

EL HUEVO MONSTRUO

EARTH, THE MUNDANE EGG

Huevo monstruo

Dos docenas de huevos se parten y van separando las yemas de las claras. Luego que estén separadas, se toman las yemas y se baten bien, y así que están batidas, se echan dentro de una vejiga limpia. Se amarra bien y se pone dentro una olla de agua que esté hirviendo, amarrada a un palito que se pondrá atravesado en la boca de ella para que no toque en ningún lado y pueda salir bien redonda, hasta que las yemas tomen consistencia. Después se saca y enfría, rompiendo con cuidado la vejiga. Se toma otra vejiga doble mayor, se echan las claras, colocando la yema ya cuajada en medio. Amárrese y vuélvase a cocer, y cuando se considere que ya podrán estar duras se saca, y rompiendo la vejiga, quedará hecho el huevo monstruo que se colocará en una fuente con ensalada o encurtidos y su salsa.

Número Cero 3

Número Cero 3

**2DA TRIENAL POLI/GRÁFICA DE SAN JUAN:
AMÉRICA LATINA Y EL CARIBE**

EL HUEVO MONSTRUO JENNIFER ALLORA & GUILLERMO CALZADILLA WITH CHARLES JUHASZ

Designed by Manuel Raeder

Programa de Artes Plásticas

Directora Interina / Acting Director
Alba Ramos Román

Directora Anterior / Former Director
Elaine Delgado Figueroa

Coordinadores / Coordinator
Antonio Alvelo Rosado
Marcos Montero

Registro / Registrar
Nayda Teresa León Torres
Caridad Rodríguez Sáez

**Personal administrativo / Administrative
Personnel**

Gloricela Colón Vélez
Marie M. Meléndez Martínez
Elida Rodríguez Vélez

Diseño Trienal / Trienal Graphic Design
Aaron Salabarrías Valle

Montaje / Assembly
Christopher Rivera Rivera

Enmarcado / Framing
Martín Rodríguez Cabrera

Guías / Guides
Frank Valles González

Instituto de Cultura Puertorriqueña

Presidente / President
Dr. Dennis Alicea Rodríguez

Junta de directores / Board of Directors
Dr. Osiris Delgado
Ing. Carlos M. López
Dra. Loretta Phelps de Córdova
Edgardo Rodríguez Juliá
Rafael David Valentín
Dr. Paul Vivoni Alcaraz

Director Ejecutivo / Executive Director
Dr. José Luis Vega

**2da Trienal Poli/Gráfica de San Juan: América
Latina y el Caribe, 2009**

Director artístico / Artistic Director
Adriano Pedrosa

Curadores / Curators
Julieta González
Jens Hoffmann

Curadora invitada / Guest Curator
Beatriz Santiago Muñoz

Comisión Asesora / Advisory Commission
Dr. Agustín Arteaga
Margarita Fernández Zavala
Dr. Francisco José Ramos
Rafael Rivera Rosa

Programa de Artes Plásticas
Instituto de Cultura Puertorriqueña
Antiguo Arsenal de la Marina Española
La Puntilla, Viejo San Juan
P.O. Box 9024184
San Juan, PR, 00902-4184
Tels: (1-787)725-8320, (1-787)724-18770
www.icp.gobierno.pr

Aprovado por la Comisión Estatal de
Elecciones # CEE-SA-08-xxxx
Approved by the Comisión Estatal de
Elecciones # CEE-SA-08-xxxx

Número Cero es la revista de al Trienal Poli / Gráfica
de San Juan: América Latina y el Caribe. Cada
número está a cargo de un artista, curador o crítico.
Número Cero is the magazine of the Trienal Poli /
Gráfica de San Juan: América Latina y el Caribe.
Each issue is organized by an artist, curator or critic.

Número Cero 1, Carla Zaccagnini,
Buenos Aires y São Paulo
Número Cero 2, María Inés Rodríguez,
Bogotá y París
Número Cero 3, Allora & Calzadilla
y Charles Juhasz, San Juan
Número Cero 4, Magali Arriola, México, D.F.
y Los Ángeles
Número Cero 5, Rita Gonzalez, Los Ángeles
Número Cero 6, Beatriz Santiago, San Juan
y Julieta González, Caracas y San Juan

Back Cover

Recipe from *El Cocinero Puerto-Riqueño*, 1859

Still from *Os Trapalhões Na Guerra Dos Planetas*
(The Bunglers In The War Of The Planets), 1978.

EARTH, THE MUNDANE EGG

Fig. 1 Earth as a floating Egg.
(From Flammarion's *Astronomical Myths*. 1877)

Fig. 5 *The Theory of Two Centres. Spherical Earth with no Antipodes.* (After Rainaud.) (From *The Siege of the South Pole*; H. R. Mill, 1905.)

Fig. 2 "A DIVIDED EGG, OR EARTH."
(From *The Theory of the Earth*; Thomas Burnet, 1697)

Fig. 6 *The Primaeval Earth, with its Zones or greater Climates, and the general order and tracts of its Rivers.* (From *The Theory of the Earth*; Thomas Burnet, 1697.)

Fig. 3 "THE WHOLE EARTH IS AN EGG"
(From *The Theory of the Earth*; Thomas Burnet, 1697)

Fig. 7 "AND AGAIN HE SENT FORTH THE DOVE OUT OF THE ARK"
(From *The Theory of the Earth*; Thomas Burnet, 1697)

Fig. 4 *Deus Lunus. B. Ophis et Ovum Mundanum.*
(From *Ancient Mythology*; Jacob Bryant, 1774, Vol. II)

