expresan la ruptura del nivel ontológico y el paso de un modo de ser al otro o, más exactamente, el tránsito de la existencia condicionada a un modo de ser no-condicionado, es decir, de perfecta libertad.

En la mayoría de las religiones arcaicas, el «vuelo» significa el acceso a un modo de ser sobrehumano (Dios, mago, «espíritu»); en último término, la libertad de moverse a placer; por tanto, una apropiación de la condición de «espíritu». Para el pensamiento indio, el arhat que «rompe el techo de la casa» y echa a volar por los aires ilustra en imágenes que ha trascendido el Cosmos y ha accedido a un modo de ser paradójico, o sea impensable, el de la libertad absoluta (cualquiera que sea el nombre que se le dé: *nirvana*, *asamshrta*, *samadhi*, *sahaja*, etc.). En el plano mitológico, el gesto ejemplar de la trascendencia del Mundo se ilustra con Buda, cuando proclamó que había «roto» el Huevo cósmico, la «concha de la ignorancia» y que había obtenido la dichosa, universal dignidad de Buda ⁹².

Este ejemplo nos muestra la importancia de la perennidad de los simbolismos arcaicos relativos a la habitación humana. Estos simbolismos expresan situaciones religiosas primordiales, pero son susceptibles de modificar sus valores, enriqueciéndose con nuevas significaciones e integrándose en sistemas de pensamiento cada vez más

⁹¹ 91 Cf. M Eliade, *Mythes, revés et mystères*, pp. 133 ss.

⁹² 92 Suttavibhanga, *Parajika, I, 1, 4*, comentado por Paúl Mus, *La notion du temps reversible dans la mythologie bouddhique*, Melun, 1939, p. 13.

articulados. Se «habita» en el cuerpo de la misma manera que se habita en una casa o en el Cosmos que se ha creado uno a si mismo (cf. cap. I). Toda situación legal y permanente implica la inserción en un Cosmos, en un Universo perfectamente organizado, por tanto, del modelo ejemplar, la Creación. Territorio habitado, Templo, casa, cuerpo, como hemos visto, son Cosmos. Pero todos estos Cosmos, cada cual según su modo de ser, conservan una «abertura», cualquiera que sea la expresión escogida por las diversas culturas (el «ojo» del Templo, chimenea, agujero del humo, *brahmarandhra*, etc.). De un modo u otro, el Cosmos en que se habita –cuerpo, casa, territorio tribal, este mundo de aquí en su totalidad– comunica por lo alto con otro nivel que le es trascendente.

Sucede que en una religión acósmica, como la de la India posterior al budismo, la abertura hacia el plano superior no expresa ya el tránsito de la condición humana a la sobrehumana, sino la trascendencia, la abolición del Cosmos, la absoluta libertad. La diferencia es enorme entre la significación filosófica del «huevo roto» por Buda o del «techo» fracturado por los arhats y el simbolismo arcaico del paso de la tierra al cielo a lo largo del *Axis mundi* o por el agujero del humo. Queda en pie que la filosofía y la mística indias han escogido con preferencia, entre los símbolos que podían significar la ruptura ontológica y la trascendencia, esta imagen primordial del estallido del techo. La superación de la condición humana se traduce, por medio de imágenes, en la destrucción de la «casa», es decir, del Cosmos personal que se ha escogido para habitar en él. Toda «morada estable» donde uno se «instala» equivale, en el plano filosófico, a una situación esencial que se ha asumido. La imagen del estallido del techo significa que se ha abolido *toda «situación»*, que se ha escogido no la *instalación en el mundo*, sino la libertad absoluta que, para el pensamiento indio, implica la aniquilación de todo mundo condicionado.

No es en modo alguno necesario analizar detenidamente los valores otorgados por cualquiera de nuestros contemporáneos no-religiosos a su cuerpo, a su casa y a *su* universo para medir la enorme distancia que le separa de los hombres pertenecientes a las culturas primitivas y orientales de que acabamos de hablar. Al igual que la habitación de un hombre moderno ha perdido sus valores cosmológicos, su cuerpo está privado de toda significación religiosa y espiritual. En resumen, se podría decir que, para los modernos desprovistos de religiosidad, el Cosmos se ha vuelto opaco, inerte, mudo: no transmite ningún mensaje, no es portador de ninguna «clave». El sentimiento de la santidad de la

Naturaleza sobrevive hoy día en Europa, especialmente en las poblaciones rurales, porque es allí donde subsiste un cristianismo vivido como liturgia cósmica.

En cuanto al cristianismo de las sociedades industriales, sobre todo el de los intelectuales, ha perdido desde hace largo tiempo los valores cósmicos que poseía todavía en la Edad Media. No es que por necesidad el cristianismo urbano esté «degradado» o sea «inferior», sino que la sensibilidad religiosa de las poblaciones urbanas se ha empobrecido sensiblemente. La liturgia cósmica, el misterio de la participación de la Naturaleza en el drama cristológico se han hecho inaccesibles para los cristianos que residen en una ciudad moderna. Su experiencia religiosa no está ya «abierta» hacia el Cosmos. Es una experiencia estrictamente privada, la salvación es un problema entre el hombre y su Dios; en el mejor de los casos, el hombre se reconoce responsable no sólo ante Dios, sino también ante la Historia. Pero en estas relaciones: hombre-Dios-historia, el Cosmos no tiene sitio. Lo que permite suponer que, incluso para un cristiano auténtico, el Mundo ya no es sentido como obra de Dios.

EL PASO POR LA PUERTA ESTRECHA

Lo que acaba de decirse sobre el simbolismo cuerpo-casa, y las homologaciones antropocósmicas que le son solidarias, dista mucho de agotar la extraordinaria riqueza del tema: nos ha sido preciso limitarnos a sólo unos pocos de sus múltiples aspectos. La «casa» —a la vez *imago mundi* y réplica del cuerpo humano— desempeña un papel considerable en los rituales y las mitologías. En algunas civilizaciones (China protohistórica, Etruria, etc.), las urnas funerarias se construyen en forma de casa: presentan una abertura superior que permite al alma del muerto entrar y salir⁹³. La urna-casa se convierte en cierto modo en el nuevo «cuerpo» del difunto. Pero también sale de una casita en forma de capuchón el Antepasado mítico, e incluso es en una casa-urna-capuchón donde el Sol se esconde durante la noche para volver a salir por la

⁹³ 93 C. Hentze, *Bronzegerat, Kultbauten, Religion im alttesten China der Chang-Zeit*, Amberes, 1951, pp. 49 ss.; id., en *Sinológica*, III, 1953, pp. 229-239 y figs. 2-3.

mañana⁹⁴. Hay, pues, una correspondencia estructural entre las diferentes modalidades de *tránsito*: de las tinieblas a la luz (Sol), de la preexistencia de una raza humana a su manifestación (Antepasado mítico), de la Vida a la Muerte y a la nueva existencia *post mortem* (el alma).