THE FIVE FIGURES OF EARTH AS THE MUNDANE EGG, GIVEN IN FIG. 1, 2, AND 3, ARE ALL OF THEM DIFFERENT, YET ALL OF THEM THE SAME, AND THEY RANGE IN TIME AND REGION FROM ANCIENT EGYPT TO SEVENTEENTH-CENTURY ENGLAND. THE IDEA OF THE "OPHIS ET OVUM MUNDANUM" (FIG. 5) IS NOT TO BE TRACED TO ITS SOURCE; IT IS FOUND EVERYWHERE, IN THE OPEN OR SECRET TRADITIONS OF ALL RACES--THIS CONCEPT OF THE GREAT WORLD SERPENT WARMING, GUARDING, HATCHING, SOMETIMES FEASTING ON THE EARTH EGG. THE "DEUS LUNA" () IS ONE OF THE OLD ATTEMPTS, IN VARYING FORMS AND WITH MORE INTERPRETATIONS, TO LINK THE GREAT TRIAD OF HEAVENLY BODIES, SUN, MOON, AND EARTH, INTO A FIGURE SYMBOLIC OF THE WHOLE UNIVERSE. HERE THE MUNDANE EGG IS HELD IN ITS FIERY VASE VERY MUCH AS AN ACORN IS HELD IN ITS CUP. IT IS GUARDED BY THE MOON, WHICH, AS A "GREAT WHITE BIRD," WAS SUPPOSED TO REST AT NIGHT UPON THE EARTH; "LIKE A GOOSE," SAID THE EGYPTIANS, "BROODING OVER HER EGG." THE THIRD FIGURE (FIG. 1), AS MUCH A WORLD MOUNTAIN AS A WORLD EGG, IS ASSERTED BY FLAMMARIION TO REPRESENT THE WORLD-CONCEPT OF EDRISI, AN ARABIAN GEOGRAPHER OF THE ELEVENTH CENTURY, "WHO, WITH MANY OTHERS, CONSIDERED THE EARTH TO BE LIKE AN EGG WITH ONE-HALF PLUNGED INTO THE WATER." THIS IS IDENTICAL WITH THE FIGURE ILLUSTRATING THE "THEORY OF TWO CENTRES" (FIG. 5). IT IS ALSO A MODERN RELIGIOUS RENDERING OF THE NORTHERN HEMISPHERE, WITH JERUSALEM AND PALESTINE AT THE APEX OF THE WORLD.

THE LAST TWO FIGURES BRING US BACK AGAIN TO THOMAS BURNET AND HIS *Theory of the Earth*, WHICH EMPHATICALLY WAS THE THEORY THAT IT IS ALMOST LITERALLY, CERTAINLY BY EVERY ANALOGY, THE MUNDANE EGG.

"THERE IS ANOTHER THING IN ANTIQUITY," SAID THIS GREAT ENGLISH PLATONIST, "RELATING TO THE FORM AND CONSTRUCTION OF THE EARTH, WHICH IS VERY REMARKABLE, AND HATH OBTAINED THROUGHOUT ALL LEARNED NATIONS AND AGES. AND THAT IS THE COMPARISON OR RESEMBLANCE OF THE EARTH TO AN Egg. AND THIS IS NOT SO MUCH FOR ITS EXTERNAL FIGURE, THOUGH THAT BE TRUE TOO, AS FOR THE INWARD COMPOSITION OF IT; CONSISTING OF SEVERAL ORBS, ONE INCLUDING ANOTHER, AND IN THAT ORDER, AS TO ANSWER THE SEVERAL ELEMENTARY REGIONS ON WHICH THE NEW-MADE EARTH WAS CONSTITUTED. FOR IF WE ADMIT FOR THE Yolk A CENTRAL FIRE ... AND SUPPOSE THE FIGURE OF THE EARTH Oval, AND A LITTLE EXTENDED TOWARDS THE POLES ... THOSE TWO BODIES DO VERY NATURALLY REPRESENT ONE ANOTHER, AS IN THIS SCHEME, WHICH REPRESENTS THE INTERIOUR FACES OF BOTH, A DIVIDED EGG, OR EARTH. WHERE, AS THE TWO INMOST REGIONS (A. B.) REPRESENT THE YOLK AND THE MEMBRANE THAT LIES NEXT ABOVE IT; SO THE EXTERIOUR REGION OF THE EARTH (D.) IS AS THE SHELL OF THE EGG, AND THE ABYSSE (C.) UNDER IT AS THE WHITE THAT LIES UNDER THE SHELL. AND CONSIDERING THAT THIS NOTION OF THE MUNDANE EGG, OR THAT THE WORLD WAS OVIFORM, HATH BEEN THE SENCE AND LANGUAGE OF ALL ANTIQUITY, Latins, Greeks, Persians, Egyptians, and others, I THOUGHT IT WORTHY OUR NOTICE IN THIS PLACE."

THE UNKNOWN AUTHOR OF *De Imago Mundi* HAD, IT HAPPENS, COMPARED NOT THE EARTH BUT THE UNIVERSE ITSELF TO A BALL, OR AN EGG. IN HIS SCHEME, THE SHELL CORRESPONDED TO THE UPPER HEAVENS; THE WHITE TO THE UPPER AIR; THE YOLK TO THE LOWER AIR; AND THE *pinguidinis gutta*, OR DROP OF GREASE IN THE CENTRE, TO THE EARTH. AND, EVEN EARLIER THAN THESE, THE VENERABLE BEDE HAD WRITTEN (IN THE SIXTH CENTURY A.D.): "THE EARTH IS AN ELEMENT PLACED IN THE MIDDLE OF THE WORLD, AS THE YOLK IN THE MIDDLE OF AN EGG; AROUND IT IS THE WATER, LIKE THE WHITE SURROUNDING THE YOLK; OUTSIDE THAT IS THE AIR, LIKE THE MEMBRANE OF THE EGG; AND AROUND ALL IS THE FIRE, WHICH CLOSES IT IN AS THE SHELL DOES.... THE OCEAN, WHICH SURROUNDS IT BY ITS WAVES AS FAR AS THE HORIZON, DIVIDES IT INTO TWO PARTS, THE UPPER OF WHICH IS INHABITED BY US, WHILE THE LOWER IS INHABITED BY OUR ANTIPODES; ALTHOUGH NOT ONE OF THEM CAN COME TO US, NOR ONE OF US TO THEM." THESE THREE ANALOGIES ARE DEVELOPED DIFFERENTLY, BUT BURNET'S FIGURE OF THE "DIVIDED EGG" WILL SERVE TO ILLUSTRATE ALL OF THEM (FIG. 2).

HAVING DIVIDED HIS EARTH-EGG TO SHOW THE ORDER OF ARRANGEMENT OF ITS INNER PARTS, BURNET THEN CLOSED IT UP, TO REPRESENT IT ENTIRE, WITH ONLY A REMINDER OF THE GREAT ABYSS UNDER IT (FIG. 3), ON WHICH HIS WHOLE THEORY OF THE DELUGE AND THE DISSOLUTION OF THE EARTH RESTED. EITHER THE GREAT ABYSS OPENED (WHICH HE DOUBTED), "OR THE FRAME OF THE EARTH BROKE AND FELL DOWN INTO THE GREAT ABYSSE." IN THE LATTER CASE, THERE WOULD BE TWO EFFECTS. THIS "SMOOTH EARTH" IN WHICH WERE THE FIRST SCENES OF THE WORLD AND THE FIRST GENERATIONS OF MANKIND, WHICH HAD THE BEAUTY OF YOUTH AND NOT A WRINKLE, SCAR OR FRACTURE IN ALL ITS BODY, NO ROCKS OR MOUNTAINS, NO HOLLOW CAVES NOR GAPING CHANELS," WOULD BE FIRST SUBMERGED DURING THE AGITATION OF THE ABYSS BY THE VIOLENT FALL OF THE EARTH INTO IT.

THEN, WHEN THE FLOOD HAD SUBSIDED, "YOU WOULD SEE," SAID HE, "THE TRUE IMAGE OF THE PRESENT EARTH IN THE RUINES OF THE FIRST" (FIG. 6 AND 7). HE COMPARED HIS "SMOOTH" OR PRIMAL EARTH TO AN *Aeolipile* OR HOLLOW SPHERE FILLED WITH WATER, WHICH THE HEAT OF FIRE RAREFIES AND TURNS INTO VAPOURS AND WINDS. "THE SUN HERE IS AS THE FIRE," HE SAID, "AND THE EXTERIOUR EARTH IS AS THE SHELL OF THE *Aeolipile*, AND THE ABYSSE AS THE WATER WITHIN IT.... SO WE SEE ALL VAPOURS AND EXHALATIONS ENCLOS'D WITHIN THE EARTH, AND AGITATED THERE, STRIVE TO BREAK OUT, AND OFTEN SHAKE THE GROUND WITH THEIR ATTEMPTS TO GET LOOSE. AND IN THE COMPARISON WE USED OF AN *Aeolipile*, IF THE MOUTH OF IT BE STOPT THAT GIVES THE VENT, THE WATER RAREFIED WILL BURST THE VESSEL WITH ITS FORCE. AND THE RESEMBLANCE OF THE EARTH TO AN EGG, WHICH WE USED BEFORE, HOLDS ALSO IN THIS RESPECT, FOR WHEN IT HEATS BEFORE THE FIRE, THE MOISTURE AND AIR WITHIN BEING RAREFIED, MAKES IT OFTEN BURST THE SHELL. AND I DO THE MORE WILLINGLY MENTION THIS LAST COMPARISON, BECAUSE I OBSERVE THAT SOME OF THE ANCIENTS, WHEN THEY SPEAK OF THE DOCTRINE OF THE *Mundane* EGG, SAY THAT AFTER A CERTAIN PERIOD OF TIME IT WAS BROKEN."

This egg, found by chef Wang of at his restaurant in Anyang City, Henan province, is normal size, but has a tail that is 3 cm long. It is not known why the egg has the tail reports Dahe Daily. Wang says he wants to hatch the egg and see what will come out.

"Columbus Breaking the Egg".
From *Engravings With Descriptions, and a Comment on Their Moral Tendency.*
William Hogarth 1833

When he was once at a Spanish supper, the company took this ground, and being by Columbus' narrative furnished with the reflections which had induced him to undertake his voyage, and the course that he had pursued in its completion, sagaciously observed, that "it was impossible for any man, a degree above an idiot, to have failed of success. The whole process was so obvious, it must have been seen by a man who was half blind! Nothing could be so easy!"

"It is not difficult now I have pointed out the way," said Columbus "but easy as it will appear, when you are possessed of my method, I do not believe that, without such instruction, any person present could place one of these eggs upright on the table."

The cloth, knives, and forks were thrown aside, and two of the party, placing their eggs as required, kept them steady with their fingers. One of them swore there could be no other way. "We will try," said the navigator; and giving an egg, which he held in his hand, a smart stroke upon the table, it remained upright.

Nikola Tesla, at the 1893 World's Columbian Exposition, demonstrated a device he constructed known as the "Egg of Columbus". It was used to demonstrate and explain the principles of the rotating magnetic field model and the induction motor. Tesla's Egg of Columbus performed the feat of Columbus (without damaging the egg) by means of a rotating magnetic field. The egg spins on its major axis, standing on end due to gyroscopic action.

David Bushnell's *Turtle*, shown in this 1776 illustration, was intended to attach explosives to British ships in the Revolutionary War.

JAMAICA, LAND WHERE THE ROOSTER LAYS AN EGG

In 1939, Zora Neale Hurston, is reported to have said: "Jamaica is the land where the rooster lays an egg... When a Jamaican is born of a black woman and some English or Scotsman, the black mother is literally and figuratively kept out of sight as far as possible, but no one is allowed to forget that white father, however questionable the circumstances of birth... You get the impression that these virile Englishmen do not require women to reproduce. They just come out to Jamaica, scratch out a nest and lay eggs that hatch out into 'pink' Jamaicans."

IN THE 1920'S ANTONIN ARTAUD WROTE A SERIES OF TEXTS AS RECORDS OF PHYSIOLOGICAL SENSATIONS FELT BY HIS OWN BODY. IN THESE TEXTS BODY PARTS ENTER INTO COMPLEX METAPHORIC SERIES WHILE THE BODY AS A WHOLE APPEARS FRAGMENTED.

ARTAUD'S 1926 TEXT UCCELLO, LE POIL, ABOUT THE ITALIAN PAINTER PAOLO UCCELLO PRODUCED AN ASSOCIATIVE CHAIN SIMILAR TO LUIS BUNUEL'S: EYE/EGG/MOON IN HIS 1928 SURREALIST FILM UN CHIEN ANDALOU.

BY WRITING ABOUT PAOLO UCCELLO'S PAINTING, ARTAUD IS OUTSIDE OF THE PICTORIAL REPRESENTATION WHICH HE DESCRIBES AND YET HE ATTEMPTS A CROSSING OF THE LINE SEPARATING INSIDE AND OUTSIDE. ENTERING BOTH UCCELLO'S PAINTING AND THE LIFE OF THE PAINTER, ARTAUD HOPES TO DEFINE BOTH HIS ART AND HIS BEING.

ARTAUD COMPARED THE HEADS OF THE HANGED MEN IN UCCELLO'S PAINTING TO EGGS "OF THE FULL MOON" CREATED BY THE "MONSTROUS PALM" OF THE ARTIST. THE EGG BECOMES A MOON: "SO YOU CAN WALK RIGHT AROUND THIS EGG THAT HANGS AMONG THE STONES AND STARS, AND WHICH ALONE POSSESSES THE DOUBLE ANIMATION OF EYES."