Hemos puesto de relieve varias veces que toda forma de «Cosmos» —el Universo, el Templo, la casa, el cuerpo humano— está provista de una «abertura» superior. Se comprende mejor ahora la significación de este simbolismo: la abertura hace posible el *paso* de un modo de ser al otro, de una situación existencial a otra. Toda existencia cósmica está predestinada al «tránsito»: el hombre pasa de la previda a la vida y finalmente a la muerte, como el Antepasado mítico pasó de la preexistencia a la existencia y el Sol de las tinieblas a la luz. Destaquemos que este tipo de «tránsito» se inscribe en un sistema más complejo, cuyas principales articulaciones hemos examinado al hablar de la Luna como arquetipo del devenir cósmico, de la vegetación como símbolo de la renovación universal y sobre todo de las múltiples maneras de repetir ritualmente la cosmogonía, es decir, el *tránsito* ejemplar de lo virtual a lo formal. Conviene precisar que todos estos rituales y simbolismos del «tránsito» expresan una concepción específica de la existencia humana: cuando nace, el hombre todavía no está acabado; tiene que nacer una segunda vez, espiritualmente; se hace hombre completo pasando de un estado imperfecto, embrionario, al estado perfecto de adulto. En una palabra: puede decirse que la existencia humana llega a la plenitud por una serie de ritos de tránsito, de iniciaciones sucesivas.

Más adelante se tratará del sentido y la función de la iniciación. De momento, detengámonos en el simbolismo del «tránsito» tal como el hombre religioso lo descifra en su medio familiar y en su vida cotidiana: en su casa, por ejemplo, en los caminos que toma para ir a su trabajo, en los puentes que atraviesa, etc. Este simbolismo está presente en la misma estructura de la habitación. La abertura superior significa, como hemos visto, la dirección ascensional hacia el Cielo, el deseo de trascendencia. El *umbral* concretiza tanto la delimitación entre el «fuera» y el «dentro» como la posibilidad de paso de una zona a la otra (de lo profano a lo sagrado; cf. cap. I). Pero son especialmente las imágenes del *puente* y de la *puerta estrecha* las que sugieren la idea de pasaje peligroso y las que,

⁹⁴ 94 C. Hentze, *Tod, Auferstehung, Weltordnung. Das my-thlsche Bild im ältesten China*, Zurich, 1955, pp. 47 ss. y figuras 24-25.

por esta razón, abundan en los rituales y las mitologías iniciáticas y funerarias. La iniciación, como la muerte, como el éxtasis místico, como el conocimiento absoluto, como, en el judeo-cristianismo, la fe, equivalen a un tránsito de un modo de ser a otro y operan una verdadera mutación ontológica. Para sugerir este tránsito paradójico (implica siempre una ruptura y una trascendencia), las diversas tradiciones religiosas han utilizado copiosamente el simbolismo del Puente peligroso o el de la Puerta estrecha. En la mitología irania, el Puente Cinvat lo han de tomar los difuntos en su viaje *post mortem*: para los justos tiene la anchura de nueve largos de lanza, pero para los impíos se hace estrecho como «la hoja de una navaja» (*Dinkart*, IX, xx, 3). Bajo el Puente Cinvat se abre la sima del Infierno (*Vidévdāt*, III, 7). También por este puente pasan los místicos en su viaje extático al Cielo: por allí, por ejemplo, subió, en espíritu, Arda Viráf⁹⁵.

La *Visión de San Pablo* nos muestra un puente «estrecho como un cabello» que une nuestro mundo con el Paraíso. La misma imagen se encuentra en los escritores y místicos árabes: el puente es «más estrecho que un cabello» y une la Tierra a las esferas astrales y al Paraíso. Igualmente, en las tradiciones cristianas, los pecadores, incapaces de atravesarlo, son precipitados al Infierno. Las leyendas medievales hablan de un «puente escondido bajo el agua» y de un puente-sable, por el cual el héroe (Lancelot) ha de pasar con las manos y los pies desnudos: este puente es «más cortante que una hoz» y el paso se hace «con sufrimiento y agonía». En la tradición finlandesa atraviesa el Infierno un puente cubierto de agujas, de clavos, de hojas de navaja: tanto los muertos como los chamanes en éxtasis lo han de tomar en su viaje hacia el otro mundo. Descripciones análogas se encuentran más o menos por todas partes⁹⁶. Pero importa subrayar que la misma representación se ha conservado cuando se ha querido expresar la dificultad del conocimiento metafísico y, en el cristianismo, de la fe. «Es difícil pasar por la hoja afilada de la navaja, dicen los poetas para expresar la dificultad del camino que lleva al supremo conocimiento» (*Katha Upanishad*, III, 14). «Estrecha es la puerta y angosto el camino que lleva a la Vida, y hay pocos que den con él» (Mateo, VII, 14).

⁹⁵ 95 Cf. M. Eliade, *Le Chamanisme et les techniques archaïques de l'extase*, París, 1951, pp. 357 ss.

⁹⁶ 96 cf. *Le Chamanisme*, pp. 419 ss.; Maartl Haavio, *Vaina moinen Eternal Sage*, Helsinki, 1952, pp. 112 ss.

Este puñado de ejemplos referentes al simbolismo iniciático, funerario y metafísico del puente y de la puerta nos han indicado en qué sentido la existencia cotidiana y el «pequeño mundo» que implica —la casa con sus enseres, la rutina diaria y sus gestos, etc.— son susceptibles de valorizarse en el plano religioso y metafísico. La vida cotidiana normal se transfigura en la experiencia del hombre religioso: por todas partes descubre un «mensaje cifrado». Incluso el gesto más habitual puede significar un acto espiritual. El camino y la marcha son susceptibles de transfigurarse en valores religiosos, pues cualquier camino puede simbolizar el «camino de la vida», y toda «marcha» una «peregrinación» hacia el Centro del Mundo⁹⁷. Si la posesión de una «casa» implica que se ha aceptado una posición estable en el Mundo, los que han renunciado a sus casas, los peregrinos y los ascetas, proclaman con su «marcha», con su movimiento continuo, su deseo de salir del Mundo, su renuncia a toda situación mundana. La casa es un «nido» y, como dice el *Pancavimsha Brahmána* (XI, xv, 1), el «nido» implica rebaños, niños y un hogar; en una palabra: simboliza el mundo familiar, social y económico. Los que han escogido la búsqueda, el camino hacia el Centro, deben abandonar toda situación familiar y social, todo «nido», y consagrarse únicamente a la «marcha» hacia la verdad suprema, que, en las religiones muy evolucionadas, se confunde con el Dios escondido, el *Deus absconditus*⁹⁸.

RITOS DE TRANSITO

Como se ha señalado desde hace mucho tiempo, los ritos de tránsito desempeñan un papel importante en la vida del hombre religioso⁹⁹. Ciertamente es que el rito de tránsito por excelencia lo representa la iniciación de la pubertad, el paso de una clase de edad a otra (de la infancia o de la adolescencia a la juventud). Pero hay también un rito de tránsito al nacimiento, al matrimonio y a la muerte, y podría decirse que en cada uno de estos casos se trata siempre de una iniciación, pues siempre interviene un cambio radical de régimen ontológico y de estatuto social. Cuando acaba de nacer, el niño no dispone más que de una existencia física; todavía no ha sido reconocido por la familia ni recibido por la

⁹⁷ Cf. *Traite d'histoire des religions*, pp. 325 ss.

⁹⁸ Cf. Ananda K. Coomaraswamy, «The Pilgrim's Way»; *Journal of the Bihar and Orissa Oriental Research Society*, XXIII, 1937, VI parte, pp. 1-20.

⁹⁹ Véase Arnold Van Gennep, *Les rites de passage*. París, 1909.

comunidad. Los ritos que se cumplen inmediatamente después del parto son los que confieren al recién nacido el estatuto de «viviente» propiamente dicho; y sólo gracias a estos ritos queda integrado en la comunidad de los vivos.