IN ARTAUD'S TEXT ONE FINDS THE DEVELOPMENT OF TWO EXTREMES WHICH THE AUTHOR APPEARS TO ASSOCIATE WITH UCCELLO'S PAINTING. ON THE ONE HAND, THERE IS AN ATTRACTION TO WHAT ONE COULD CALL "THE DEFINITIVE", IN THE FORM OF DEFINED LINEAR STROKES REPRESENTED BY THE IMAGES OF LE POIL, LA RIDE, LES VEINES AND LES CHEVEUX. ON THE OTHER HAND, THERE IS ALSO AN INTEREST IN WHAT COULD BE TERMED "THE EPHEMERAL", TAKING THE VAGUE AND SOMEWHAT UNDEFINED CIRCULAR SHAPE ASSOCIATED WITH IMAGES OF LA LUNE, L'OMBRE, L'OEUF, LA BOUCHE, LES YEUX. THE TEXT EVINCES A COMPLEX MOVEMENT BETWEEN THE TWO EXTREMES, FOR ARTAUD SEEMS AS ATTRACTED TO AND YET UNSATISFIED BY "THE DEFINITIVE" AS HE IS TO AND BY "THE EPHEMERAL".

IN SEPTEMBER 1943 THE PSYCHIATRIST DR GASTON FERDIERE COMMISSIONED A TRANSLATION OF A LEWIS CARROLL TEXT FROM HIS PATIENT THE POET ANTONIN ARTAUD. A SIMPLE ENOUGH EXERCISE IN WHAT FERDIERE THOUGHT OF AS A KIND OF 'ART THERAPY', AN ENCOURAGEMENT FOR ARTAUD TO RE-COMPOSE HIMSELF AS THE MAN OF LETTERS HE ONCE WAS, A FRIENDLY ATTEMPT AT RESTORING ARTAUD TO LITERATURE AND EVENTUALLY TO THE WORLD AT LARGE.

The Pyatigorsk skull was found at the excavation site of the Khasaot burial ground in the vicinity of Kislovodsk, the skull is part of culture of the ancient Alani. Approximately, it dates back to the 3rd – 5th centuries A.D. Researchers have repeatedly proved that the skulls had been deformed on purpose. Ropes or special blocks were tied tightly round the heads of infants, over the temples. The custom went out of fashion by 17th century. The reason behind the deformation phenomenon is still unknown.

If you place two mobile phones, facing each other, on either side of an egg and start a call between the two then nothing will happen for 15 min., the egg will be warm after 25 min., hot after 45 min. and cooked after 65 min.

*"IT'S A DOGON'S EGG, JUST HOLD IT IN YOUR HAND, AND YOU'LL GET TO THE BODY WITHOUT ORGANS."
FELIX GUATTARI*

The first chapter of B'reshit, or Genesis, written on an egg, in the Jerusalem museum.

**ISRAEL'S ORGANIC EGGS:
ON THE POLITICAL EDGE**

One of the biggest suppliers of free-range organic eggs in Israel is *Civot Olam*, a Jewish farm located in the West Bank.

There's a growing concern among some segments of Israel's population—they don't want to support West Bank settlements by buying their organic products. Since organic products are often not labeled to denote origin, this creates what some feel is a political predicament. Not a huge one, mind you, since West Bank products constitute only a tiny percentage of organic products in Israel.

Conversely, there are people who actively seek out organic products from the West Bank, for opposite and still political reasons.

Palestinian farm owner Mohammed Abu Znaid holds a four-legged chicken on his farm in the West Bank town of Dura, near Hebron, Wednesday, March 14, 2007. There is no clear explanation for the deformity.

MORE WOMEN DONATING EGGS FOR CASH TO MAKE ENDS MEET

Across the country, fertility centers have also seen a surge in repeat donors and surrogates. A woman who passes the health and psychological screenings can get thousands of dollars in return for her donation. "The donors will make in the area of \$7,000, and the surrogates will make anywhere from \$20,000 to \$30,000 plus," said Nancy Block, founder of the Center For Egg Options.

ON NOVEMBER 28, 1947, ARTAUD DECLARES WAR ON THE ORGANS: *TO BE DONE WITH THE JUDGMENT OF GOD*, "FOR YOU CAN TIE ME UP IF YOU WISH, BUT THERE IS NOTHING MORE USELESS THAN AN ORGAN." EXPERIMENTATION: NOT ONLY RADIOPHONIC BUT ALSO BIOLOGICAL AND POLITICAL, INCURRING CENSORSHIP AND REPRESSION. CORPUS AND SOCIUS POLITICS AND EXPERIMENTATION. THEY WILL NOT LET YOU EXPERIMENT IN PEACE.'

A BWO IS MADE IN SUCH A WAY THAT IT CAN BE OCCUPIED, POPULATED ONLY BY INTENSITIES. ONLY INTENSITIES PASS AND CIRCULATE. STILL, THE BWO IS NOT A SCENE, A PLACE, OR EVEN A SUPPORT UPON WHICH SOMETHING COMES TO PASS. IT HAS NOTHING TO DO WITH PHANTASY, THERE IS NOTHING TO INTERPRET. THE BWO CAUSES INTENSITIES TO PASS; IT PRODUCES AND DISTRIBUTES THEM IN A *SPATIUM* THAT IS ITSELF INTENSIVE, LACKING EXTENSION. IT IS NOT SPACE, NOR IS IT IN SPACE; IT IS MATTER THAT OCCUPIES SPACE TO A GIVEN DEGREE—TO THE DEGREE CORRESPONDING TO THE INTENSITIES PRODUCED. IT IS NONSTRATIFIED, UNFORMED, INTENSE MATTER, THE MATRIX OF INTENSITY, INTENSITY = 0; BUT THERE IS NOTHING NEGATIVE ABOUT THAT ZERO, THERE ARE NO NEGATIVE OR OPPOSITE INTENSITIES. MATTER EQUALS ENERGY. PRODUCTION OF THE REAL AS AN INTENSIVE MAGNITUDE STARTING AT ZERO. THAT IS WHY WE TREAT THE BWO AS THE FULL EGG BEFORE THE EXTENSION OF THE ORGANISM AND THE ORGANIZATION OF THE ORGANS, BEFORE THE FORMATION OF THE STRATA; AS THE INTENSE EGG DEFINED BY AXES AND VECTORS, GRADIENTS AND THRESHOLDS, BY DYNAMIC TENDENCIES INVOLVING ENERGY TRANSFORMATION AND KINEMATIC MOVEMENTS INVOLVING GROUP DISPLACEMENT, BY MIGRATIONS: ALL INDEPENDENT OF *ACCESSORY FORMS* BECAUSE THE ORGANS APPEAR AND FUNCTION HERE ONLY AS PURE INTENSITIES.⁷ THE ORGAN CHANGES WHEN IT CROSSES A THRESHOLD, WHEN IT CHANGES GRADIENT. "NO ORGAN IS CONSTANT AS REGARDS EITHER FUNCTION OR POSITION, . . . SEX ORGANS SPROUT ANYWHERE, RECTUMS OPEN, DEFECATE AND CLOSE, ... THE ENTIRE ORGANISM CHANGES COLOR AND CONSISTENCY IN SPLIT-SECOND ADJUSTMENTS."⁸ THE TANTRIC EGG.