El casamiento es igualmente ocasión de tránsito de un grupo socio-religioso a otro. El joven esposo abandona el grupo de los solteros para formar parte en adelante del de los jefes de familia. Todo casamiento implica una tensión y un peligro, desencadena una crisis; y por ello se efectúa con un rito de tránsito. Los griegos llamaban al casamiento *telos*, consagración, y el ritual nupcial se parecía al de los misterios.

En lo que concierne a la muerte, los ritos son tanto más complejos por cuanto que no se trata simplemente de un «fenómeno natural» (la vida, o el alma, que abandona el cuerpo), sino de un cambio de régimen a la vez ontológico y social: el difunto debe afrontar ciertas pruebas que conciernen a su propio destino de ultratumba, pero asimismo debe ser reconocido por la comunidad de los muertos y aceptado entre ellos. Para ciertos pueblos, tan sólo el entierro ritual confirma la muerte: el que no es enterrado según la costumbre, no está muerto. Por lo demás, no se da por válida la muerte de nadie hasta después del cumplimiento de las ceremonias funerarias, o cuando el alma del difunto ha sido conducida ritualmente a su nueva morada, en el otro mundo, y allí ha sido admitido en la comunidad de los muertos. Para el hombre arreligioso, el nacimiento, el matrimonio, la muerte son acontecimientos que sólo interesan al individuo y a su familia; rara vez —en el caso de jefes de Estado o de políticos— acontecimiento que tiene repercusiones políticas. En una perspectiva arreligiosa de la existencia, todos estos «tránsitos» han perdido su carácter ritual: no significan otra cosa que lo que muestra el acta concreta de un nacimiento, de un fallecimiento o de una unión sexual oficialmente reconocida. Añadamos, sin embargo, que una experiencia drásticamente arreligiosa de la vida total se encuentra muy rara vez en estado puro, incluso en las sociedades más secularizadas. Es posible que una experiencia así, completamente arreligiosa, se haga más corriente en un futuro más o menos lejano; pero, por el momento, es aún rara. Lo que se encuentra en el mundo profano es una secularización radical de la muerte, del matrimonio y del nacimiento, pero, como no tardaremos en ver, subsisten vagos recuerdos y nostalgias de comportamientos religiosos abolidos.

En cuanto a los rituales iniciáticos propiamente dichos, conviene

distinguir entre las iniciaciones de pubertad (clase de edad) y las ceremonias de entrada en una sociedad secreta: la diferencia más importante reside en el hecho de que todos los adolescentes están obligados a afrontar la iniciación de edad, mientras que las sociedades secretas quedan reservadas a un cierto número de adultos. La institución de la iniciación de la pubertad parece más antigua que la de la sociedad secreta; más extendida, está atestiguada en los niveles más arcaicos de cultura, como, por ejemplo, entre los australianos y los fueguinos. No es de nuestra incumbencia el exponer aquí las ceremonias iniciatorias en su complejidad. Lo que nos interesa es el hecho de que, desde los estadios arcaicos de cultura, la iniciación desempeñe un papel capital en la formación religiosa del hombre y, sobre todo, el que consista esencialmente en una mutación del régimen ontológico del neófito. Este hecho nos parece muy significativo para la comprensión del hombre religioso: nos pone de relieve que el hombre de las sociedades primitivas no se considera «acabado», tal como se encuentra «dado» en el nivel natural de la existencia: para llegar a ser hombre propiamente dicho debe morir a esta vida primera (natural) y renacer a una vida superior, que es a la vez religiosa y cultural.

En otros términos: el primitivo pone su ideal de humanidad en un plano sobrehumano. A su entender: 1.º) no se llega a hombre completo sino después de haber superado, y en cierto modo abolido, la humanidad «natural», pues la iniciación se reduce, en suma, a una experiencia paradójica, sobrenatural, de muerte y resurrección, o de segundo nacimiento; 2.º) los ritos iniciatorios que comportan pruebas, la muerte y la resurrección simbólicas, fueron fundados por los dioses, los Héroes civilizadores o los Antepasados míticos: estos ritos tienen, pues, un origen sobrehumano, y al cumplirlos, el neófito imita un comportamiento sobrehumano, divino. Este punto debe tenerse en cuenta, pues muestra, una vez más, que el hombre religioso *se quiere otro* de como se encuentra que es al nivel «natural» y se esfuerza por *hacerse* según la imagen ideal que le fue revelada por los mitos. El hombre primitivo se esfuerza por alcanzar un *ideal religioso de humanidad*, y en este esfuerzo se encuentran ya los gérmenes de todas las éticas elaboradas ulteriormente en las sociedades desarrolladas. Evidentemente, en las sociedades arreligiosas contemporáneas, la iniciación no existe ya como acto religioso. Pero, y lo veremos más adelante, los *patterns* de la iniciación perduran aún, aunque enormemente desacralizados, en el mundo moderno.

FENOMENOLOGÍA DE LA INICIACIÓN

La iniciación comporta generalmente una triple revelación: la de lo sagrado, la de la muerte y la de la sexualidad ¹⁰⁰. El niño ignora todas estas experiencias; el iniciado las conoce, las asume y las integra en su nueva personalidad. Añadamos que si el neófito muere a su vida infantil, profana, no regenerada, para renacer a una nueva existencia, santificada, renace igualmente a un modo de ser que hace posible el conocimiento, la *ciencia*. El iniciado no es sólo un «recién nacido» o un «resucitado»: es un hombre que *sabe*, que conoce los misterios, que ha tenido revelaciones de orden metafísico. Durante su aprendizaje en la espesura, aprende los secretos sagrados: los mitos que conciernen a los dioses y al origen del mundo, los verdaderos nombres de los dioses, la función y el origen de los instrumentos rituales utilizados en las ceremonias de iniciación (los *bull-roarers*, los cuchillos de sílex para la circuncisión, etc.). La iniciación equivale a la madurez espiritual, y en toda la historia religiosa de la humanidad reencontramos siempre este tema: el iniciado, el que ha conocido los misterios, es *el que sabe*.

La ceremonia comienza por la separación del neófito de su familia y una retirada a la espesura. Hay ya en ello un símbolo de la Muerte: el bosque, la jungla, las tinieblas simbolizan el más allá, los «Infiernos». En ciertos lugares se cree que un tigre viene y se lleva a lomos a los candidatos a la jungla: la fiera encarna al Antepasado mítico, al Maestro de la iniciación, que conduce a los adolescentes a los Infiernos. En otras partes se cree que al neófito se lo traga un monstruo: en el vientre del monstruo reina la Noche cósmica, es el mundo embrionario de la existencia, tanto en el plano cósmico como en el de la vida humana. En más de una región existe en la espesura una cabaña Iniciadora. Allí los jóvenes candidatos soportan parte de sus pruebas y se les instruye en las tradiciones secretas de la tribu. Por tanto, la cabaña iniciática simboliza el vientre materno ¹⁰¹. La muerte del neófito significa una regresión al estado embrionario, mas esto no debe entenderse únicamente en el sentido de la fisiología

¹⁰⁰ 100 Para todo lo que sigue, véase M. Eliade, *Mythes, revés et mystères*, pp. 254 ss.; id., *Naissances mystiques. Essai sur quelques types d'initiation*, Gallimard, 1959.

¹⁰¹ 101 R. Thurnwald, "Primitive Initiations und Wiedergeburtssitten": *Éranos-Jahrbuch*, VII, 1940, pp. 321-398, p. 393.

humana, sino también en una acepción cosmológica: el estado fetal equivale a una regresión provisional al modo virtual, precósmico de ser.