THE BWO IS THE EGG. BUT THE EGG IS NOT REGRESSIVE; ON THE CONTRARY, IT IS PERFECTLY CONTEMPORARY, YOU ALWAYS CARRY IT WITH YOU AS YOUR OWN MILIEU OF EXPERIMENTATION, YOUR ASSOCIATED MILIEU. THE EGG IS THE MILIEU OF PURE INTENSITY, SPATIUM NOT EXTENSION. ZERO INTENSITY AS PRINCIPLE OF PRODUCTION. THERE IS A FUNDAMENTAL CONVERGENCE BETWEEN SCIENCE AND MYTH, EMBRYOLOGY AND MYTHOLOGY, THE BIOLOGICAL EGG AND THE PSYCHIC OR COSMIC EGG: THE EGG ALWAYS DESIGNATES THIS INTENSIVE REALITY, WHICH IS NOT UNDIFFERENTIATED, BUT IS WHERE THINGS AND ORGANS ARE DISTINGUISHED SOLELY BY GRADIENTS, MIGRATIONS, ZONES OF PROXIMITY. THE EGG IS THE BWO. THE BWO IS NOT "BEFORE" THE ORGANISM; IT IS ADJACENT TO IT AND IS CONTINUALLY IN THE PROCESS OF CONSTRUCTING ITSELF. IF IT IS TIED TO CHILDHOOD, IT IS NOT IN THE SENSE THAT THE ADULT REGRESSES TO THE CHILD AND THE CHILD TO THE MOTHER, BUT IN THE SENSE THAT THE CHILD, LIKE THE DOGON

TWIN WHO TAKES A PIECE OF THE PLACENTA WITH HIM, TEARS FROM THE ORGANIC FORM OF THE MOTHER AN INTENSE AND DESTRATIFIED MATTER THAT ON THE CONTRARY CONSTITUTES HIS OR HER PERPETUAL BREAK WITH THE PAST, HIS OR HER PRESENT EXPERIENCE, EXPERIMENTATION. THE BWO IS A CHILDHOOD BLOCK, A BECOMING, THE OPPOSITE OF A CHILDHOOD MEMORY. IT IS NOT THE CHILD "BEFORE" THE ADULT, OR THE MOTHER "BEFORE" THE CHILD: IT IS THE STRICT CONTEMPORANEOUSNESS OF THE ADULT, OF THE ADULT AND THE CHILD, THEIR MAP OF COMPARATIVE DENSITIES AND INTENSITIES, AND ALL OF THE VARIATIONS ON THAT MAP. THE BWO IS PRECISELY THIS INTENSE GERMEN WHERE THERE ARE NOT AND CANNOT BE EITHER PARENTS OR CHILDREN (ORGANIC REPRESENTATION). THIS IS WHAT FREUD FAILED TO UNDERSTAND ABOUT WEISSMANN: THE CHILD AS THE GERMINAL CONTEMPORARY OF ITS PARENTS. THUS THE BWO IS NEVER YOURS OR MINE. IT IS ALWAYS A BODY. IT IS NO MORE PROJECTIVE THAN IT IS REGRESSIVE. IT IS AN INVOLUTION, BUT ALWAYS A CONTEMPORARY, CREATIVE INVOLUTION. THE ORGANS DISTRIBUTE THEMSELVES ON THE BWO, BUT THEY DISTRIBUTE THEMSELVES INDEPENDENTLY OF THE FORM OF THE ORGANISM; FORMS BECOME CONTINGENT, ORGANS ARE NO LONGER ANYTHING MORE THAN INTENSITIES THAT ARE PRODUCED, FLOWS, THRESHOLDS, AND GRADIENTS. "A" STOMACH, "AN" EYE, "A" MOUTH: THE INDEFINITE ARTICLE DOES NOT LACK ANYTHING; IT IS NOT INDETERMINATE OR UNDIFFERENTIATED, BUT EXPRESSES THE PURE DETERMINATION OF INTENSITY, INTENSIVE DIFFERENCE. THE INDEFINITE ARTICLE IS THE CONDUCTOR OF DESIRE. IT IS NOT AT ALL A QUESTION OF A FRAGMENTED, SPLINTERED BODY, OF ORGANS WITHOUT THE BODY (OWB). THE BWO IS EXACTLY THE OPPOSITE. THERE ARE NOT ORGANS IN THE SENSE OF FRAGMENTS IN RELATION TO A LOST UNITY, NOR IS THERE A RETURN TO THE UNDIFFERENTIATED IN RELATION TO A DIFFERENTIABLE TOTALITY. THERE IS A DISTRIBUTION OF INTENSIVE PRINCIPLES OF ORGANS, WITH THEIR POSITIVE INDEFINITE ARTICLES, WITHIN A COLLECTIVITY OR MULTIPLICITY, INSIDE AN ASSEMBLAGE, AND ACCORDING TO MACHINIC CONNECTIONS OPERATING ON A BWO. *LOGOS SPERMATICOS*. THE ERROR OF PSYCHOANALYSIS WAS TO UNDERSTAND BWO PHENOMENA AS REGRESSIONS, PROJECTIONS, PHANTASIES, IN TERMS OF AN *IMAGE* OF THE BODY. AS A RESULT, IT ONLY GRASPS THE FLIPSIDE OF THE BWO AND IMMEDIATELY SUBSTITUTES FAMILY PHOTOS, CHILDHOOD MEMORIES, AND PART-OBJECTS FOR A WORLDWIDE INTENSITY MAP. IT UNDERSTANDS NOTHING ABOUT THE EGG NOR ABOUT INDEFINITE ARTICLES NOR ABOUT THE CONTEMPORANEOUSNESS OF A CONTINUALLY SELF-CONSTRUCTING MILIEU.

On Easter morning 1945, William. E. Thomas and Joseph Jackson planned to roll specially prepared eggs on Hitler's lawn.

I'M FRIGHTENED OF EGGS, WORSE THAN FRIGHTENED, THEY REVOLT ME. THAT WHITE ROUND THING WITHOUT ANY HOLES. HAVE YOU EVER SEEN ANYTHING MORE REVOLTING THAN AN EGG YOLK BREAKING AND SPILLING ITS YELLOW LIQUID? BLOOD IS JOLLY RED. BUT EGG YOLK IS YELLOW, REVOLTING. I'VE NEVER TASTED IT."

ALFRED HITCHCOCK

**E J H A I N S T C O J E T J E I S T C C T H R O W I N G
A T C E M O F T H E S T E E C H**

This photo taken in April 2003 shows Mandor, a Siberian tiger belonging to Saddam Hussein's son Odai, walking in his pen at Baghdad's zoo. A looting spree in the city left nothing untouched, including its zoo, where over 300 animals are missing – including monkeys, birds, horses, bears and camels. Only the lions and tigers remain, starving and neglected in their enclosures.

The Al-Shaheed Monument, also known as the Martyr's Memorial, is a monument in the Iraqi capital of Baghdad dedicated to the Iraqi soldiers who died in the Iran-Iraq war. During the 1970's and 1980's, Saddam Hussein's government spent part of its oil revenue on new monuments and the beautification of Baghdad, which included the Al-Shaheed Monument.

FOR HISTORY CAN ONLY BE THE OBJECT OF AN APPROPRIATION ONLY IF IT IS CONSTITUTED AS AN AUTHENTIC OBJECT SUPPLIED WITH TWO ENDS OR POLES. HISTORY CAN BE AN ALIMENT ONLY WHEN IT IS FULL AS AN EGG; HENCE MICHELET FILLING HIS HAS SUPPLIED HIS WITH TWO GOALS AND ONE DIRECTION: HIS HISTORY HAS ACTUALLY BECOME A PHILOSOPHY OF HISTORY. HISTORY IS TO BE CONSUMMATED, I.E. ON THE ONE HAND CONCLUDED, FULFILLED, AND ON THE OTHER CONSUMED, DEVoured, INGESTED, SO AS TO RESUSCITATE THE HISTORIAN.
ROLAND BARTHES

The United States one-dollar bill (\$1) is the most common denomination of US currency. The oval portrait on the front depicts the first US president, George Washington, painted by Gilbert Stuart. Gilbert Stuart is widely considered to be one of America's foremost portraitists. His best known work, the unfinished portrait of George Washington that is sometimes referred to as *The Athenaeum*, was begun in 1796 and left incomplete at the time of Stuart's death in 1828. The image of George Washington featured in the painting has appeared on the United States one-dollar bill for over one century.

The "Concert in the Egg" painting attributed to a follower of Hieronymus Bosch and currently held by the Musee des Beaux Arts Lille

THE WAR AT HOME: 'CRACKED EGG'

Mr. Lehrer: Is there a little bit of a broken egg problem here, Mr. president; that there is instability and there is violence in Iraq — sectarian violence, Iraqis killing other Iraqis, and now the United States helped create the broken egg and now says, "Iraqis, it's your problem? You put the egg back together, and if you don't do it quickly and you don't do it well, then we'll get the hell out."

Mr. Bush: Yeah, you know, that's an interesting question. I don't quite view it as the broken egg; I view it as the cracked egg...

Mr. Lehrer: Cracked egg?

Mr. Bush: ... where we still have a chance to move beyond the broken egg. And I thought long and hard about the decision, Jim. Obviously it's a big decision for this theater in the war on terror. And, you know, if I didn't believe we could keep the egg from fully cracking, I wouldn't ask 21,000 kids — additional kids — to go into Iraq to reinforce those troops that are there.

What's different is an Iraqi attitude, and it is — look, failure last time was not enough troops in Baghdad, and the rules of engagement were such that our troops couldn't move when given an order.

SEE THIS EGG. IT IS WITH THIS THAT ALL THE SCHOOLS OF THEOLOGY AND ALL THE TEMPLES OF THE EARTH ARE TO BE OVERTURNED.
DENIS DIDEROT

Conversation between D'Alembert and Diderot (1769).

New Orleans Post Katrina

The P6 is a totally self-contained, egg shaped, underground disaster shelter designed to protect six adults for long periods or ten people for short durations. The product was specifically designed and developed to protect people during and after disasters such as tornadoes, hurricanes, earthquakes, storms, forest fires, power failures, nuclear power plant accidents, nuclear or chemical terrorism, and full-scale protracted nuclear, chemical and biological war.

IF I HAVE TO LAY AN
EGG FOR MY COUN-
TRY, I'LL DO IT."
BOB HOPE

Disraeli's Reform Bill: 'The Political Egg-Dance'

THE POLITICAL EGG-DANCE.

Eggs, Toast, Coffee can all be made on this one compact utensil, among the first of the promised innovations awaiting the end of the war. After making ham and eggs, you can toast bread by raising the movable grill three inches above the heating unit. It's a boon for harried secretaries.

Secretary of Defense Robert M. Gates eats breakfast with U.S. service members at Camp Victory, Iraq, Dec. 21, 2006.

YOU CAN'T UNSCRAMBLE AN EGG.
AMERICAN PROVERB

Egg-shaped anaerobic digesters at Woodman Point rated at 1.8 MW

Chest X-ray: Moderate-to-severe increase in heart size, due to left atrial and ventricular enlargement, together with increased pulmonary vessels results in a distinct egg-shaped heart silhouette.

THE STORY OF THE EYE, 1928
GEORGE BATAILLE

“UPON MY ASKING WHAT THE WORD URINATE REMINDED HER OF, SHE REPLIED: TERMINATE, THE EYES, WITH A RAZOR, SOMETHING RED, THE SUN. AND EGG? A CALF’S EYE, BECAUSE OF THE COLOR OF THE HEAD (THE CALF’S HEAD) AND ALSO BECAUSE THE WHITE OF THE EGG WAS THE WHITE OF THE EYE, AND THE YOLK THE EYEBALL. THE EYE, SHE SAID, WAS EGG-SHAPED. SHE ASKED ME TO PROMISE THAT WHEN WE COULD GO OUTDOORS, I WOULD FLING EGGS INTO THE SUNNY AIR AND BREAK THEM WITH SHOTS FROM MY GUN, AND WHEN I REPLIED THAT IT WAS OUT OF THE QUESTION, SHE TALKED ON AND ON, TRYING TO REASON ME INTO IT.”