Otros rituales ponen en evidencia el simbolismo de la muerte iniciática. En ciertos pueblos se en-tierra a los candidatos o se les acuesta en tumbas recién cavadas. O bien se les recubre con ramajes y permanecen inmóviles como muertos, o se les frota con un polvo blanco para darles apariencia de espectros. Los neófitos imitan, por lo demás, el comportamiento de los espectros: no se valen de los dedos para comer, sino que toman el alimento directamente con los dientes, como se cree que hacen las almas de los muertos. En fin, las torturas que padecen tienen, entre otras múltiples significaciones, la siguiente: el neófito sometido a la tortura y a la mutilación se cree que es torturado, despedazado, cocido o asado por los demonios maestros de la iniciación, es decir, por los Antepasados míticos. Estos sufrimientos físicos corresponden a la situación del que ha sido «devorado» por el demonio, despedazado en la garganta del monstruo iniciático y digerido en su vientre. Las mutilaciones (arrancamiento de dientes, amputación de dedos, etc.) están impregnadas asimismo del simbolismo de la muerte. La mayoría de las mutilaciones están en relación con las divinidades lunares. Ahora bien: como la Luna desaparece periódicamente, *muere*, para renacer tres noches después, el simbolismo lunar pone de relieve que la muerte es la primera condición de toda regeneración mística.

Además de las operaciones específicas como la circuncisión y la subincisión, aparte de las mutilaciones iniciáticas, otros signos externos indican la muerte y la resurrección: tatuajes, escarificaciones. En cuanto al simbolismo del renacimiento místico, se presenta bajo formas múltiples. Los candidatos reciben otros nombres, que serán en adelante los suyos verdaderos. En ciertas tribus, parece como si se estimara que los jóvenes iniciados se han olvidado por completo de su vida anterior; inmediatamente después de la iniciación se les alimenta como a niños pequeños, se les lleva de la mano y se les enseña de nuevo las maneras de comportarse, como si fueran infantes. Generalmente aprenden en la espesura una lengua nueva, o al menos un vocabulario secreto, accesible sólo a los iniciados. Como se ve, con la iniciación todo recomienza de nuevo. A veces el simbolismo del segundo nacimiento se expresa por gestos concretos. Entre ciertos pueblos bantús, antes de ser circuncidado, el joven es objeto de una ceremonia conocida bajo el nombre de «nacer de nuevo»¹⁰². El padre sacrifica un carnero, y tres días después envuelve

¹⁰² 102 M. Canney. «The Skin oí Rebirth»: *Man*, julio 1939, número 91, pp.

al niño en la membrana del estómago y la piel del animal. Pero antes de ser envuelto, el niño debe ponerse en el lecho y gritar como un recién nacido. Permanece dentro de la piel del carnero tres días. En el mismo pueblo, se entierra a los muertos en pieles de carneros y en la posición embrionaria. El simbolismo del renacimiento místico por el revestimiento ritual de una piel de animal está atestiguado por lo demás en culturas muy evolucionadas (la India, el Antiguo Egipto).

En los escenarios iniciáticos, el simbolismo del nacimiento linda casi siempre con el de la Muerte. En los contextos iniciáticos, la muerte significa la superación de la condición profana, no-santificada, la condición del «hombre natural», ignorante de lo sagrado, ciego de espíritu. El misterio de la iniciación va descubriendo poco a poco al neófito las verdaderas dimensiones de la existencia: al introducirle en lo sagrado, la iniciación le obliga a asumir la responsabilidad de hombre. Retengamos este hecho, que es importante: el acceso a la espiritualidad se traduce, para las sociedades arcaicas, en un simbolismo de Muerte y nuevo nacimiento.

COFRADÍAS DE HOMBRES Y SOCIEDADES SECRETAS DE MUJERES

Los ritos de entrada en las sociedades de hombres utilizan las mismas pruebas y escogen los mismos escenarios iniciatorios. Pero, como hemos dicho ya, la pertenencia a las cofradías de hombres implica una selección previa: pero no todos los que han pasado por la iniciación de la pubertad formarán parte de la sociedad secreta, por más que todos lo deseen ¹⁰³.

Para poner un solo ejemplo: en las tribus africanas mandja y banda existe una sociedad secreta conocida con el nombre de Ngakola. Según el mito narrado a los neófitos durante la iniciación, el monstruo Ngakola tenía el poder de matar a los hombres, engulléndoles, y el de vomitarles a

104-105.

¹⁰³ 103 cf. H. Schurtz, *Altersklassen und Mannerbunde*, Berlín, 1902; O. Höfler, *Geheimbünde der Germanen*, I, Francfort del Main, 1934; R. Wolfram, *Schwerttanz und Mannerbund*, I-III, Cassel, 1936 ss.; W. E. Peuckert, *Geheimkulte*, Heidelberg, 1951.

continuación renovados. Al neófito se le introduce en una caja que simboliza el cuerpo del monstruo. Allí dentro oye la voz lúgubre de Ngakola, es azotado y sometido a tortura; se le dice que «ha entrado ya en el vientre de Ngakola» y que está siendo digerido. Después de haber afrontado otras pruebas, el maestro iniciador anuncia por fin que Ngakola, que se había comido al neófito, acaba de devolverlo ¹⁰⁴.

Se vuelve a encontrar aquí el simbolismo de la muerte por engullimiento en el vientre de un monstruo, simbolismo que desempeña un papel tan importante en las iniciaciones de pubertad. Destaquemos una vez más que los ritos de entrada en una cofradía secreta corresponden punto por punto a las iniciaciones de pubertad: reclusión, torturas y pruebas iniciáticas, muerte y resurrección, imposición de un nuevo nombre, enseñanza de una lengua secreta, etc.

Hay también iniciaciones femeninas. No se ha de esperar encontrar en los ritos iniciatorios y en los misterios reservados a las mujeres el mismo simbolismo o, más exactamente, expresiones simbólicas idénticas a las de las iniciaciones y cofradías masculinas. Pero se descubre fácilmente un elemento común: una experiencia religiosa profunda, que está en la base de todos estos ritos y misterios. Es ésta el acceso *a la sacralidad*, tal como se revela al asumir la condición de mujer, que constituye el punto de mira tanto de los ritos iniciatorios de pubertad como de las sociedades secretas femeninas (*Weiberbünde*).

La iniciación comienza con la primera menstruación. Este síntoma fisiológico exige una ruptura, el arrancar a la joven de su mundo familiar: se la aísla inmediatamente, se la separa de la comunidad. La segregación tiene lugar en una cabaña especial, en la espesura o en un rincón oscuro de la habitación. La joven catamenial debe mantener una posición particular, bastante incómoda, y evitar ser vista por el Sol o tocada por nadie. Lleva un vestido especial, o un signo, un color que le está en cierto modo reservado, y debe alimentarse de alimentos crudos.

La segregación y la reclusión a la sombra, en una cabaña oscura, en la espesura, nos recuerdan el simbolismo de la muerte iniciática de los muchachos aislados en el bosque, encerrados en chozas. Sin embargo, existe una diferencia: para las muchachas la segregación tiene lugar

¹⁰⁴ 104 E. Andersson, *Contribution á l'ethnographie des Kuta*, I, Upsala, 1953, pp. 264 ss.

inmediatamente después de la primera menstruación; es, pues, individual, mientras para los jóvenes es colectiva. La diferencia se explica por el aspecto fisiológico, evidente en el caso de las jóvenes, del fin de la infancia. Con todo, las jóvenes acaban por constituir un grupo, y entonces su iniciación se efectúa colectivamente a cargo de viejas monitoras.

En cuanto a los *Weiberbünde*, están siempre en relación con el misterio del nacimiento y de la fertilidad. El misterio del alumbramiento, es decir, el descubrimiento por parte de la mujer de que *es creadora en el plano vital*, constituye una experiencia religiosa intraducible a los términos de la experiencia masculina. Se comprende entonces por qué el parto ha dado lugar a rituales secretos femeninos, que se organizan a veces en auténticos misterios. Restos de estos misterios se conservan incluso en Europa ¹⁰⁵.

Como entre los hombres, nos encontramos con múltiples formas de asociaciones femeninas, en las cuales el secreto y el misterio aumentan progresivamente. Hay, para empezar, la iniciación general por la que pasa toda joven y toda recién casada y que desemboca en la institución de los *Weiber-bünde*. Luego, asociaciones femeninas místicas, como en África o, en la antigüedad, los grupos de Ménades. Se sabe que estas cofradías femeninas místicas tardaron mucho en desaparecer.

MUERTE E INICIACIÓN

El simbolismo y el ritual iniciáticos que implican el engullimiento por un monstruo han desempeñado un papel importante tanto en las iniciaciones como en los mitos heroicos y las mitologías de la Muerte. El simbolismo del retorno al vientre tiene siempre una valencia cosmológica. El mundo entero, simbólicamente, regresa, con el neófito, a la Noche cósmica, para poder ser creado de nuevo, es decir, para poder ser regenerado. Como hemos visto (cap. II), el mito cosmológico se recita con fines terapéuticos. Para curar al enfermo hay que hacerle *nacer de nuevo*, y el modelo arquetípico del nacimiento es la cosmogonía. Hay que abolir la obra del Tiempo, reintegrar el instante auroral anterior a la

¹⁰⁵ 105 Cf. R. Wolfram, «Weiberbünde»: *Zeitschrift für Volkskunde*, 42, 1933, pp. 143 ss.

Creación: en el plano humano esto equivale a decir que es preciso volver a la «página en blanco» de la existencia, al comienzo absoluto, cuando todavía nada estaba mancillado, estropeado.

Penetrar en el vientre del monstruo — o ser «enterrado» simbólicamente, o ser encerrado en la cabaña iniciadora — equivale a una regresión a lo indistinto primordial, a la Noche cósmica. Salir del vientre, o de la cabaña tenebrosa, o de la «tumba» iniciática, equivale a una cosmogonía. La muerte iniciática reitera el retorno ejemplar al Caos, de tal guisa que se hace posible la repetición de la cosmogonía, la preparación del nuevo nacimiento. La regresión al Caos se verifica a veces al pie de la letra: tal es el caso, por ejemplo, de las enfermedades iniciáticas de los futuros chamanes, consideradas con frecuencia como auténticas locuras. Se asiste, en efecto, a una crisis total conducente a veces a la desintegración de la personalidad¹⁰⁶. Este «caos psíquico» es el indicio de que el hombre profano está «disolviéndose» y que una nueva personalidad está a punto de nacer.

Se comprende la razón de que el mismo esquema iniciatorio — sufrimientos, muerte y resurrección (renacimiento) — reaparezca en todos los misterios, tanto en los ritos de pubertad como en los de acceso a una sociedad secreta; y la de que se pueda descubrir el mismo escenario en las perturbadoras experiencias íntimas que preceden a la vocación mística (entre los primitivos, las «enfermedades iniciáticas» de los futuros chamanes). El hombre de las sociedades primitivas se esfuerza por vencer a la muerte transformándola en *rito de tránsito*. En otros términos: para los primitivos, siempre se muere para algo *que no era esencial*; se muere sobre todo para la vida profana. Resumiendo, la muerte viene a considerarse como la suprema iniciación, como el comienzo de una nueva existencia espiritual. Mejor aún: generación, muerte y regeneración (re-nacimiento) se conciben como tres momentos de un mismo misterio, y todo el esfuerzo espiritual del hombre arcaico se pone en demostrar que entre estos momentos no debe existir ruptura. No puede uno *pararse* en ninguno de estos tres momentos. El movimiento, la regeneración prosiguen infinitamente. Se rehace infatigablemente la cosmogonía para estar seguro que se hace bien cualquier cosa: un niño, por ejemplo, o una casa, o una vocación espiritual. Por ello se reencuentra siempre la valencia cosmogónica en los ritos de iniciación.

¹⁰⁶ 106 cf. M. Eliade, *Le Chamanisme*, pp. 36 ss.

EL «SEGUNDO NACIMIENTO» Y EL ALUMBRAMIENTO ESPIRITUAL

El escenario iniciático, es decir, la muerte a la condición profana seguida del re-nacimiento al mundo sagrado, al mundo de los dioses, desempeña igualmente un papel considerable en las religiones evolucionadas. Un ejemplo célebre es el del sacrificio indio, cuya meta es obtener, después de la muerte, el Cielo, la estancia con los dioses o la calidad de dios (*devátma*). En otros términos: se forja por medio del sacrificio una condición sobrehumana, un resultado que puede equipararse al de las iniciaciones arcaicas. Ahora bien: el sacrificante debe haber sido consagrado de antemano por los sacerdotes, y esta consagración (*dikshá*) comporta un simbolismo iniciático de estructura obstétrica; hablando con propiedad, la *dikshá* transforma ritualmente al sacrificante en embrión y le hace nacer por segunda vez.

Los textos insisten machaconamente sobre el sistema de equiparación gracias al cual el sacrificante experimenta un *regressus ad uterum* seguido de un nuevo nacimiento ¹⁰⁷. He aquí, por ejemplo, lo que dice el *Aitareya-Bráhmāna* (I, 3): «Los sacerdotes transforman en embrión a aquel a quien consagran (*dikshá*). Le rocían con agua: el agua es el semen viril... Le hacen entrar en el cobertizo especial: el cobertizo especial es la matriz del que efectúa la *dikshá*; le hacen entrar así en la matriz que le conviene. Le recubren con un vestido; el vestido es el amnios... Se le echa encima una piel de antílope negro; el corion está, en efecto, por encima del amnios. Tiene los puños cerrados; en efecto," el embrión tiene los puños cerrados mientras está en el claustro materno; el niño tiene los puños cerrados cuando nace ¹⁰⁸. Se despoja de la piel de antílope para entrar en el baño; por eso los embriones vienen al mundo desprovistos de corion. Conserva su vestido para entrar; por ello el niño nace con el amnios encima.»

El conocimiento sagrado y, por extensión, la sabiduría se conciben como

¹⁰⁷ 107 cf. Silvain Lévi, *La Doctrine du sacrifice dans les Brah-manas*, París, 1898, pp. 104 ss.; H. Lommel, *Wiedergeburt aus embryonalen Zustand in der Symbolik des altindischen Rituals*, en C. Hentze, *Tod, Auferstehung, Weltordnung*, páginas 107-130.

¹⁰⁸ 108 Sobre el simbolismo cosmológico de los puños cerrados, cf. C. Hentze, *Tod, Auferstehung, Weltordnung*, pp. 96 siguientes y *passim*.

fruto de una iniciación, y es significativo encontrar el simbolismo obstétrico ligado al despertar de la conciencia suprema tanto en la antigua India como en Grecia. Sócrates se comparaba no sin razón a una partera: ayudaba al hombre a nacer a la consciencia de sí, alumbraba al «hombre nuevo». El mismo simbolismo reaparece en la tradición budista: el monje abandonaba su nombre de familia y pasaba a ser «un hijo de Buda» (*sakya-putto*), pues había «nacido entre santos» (*ariya*). Como lo decía Kassappa hablando de sí mismo: «Hijo natural del Bienaventurado, nacido de su boca, nacido del *dhamma* (la Doctrina), modelado por el *dhamma*», etc. (*Samyutta Nikáya*, II, 221).