“SHE PLAYED GAILY WITH WORDS, SPEAKING ABOUT BROKEN EGGS, AND THEN BROKEN EYES, AND HER ARGUMENTS BECAME MORE AND MORE UNREASONABLE.”

This Egg Chair designed by Danish master Arne Jacobsen 1958

Enemy agents in World War II often disguised bombs as ordinary objects. This helped them to plant their bombs without being suspected. This box of frozen eggs contained a bomb.

BOREDOM IS THE DREAM BIRD THAT HATCHES THE EGG OF EXPERIENCE. A RUSTLING IN THE LEAVES DRIVES HIM AWAY.
WALTER BENJAMIN

CAPITAL IS MONEY, CAPITAL IS COMMODITIES.
BY VIRTUE OF IT BEING VALUE, IT HAS ACQUIRED
THE OCCULT ABILITY TO ADD VALUE TO ITSELF.
IT BRINGS FORTH LIVING OFFSPRING, OR, AT THE
LEAST, LAYS GOLDEN EGGS.

KARL MARX

The Kuro-tamago black eggs from the Great Boiling Valley in Hakone, Japan are colored black by the active sulphur vents in the volcanic hillside. It's said that eating these eggs will add several years onto your life.

Chinese Egg Boloney

THE NEW ROTTEN EGG GAS JAPANESE SUICIDE METHOD EPIDEMIC

The increasing use of a poisonous gas to commit suicide has received much media attention in Japan in recent months, after websites showed methods of creating the gas with bathroom cleansers. Ad hoc internet sites that function as suicide bulletin boards have "advertised" hydrogen sulphide as a quicker, less complicated method of ending it all. In one recent posting, "Mr Nameless" advises: "A new suicide method has been developed as an alternative to charcoal suicide. Hydrogen sulfide gas is colourless and characterized by an odour similar to that of rotten eggs. When inhaled, it can lead to suffocation..."

Freemason Occult symbol from *History of the Ancient and Honorable Fraternity of Free and Accepted Masons and Concordant Orders*.

Crack in the Cosmic Egg

a.k.a. SMOOT ELLISON ROUTE

V 5.10 A2+

F.A.
Brian Smoot, Les Ellison
April, 1984

Located on the east face of Mt. Moroni in the center of the wide buttress on a steep face between 2 major chimney systems.

- Gear:
- 2 - KB
 - 2 - LA
 - 1 - 1/2 & 5/8" angle
 - 1 - 1 1/4 & 1 1/2"
 - 3 - #00-0 TCU
 - 6 - #1
 - 4 - #2
 - 3 - #3
 - 5 - .75 camalot
 - 4 - #1 & 2
 - 3 - #3
 - 1 - #4
 - 1 - #4.5 (optional) nuts including offsets hooks

Descent:
Rap Route or descend the back side of Mt. Moroni via a 75° rap. Downclimb to a canyon, hike up canyon (north) to a pass, descend to Lady Mtn. trail

Note:
W / 60 meter Rope
These may link:
2 & 3
7 & 8
9 & 10

An oocyte, ovocyte, or rarely ocyte, is a female gametocyte or germ cell involved in reproduction. In other words, it is an immature ovum, or egg cell. An oocyte is part of the ovary development. The germ cells produce a primordial germ cell which becomes an oogonia which marks the start of mitosis. After mitosis stops meiosis starts. This stage the oogonia is now an Oocyte.

A world egg or cosmic egg is a mythological motif found in the creation myths of many cultures and civilizations. Typically, the world egg is a beginning of some sort, and the universe or some primordial being comes into existence by "hatching" from the egg.

The ancient concept was resurrected by modern science in the 1930s and explored by theoreticians during the following two decades. The idea comes from a perceived need to reconcile Edwin Hubble's observation of an expanding universe (which is also predicted by Einstein's equations of general relativity) with the notion that the universe must be eternally old. Georges Lemaitre proposed in 1927 that the cosmos originated from what he called the *primeval atom*. Current cosmological models maintain that 13.7 billion years ago, the entire mass of the universe was compressed into a singularity, from which it expanded to its current state (the Big Bang), the so-called cosmic egg.

One of the latest fads in fruit these days in Japan is the "Godzilla's egg", an egg-shaped watermelon weighing in at a good few kilograms.

The Great Serpent Mound is a 1,330-foot-long, three-foot-high prehistoric effigy mound located on a plateau of the Serpent Mound crater along Ohio Brush Creek in Adams County, Ohio. Including all three parts, it extends about 1,370 feet, and varies in height from less than a foot to more than three feet. Conforming to the curve of the property on which it rests with its head approaching near a cliff point, the serpent winds back and forth for more than seven hundred feet and ends with a triple coiled tail. The neck is stretched out off a gentle curve from the seventh coil from the tail, ending with open mouth around the east end of a lengthwise one hundred twenty foot hollow oval feature, thought variously to be an egg, the sun, the body of a frog, or merely the remnant of a platform serving to support something. The effigy's extreme western feature is a triangular mound approximately 31.6 feet at its base and long axis. It is the largest effigy earthwork in the world.

This 1932 promo for the Petaluma Chicken industry featuring a jolly chef presiding over a bevy of "farm girls" who crack hundreds of eggs, and then climb into a giant skillet for a dance number.

Doctors at the China Rehabilitation Research Centre in Beijing have developed an egg cup-like casing for a miracle survivor who was cut in half in a freak accident back in 1995. It took 20 doctors to save his life and nobody thought he'd be able to do anything again, but when doctors at the China Rehabilitation Research Centre heard about his case they created these robotic legs for him.

In Marco Polo's Travels the people of the island of Madagascar report that at a certain season of the year, an extraordinary kind of bird, which they call a "ruk", makes its appearance from the southern region. In form it is said to resemble the eagle, but it is incomparably greater in size: being so large and strong as to seize an elephant with its talons, and to lift it into the air, from whence it lets it fall to the ground, in order that when dead it may prey upon the carcass.

The Egg War is the name given to an 1863 conflict between rival egg companies on the Farallon Islands, 25 miles off San Francisco. It was the culmination of several years of tension between the Pacific Egg Company, which claimed the right to collect the eggs on the islands, and several rival firms. The resulting violence claimed two lives, but left the Egg Company in sole control of the islands' eggs. Its victory was short lived; the company sold the rights to use the islands in the late 1870s and the federal government removed all egg companies from the islands in 1881.