Este nacimiento iniciático implicaba la muerte a la existencia profana. El esquema se ha conservado tanto en el brahmanismo como en el budismo. El yogin «muere para esta vida» para renacer a otro modo de ser: aquel que está representado por la liberación. Buda enseñaba el camino y los medios de morir a la condición humana profana, es decir, a la esclavitud y a la ignorancia, para renacer a la libertad, a la beatitud y a la ausencia de condicionamientos del *nirvana*. La terminología india del renacimiento iniciático recuerda a veces el simbolismo arcaico del «cuerpo nuevo» que obtiene el neófito gracias a la iniciación. El propio Buda lo proclama: «Yo he mostrado a mis discípulos los medios para poder crear, a partir de este cuerpo (constituido por los cuatro elementos corruptibles), otro cuerpo de sustancia intelectual (*riipin mano-mayan*) completo con sus miembros y dotado de facultades trascendentales (*abhinindriyam*)»¹⁰⁹.

El simbolismo del segundo nacimiento o del alumbramiento como acceso a la espiritualidad lo han recogido y revalorizado el judaísmo alejandrino y el cristianismo. Filón utiliza abundantemente el tema del parto a propósito del nacimiento a una vida superior, a la vida del espíritu (cf., por ejemplo, *Abraham*, XX, 99). A su vez, San Pablo habla del «hijo espiritual», de los hijos que ha procreado por la fe. «Tito, mi hijo verdadero en la fe que nos es común» (*Epíst. a Tito*, I, 4). «Yo te ruego por mi hijo que he engendrado en las cadenas, por Onésimo...» (*Epíst. a Filemón*, 10).

Inútil insistir sobre las diferencias entre los «hijos» que «engendraba» San Pablo «en la fe» y los «hijos de Buda» o aquellos que «daba a luz»

¹⁰⁹ 109 *Majjhima-Nikaya*, II, 17; véase asimismo M. Eliade, *Le Yoga. Immortalité et Liberté*, pp. 172 ss.

Sócrates, o incluso los «recién nacidos» de las iniciaciones primitivas. Las diferencias son evidentes. La propia fuerza del rito era lo que «mataba» y «resucitaba» al neófito en las sociedades arcaicas, como la fuerza del rito transformaba en «embrión» al sacrificante hindú. Buda, por el contrario, «engendraba» por su «boca», es decir, por la comunicación de su doctrina (*dhamma*); gracias al conocimiento supremo revelado por el *dhamma* nacía el discípulo a una nueva vida, susceptible de conducirlo hasta el umbral del Nirvana. El propio Sócrates pretendía no desempeñar otro oficio que el de partera: ayudaba a «dar a luz» al verdadero hombre que cada uno llevaba en lo más profundo de sí mismo. Para San Pablo, la situación es diferente: engendraba «hijos espirituales» por la fe, es decir, gracias a un misterio fundado por el propio Cristo. De una religión a otra, de una gnosis o de una sabiduría a otra, el tema inmemorial del segundo nacimiento se enriquece con nuevos valores, que cambian a veces radicalmente el contenido de la experiencia. Queda, sin embargo, un elemento común, invariable, que podría definirse de la manera siguiente: *el acceso a la vida espiritual comporta siempre la muerte para la condición profana, seguida de un nuevo nacimiento.*

LO SACRO Y LO PROFANO EN EL MUNDO MODERNO

Hemos insistido en la iniciación y los ritos de tránsito, pero estamos muy lejos de haber agotado el tema; apenas podemos pretender otra cosa que haber desbrozado algunos aspectos esenciales. Y, sin embargo, al extendernos con cierto detenimiento sobre la iniciación hemos tenido que silenciar una serie de situaciones socio-religiosas de interés considerable para la comprensión del *homo religiosus*; así no hemos hablado del Soberano, del chamán, del sacerdote, del guerrero, etc. Es decir, que este librito es por fuerza sumario e incompleto: no constituye sino una rapidísima introducción a un tema inmenso.

Tema inmenso porque no sólo interesa al historiador de las religiones, al etnólogo, al sociólogo, sino también al historiador, al psicólogo y al filósofo. Conocer las situaciones asumidas por el hombre religioso, penetrar en su universo espiritual, es, a fin de cuentas, contribuir al progreso del conocimiento general del hombre. Es cierto que la mayoría de las situaciones asumidas por el hombre religioso de las sociedades primitivas y de las civilizaciones arcaicas han sido superadas desde hace

mucho tiempo por la Historia. Pero no han desaparecido sin dejar huellas: han contribuido a hacer de nosotros lo que somos hoy día, forman parte, pues, de nuestra propia historia.

Como hemos repetido en varias ocasiones, el hombre religioso asume un modo de existencia específico en el mundo y, a pesar del considerable número de formas histórico-religiosas, este modo, específico es siempre reconocible. Cualquiera que sea el contexto histórico en que esté inmerso, el *homo religiosus* cree siempre que existe una realidad absoluta, *lo sagrado*, que trasciende este mundo, pero que se manifiesta en él y, por eso mismo, lo santifica y lo hace real. Cree que la vida tiene un origen sagrado y que la existencia humana actualiza todas sus potencialidades en la medida en que es religiosa, es decir, en la medida en que participa de la realidad. Los dioses han creado al hombre y al Mundo, los Héroes civilizadores han terminado la Creación, y la historia de todas estas obras divinas y semidivinas se conserva en los mitos. Al reactualizar la historia sagrada, al imitar el comportamiento divino, el hombre se instala y se mantiene junto a los dioses, es decir, en lo real y significativo.

Es fácil de ver la separación existente entre este modo de estar en el mundo y la existencia del hombre arreligioso. Ante todo se da el hecho de que el hombre arreligioso rechaza la trascendencia, acepta la relatividad de la «realidad», e incluso llega a dudar del sentido de la existencia. Las demás grandes culturas del pasado han conocido, también, hombres arreligiosos y no es imposible que los haya habido incluso en los niveles arcaicos de cultura, a pesar de que los documentos no hayan atestiguado todavía su existencia. Pero sólo en las modernas sociedades occidentales se ha desarrollado plenamente el hombre arreligioso. El hombre moderno arreligioso asume una nueva situación existencial: se reconoce como único sujeto y agente de la historia, y rechaza toda llamada a la trascendencia. Dicho de otro modo: no acepta ningún modelo de humanidad fuera de la condición humana, tal como se la puede descubrir en las diversas situaciones históricas. El hombre *se hace* a sí mismo y no llega a hacerse completamente más que en la medida en que se desacraliza y desacraliza al mundo. Lo sacro es el obstáculo por excelencia que se opone a su libertad. No llegará a ser él mismo hasta el momento en que se desmitifique radicalmente. No será verdaderamente libre hasta no haber dado muerte al último dios.

No es de nuestra incumbencia el discutir aquí esta postura filosófica. Hagamos constar tan sólo que, en última instancia, el hombre moderno

arreligioso asume una existencia trágica y que su elección existencial no está exenta de grandeza. Pero este hombre arreligioso desciende del *homo reli-giosus* y, lo quiera o no, es también obra suya, y se ha constituido a partir de las situaciones asumidas por sus antepasados. En suma, es el resultado de un proceso de desacralización. Así como la «Naturaleza» es el producto de una secularización progresiva del Cosmos obra de Dios, el hombre profano es el resultado de una desacralización de la existencia humana. Pero esto implica que el hombre arreligioso se formó por oposición a su predecesor, esforzándose por «vaciar» de toda religiosidad y de toda significación trans-humana. Se reconoce a sí mismo en la medida en que se «libera» y se «purifica» de las «supersticiones» de sus antepasados. En otros términos: el hombre profano, lo quiera o no, conserva aún huellas del comportamiento del hombre religioso, pero expurgadas de sus significados religiosos. Haga lo que haga, es heredero de éstos. No puede abolir definitivamente su pasado, ya que él mismo es su producto. Está constituido por una serie de negaciones y de repulsas, pero continúa obsesionado por las realidades de que abjuró. Para disponer de un mundo para sí, ha desacralizado el mundo en que vivieron sus antepasados; pero, para llegar a esto, se ha visto obligado a adoptar un comportamiento totalmente contrario al comportamiento que le había precedido, y este comportamiento lo siente todavía dispuesto a reactualizarse, de una forma u otra, en lo más profundo de su ser.

Como hemos dicho, el hombre arreligioso en *estado puro* es un fenómeno más bien raro, incluso en la más desacralizada de las sociedades modernas. La mayoría de los hombres «sin-religión» se siguen comportando religiosamente, sin saberlo. No sólo se trata de la masa de «supersticiones» o de «tabús» del hombre moderno, que en su totalidad tienen una estructura o un origen mágico-religioso. Hay más: el hombre moderno que se siente y pretende ser arreligioso dispone aún de toda una mitología camuflada y de numerosos ritualismos degradados. Como hemos mencionado, los regocijos que acompañan al Año Nuevo o a la instalación en una nueva casa presentan, en forma laica, la estructura de un ritual de renovación. Se descubre el mismo fenómeno en el caso de las fiestas y alborozos que acompañan al matrimonio o al nacimiento de un niño, a la obtención de un nuevo empleo, de una promoción social, etc.

Se podría escribir todo un libro sobre los mitos del hombre moderno, sobre las mitologías camufladas en los espectáculos de que gusta, en los

libros que lee. El cine, esa «fábrica de sueños», vuelve a tomar y utilizar innumerables motivos míticos: la lucha entre el Héroe y el Monstruo, los combates y las pruebas iniciáticas, las figuras y las imágenes ejemplares (la «Joven», el «Héroe», el paisaje paradisiaco, el «Infierno», etc.). Incluso la lectura comporta una función mitológica: no sólo porque reemplaza el relato de mitos en las sociedades arcaicas y la literatura oral, todavía con vida en las comunidades rurales de Europa, sino especialmente porque la lectura procura al hombre moderno una «salida del Tiempo» comparable a la efectuada por los mitos. Bien se «mate» el tiempo con una novela policíaca, o bien se penetre en un universo temporal extraño, el representado por cualquier novela, la lectura proyecta al hombre moderno fuera de su duración personal y le integra en otros ritmos, le hace vivir en otra «historia».

La gran mayoría de los «sin religión» no se han liberado, propiamente hablando, de los comportamientos religiosos, de las teologías y mitologías. A veces les aturde una verdadera algarabía mágico-religiosa, pero degradada hasta la caricatura, y por esta razón difícilmente reconocible. El proceso de desacralización de la existencia humana ha desembocado más de una vez en formas híbridas de magia ínfima y de religiosidad simiesca. No pensamos en las innumerables «pequeñas religiones» que pululan en todas las ciudades modernas, en las iglesias, en las sectas y en las escuelas pseudoocultistas, neoespiritualistas y sedicentes herméticas, pues todos estos fenómenos pertenecen aún a la esfera de la religiosidad, aunque se trate casi siempre de aspectos aberrantes de pseudomorfosis. Tampoco hacemos alusión a los diversos movimientos políticos y profetismos sociales, cuya estructura mitológica y fanatismo religioso son fácilmente discernibles. Bastará, para poner sólo un ejemplo, recordar la estructura mitológica del comunismo y su sentido escatológico. Marx recoge y continúa uno de los grandes mitos escatológicos del mundo asiático-mediterráneo, a saber: el del papel redentor del Justo (el «elegido», el «ungido», el «inocente», el «mensajero» ; en nuestros días, el proletariado), cuyos sufrimientos son llamados a cambiar el estatuto ontológico del mundo. En efecto, la sociedad sin clases de Marx y la desaparición subsiguiente de las tensiones históricas encuentran su más exacto precedente en el mito de la Edad de Oro que, según múltiples tradiciones, caracteriza el comienzo y el fin de la historia. Marx ha enriquecido este mito venerable con toda una ideología mesiánica judeo-cristiana: por una parte, el papel profético y la función soteriológica que asigna al proletariado; por otra, la lucha final entre el Bien y el Mal, que puede parangonarse sin dificultad con el

conflicto apocalíptico entre Cristo y el Anticristo, seguida de la victoria decisiva del primero. Es incluso significativo que Marx vuelva a echar mano, por su cuenta y riesgo, de la esperanza escatológica judeo-cristiana de un *fin absoluto de la Historia*; en esto se separa de los demás filósofos historicistas (por ejemplo, Croce y Ortega y Gasset), para quienes las tensiones de la Historia son consustanciales a la condición humana y nunca pueden ser abolidas por completo.

Pero no es sólo en las «pequeñas religiones» o en las místicas políticas donde se encuentran comportamientos religiosos camuflados o degenerados: se los reconoce incluso en los movimientos que se proclaman francamente laicos, incluso anti-religiosos. Así, en el desnudismo o en los movimientos en pro de la libertad sexual absoluta, ideologías donde se pueden entrever las huellas de la «nostalgia del Paraíso», el deseo de reintegrarse al estado edénico anterior a la caída, cuando no existía el pecado y no se daba una ruptura entre la bienaventuranza carnal y la conciencia.

Es interesante también comprobar cuántos escenarios iniciáticos persisten en múltiples acciones y gestos del hombre arreligioso de nuestros días. Dejamos de lado, bien entendido, las situaciones en que perdura, degradado, un cierto tipo de iniciación; por ejemplo, la guerra y, en primer lugar, los combates singulares (sobre todo de los aviadores), hazañas que entrañan «pruebas» equiparables a las de las iniciaciones militares tradicionales, a pesar de que, en nuestros días, los combatientes no se den ya cuenta de la profunda significación de sus «pruebas» y apenas se benefician de su alcance iniciatorio. Pero incluso técnicas específicamente modernas, como el psicoanálisis, conservan aún la trama iniciática. Se invita al paciente a descender en sí mismo muy profundamente, a hacer revivir su pasado, a afrontar de nuevo sus traumatismos y, desde el punto de vista formal, esta peligrosa operación recuerda a los descensos iniciatorios a los «Infiernos», entre las larvas, y a los combates con los «monstruos». Al igual que el iniciado debía salir victorioso de sus pruebas, «morir» y «resucitar», para tener acceso a una existencia plenamente responsable y abierta a los valores espirituales, el psicoanalizado de nuestros días debe enfrentarse con su propio «inconsciente», asediado por larvas y monstruos, para encontrar la salud y la integridad psíquicas y el mundo de los valores culturales.

Pero la iniciación está tan estrechamente ligada al modo de ser de la existencia humana, que un número considerable de gestos y acciones del

hombre moderno repiten aún escenarios iniciatorios. Más de una vez la «lucha con la vida», las «pruebas» y las «dificultades», que obstaculizan una vocación o una carrera, reiteran en cierto modo las pruebas iniciatorias: con los «golpes» que recibe, con el «sufrimiento», con las «torturas» morales, o incluso físicas, que padece, el joven «se prueba» a sí mismo, conoce sus posibilidades, se hace consciente de sus fuerzas y termina haciéndose a sí mismo, espiritualmente adulto y creador (se trata, bien entendido, de la espiritualidad tal como se concibe en el mundo moderno). Pues toda existencia humana está constituida por una serie de pruebas, por la experiencia reiterada de la «muerte» y la «resurrección». Y por ello, en un horizonte religioso, la existencia se basa en la iniciación; podría casi decirse que, en la medida en que se realza, la existencia humana es en sí misma una iniciación.

En resumen, la mayoría de los hombres «sin religión» comparten aún pseudorreligiones y mitologías degradadas. Cosa que en nada nos asombra, desde el momento en que el hombre profano es el descendiente del *homo religiosus* y no puede anular su propia historia, es decir, los comportamientos de sus antepasados religiosos, que le han constituido tal como es hoy día. Y tanto más cuanto que una gran parte de su existencia se nutre de los impulsos procedentes de lo más hondo de su ser, de esa zona que se ha dado en llamar el inconsciente. Un hombre exclusivamente racional es una mera abstracción; jamás se encuentra en la realidad. Todo ser humano está constituido a la vez por su actividad consciente y sus experiencias irracionales. Ahora bien: los contenidos y estructuras del inconsciente presentan similitudes sorprendentes con las imágenes y figuras mitológicas. No pretendemos decir con ello que las mitologías son el «producto» del inconsciente, pues el modo de ser del mito radica precisamente en *revelarse en cuanto mito*, en proclamar que algo *se ha manifestado de una manera ejemplar*. El mito lo «produce» el inconsciente, en el sentido en que podría decirse que *Madame Bovary* es el «producto» de un adulterio.

Con todo, los contenidos y estructuras del inconsciente son el resultado de situaciones existenciales inmemoriales, sobre todo de situaciones críticas y por esta razón se presenta el inconsciente con una aureola religiosa. Toda crisis existencial pone de nuevo sobre el tapete a la vez la realidad del Mundo y la presencia del hombre en el Mundo: la crisis existencial es, a fin de cuentas, «religiosa», puesto que, en los niveles arcaicos de cultura, el *ser* se confunde con lo *sagrado*. Como hemos visto, es la experiencia de lo sagrado la que fundamenta el Mundo, e incluso la

religión más elemental es, antes que nada, una ontología. Dicho de otro modo: en la medida en que el inconsciente es el resultado de innumerables experiencias existenciales, no puede dejar de parecerse a los diversos universos religiosos. Pues la religión es la solución ejemplar de toda crisis existencial, no sólo porque es capaz de repetirse indefinidamente, sino también porque se la considera de origen trascendente y, por consiguiente, se la valora como revelación recibida de *otro* mundo, trans-humano. La solución religiosa no sólo resuelve la crisis, sino que al mismo tiempo deja a la existencia «abierta» a valores que ya no son contingentes y particulares, permitiendo así al hombre el superar las situaciones personales y, a fin de cuentas, el tener acceso al mundo del espíritu.

No tenemos que desarrollar aquí todas las consecuencias de esta solidaridad entre el contenido y las estructuras del inconsciente por una parte, y los valores de la religión por otra. Nos ha sido preciso aludirla para mostrar en qué sentido incluso el hombre más decididamente arreligioso comparte aún, en lo más profundo de su ser, un comportamiento orientado por la religión. Pero las «mitologías privadas» del hombre moderno, sus imaginaciones, sus ensueños, sus fantasías, etc., no logran elevarse al régimen ontológico de los mitos, por no ser vividos por el *hombre total*, y no transforman una situación particular en una situación ejemplar. Del mismo modo, las angustias del hombre moderno, sus experiencias oníricas o imaginarias, aunque son «religiosas» desde el punto de vista formal, no se integran, como en el *homo religiosus* en una *Weltanschauung* y no fundamentan un comportamiento. Un ejemplo nos permitirá captar mejor las diferencias entre estas dos categorías de experiencias. La actividad inconsciente del hombre moderno no cesa de presentarle innumerables símbolos, y cada uno tiene un mensaje que transmitir, una misión que cumplir, con vistas a asegurar el equilibrio de la psique o a restablecerlo. Como hemos visto, el símbolo no sólo hace «abierto» el Mundo, sino que ayuda también al hombre religioso a acceder a lo universal. Gracias a los símbolos, el hombre sale de su situación particular y se «abre» hacia lo general y universal. Los símbolos despiertan la experiencia individual y la transmutan en acto espiritual, en aprehensión metafísica del Mundo. Ante un árbol cualquiera, símbolo del Árbol del Mundo e imagen de la Vida cósmica, un hombre de las sociedades premodernas es capaz de acceder a la más alta espiritualidad: al comprender el símbolo, *llega a vivir lo universal*. La visión religiosa del Mundo y la ideología que la expresa son las que le permiten hacer fructificar esta experiencia

individual, «abrirla» a lo universal. La imagen del Árbol es aún bastante frecuente en los universos imaginarios del hombre moderno arreligioso: constituye un mensaje cifrado de su vida profunda, del drama que se representa en su inconsciente y que afecta a la integridad de su vida psicamental y, por tanto, a su propia existencia. Pero mientras el símbolo del Árbol no despierta la conciencia total del hombre haciéndola «abierta» a lo universal, no se puede decir que haya cumplido totalmente su función. No ha «salvado» al hombre más que en parte de su situación individual, permitiéndole, por ejemplo, integrar una crisis de profundidad y devolviéndole el equilibrio psíquico amenazado provisionalmente, pero no le ha elevado aún a la espiritualidad, no ha logrado revelarle una de las estructuras de lo real.

Este ejemplo basta, a nuestro entender, para mostrarnos en qué sentido el hombre arreligioso de las sociedades modernas recibe aliento y ayuda de la actividad de su inconsciente, sin llegar, empero, a acceder a una experiencia y a una visión del mundo propiamente religiosas. El inconsciente le ofrece soluciones a las dificultades de su propia existencia, y en este sentido desempeña el papel de la religión, pues, antes de hacer a la existencia creadora de valores, la religión le asegura la integridad. En cierto sentido, podría casi decirse que, entre los modernos que se proclaman arreligiosos, la religión y la mitología se han «ocultado» en las tinieblas de su inconsciente —lo que significa también que las posibilidades de reintegrar una experiencia religiosa de la vida yacen, en tales seres, muy en las profundidades de ellos mismos—. En una perspectiva judeo-cristiana podría decirse igualmente que la no-religión equivale a una nueva «caída» del hombre: el hombre arreligioso habría perdido la capacidad de vivir conscientemente la religión y, por tanto, de comprenderla y asumirla; pero, en lo más profundo de su ser, conserva aún su recuerdo, al igual que después de la primera «caída», y aunque cegado espiritualmente, su antepasado, el hombre primordial, Adán, habría conservado la suficiente inteligencia para permitirle reencontrar las huellas de Dios visibles en el Mundo. Después de la primera «caída», la religiosidad había caído al nivel de la conciencia desgarrada; después de la segunda, ha caído aún más bajo, a los subsuelos del subconsciente: ha sido «olvidada». Aquí se detienen las consideraciones del historiador de las religiones. Aquí también comienza la problemática propia del filósofo, del psicólogo, incluso del teólogo.