CAST IRON - BRONZE ORNAMENTATION
ANTHAKA MINE

Produced in North Vietnam, this egg shaped mine is made of cast iron with serrations on its outer surface. Designed for command detonation, the mine is fused with an electrical detonator and weighs 12 pounds.

19 ostrich Egg 4 Ring Chandelier

Inside IBM's
World's Fair
'Egg'

The "people wall" leads you up into the strange-shaped world that houses IBM's Information Machine. A formally attired guide drops out of nowhere.

Drawings and Text by Henry B. Comstock

FROM a distance, it looks like the storage tank for the Festival of Gas. But as New York World's Fair visitors draw nearer, they find themselves in a people trap—IBM's wonderfully

rany exhibit pavilion, featuring the Information Machine.

It's really a theater that sits atop a forest of 45 stylized, 32-foot-high sheet-metal trees. Their cleverly dovetailed

branches support Plexiglas lean-one-acre canopy. You join a who are que-

Speakers sit on upholstered benches to see How Computers Work. Fourteen projectors bombard nine screens to unscramble the cryptic subject of data machines.

Stylized steel trees: hexagon-shaped trunks slanted to form a C support for a one-acre canopy.

Since the 1940s, influenza virus used in vaccines has been grown inside chicken eggs. Early each year, experts from the Centers for Disease Control and Prevention predict the three flu strains most likely to cause disease in the coming flu season. Each strain is grown in separate batches of fertilized chicken eggs. Next, vaccine manufacturers draw off virus-laden fluids from the eggs and combine them into a single vaccine product. The slow, laborious process requires some 270 million eggs to make the roughly 90 million doses of seasonal flu vaccine needed each year (90 million doses × 3 eggs per dose).

The IBM Pavilion, Designed By Eero Saarinen, at the 1964 New York Worlds Fair.

SABEAN RESEARCHES
BY JOHN LANDSEER 1823

THE ANCIENT DRUIDS BORE AN EGG, AS THE SACRED EMBLEM OF THEIR ORDER. IN THE DIONYSIACA, OR MYSTERIES OF BACCHUS, AS CELEBRATED IN ATHENS, ONE PART OF THE NOCTURNAL CEREMONY CONSISTED IN THE CONSECRATION OF AN EGG. THE HINDU FABLES CELEBRATE THEIR MUNDANE EGG AS OF A GOLDEN COLOR. THE PEOPLE OF JAPAN MAKE THEIR SACRED EGG TO HAVE BEEN BRAZEN. IN CHINA, AT THIS HOUR, DYED OR PAINTED EGGS ARE USED ON SACRED FESTIVALS. IN ANCIENT TIMES EGGS WERE USED IN THE RELIGIOUS RITES OF THE EGYPTIANS AND THE GREEKS, AND WERE HUNG UP FOR MYSTIC PURPOSES IN THEIR TEMPLES. FROM EGYPT THESE SACRED EGGS CAN BE DISTINCTLY TRACED TO THE BANKS OF THE EUPHRATES. THE CLASSIC POETS ARE FULL OF THE FABLE OF THE MYSTIC EGG OF THE BABYLONIANS.

“AN EGG OF WONDROUS SIZE IS SAID TO HAVE FALLEN FROM HEAVEN INTO THE RIVER EUPHRATES. THE FISHES ROLLED TO THE BANKS, WHERE THE DOVES HAVING SETTLED UPON IT, AND HATCHED IT, OUT CAME VENUS, WHO AFTERWARDS WAS CALLED THE SYRIAN GODDESS ASTARTE.”

THE OCCULT MEANING OF THE MYSTIC EGG OF ASTARTE, IN ONE OF ITS ASPECTS (FOR IT HAD A TWOFOLD SIGNIFICANCE), HAD REFERENCE TO THE ARK DURING THE TIME OF THE FLOOD, IN WHICH THE WHOLE HUMAN RACE WERE SHUT UP, AS THE CHICK IS ENCLOSED IN THE EGG BEFORE IT IS HATCHED. IF ANY BE INCLINED TO ASK, HOW COULD IT EVER ENTER THE MINDS OF MEN TO EMPLOY SUCH AN EXTRAORDINARY SYMBOL FOR SUCH

A PURPOSE, THE ANSWER IS, FIRST, THE SACRED EGG OF PAGANISM, AS ALREADY INDICATED IS WELL KNOWN AS THE “MUNDANE EGG,” THAT IS, THE EGG IN WHICH THE **WORLD** WAS SHUT UP. NOW THE WORLD HAS TWO DISTINCT MEANINGS—IT MEANS EITHER THE MATERIAL EARTH, OR THE **INHABITANTS** OF THE EARTH. THE LATTER MEANING OF THE TERM IS SEEN IN GENESIS 11:1, “THE WHOLE EARTH WAS OF ONE LANGUAGE AND OF ONE SPEECH,” WHERE THE MEANING IS THAT THE WHOLE PEOPLE OF THE WORLD WERE SO. IF THEN THE **WORLD** IS SEEN SHUT UP IN AN EGG, AND FLOATING ON THE WATERS, IT MAY NOT BE DIFFICULT TO BELIEVE; HOWEVER THE IDEA OF THE **EGG** MAY HAVE COME, THAT THE EGG THUS FLOATING ON THE WIDE UNIVERSAL SEA MIGHT BE NOAH’S FAMILY THAT CONTAINED THE WHOLE WORLD IN ITS BOSOM. THEN THE APPLICATION OF THE WORD **EGG** TO THE ARK COMES THUS: THE HEBREW NAME FOR AN EGG IS BAITZ, OR IN THE FEMININE (FOR THERE ARE BOTH GENDERS), BAITZA. THIS, IN CHALDEE AND PHOENICIAN, BECOMES BAITH OR BAITHA, WHICH IN THESE LANGUAGES IS ALSO THE USUAL WAY IN WHICH THE NAME OF A **HOUSE** IS PRONOUNCED. THE **EGG** FLOATING ON THE WATERS THAT CONTAINED THE **WORLD**, WAS THE **HOUSE** FLOATING ON THE WATERS OF THE DELUGE, WITH THE ELEMENTS OF THE NEW WORLD IN ITS BOSOM. THE COMING OF THE EGG FROM HEAVEN EVIDENTLY REFERS TO THE PREPARATION OF THE ARK BY EXPRESS APPOINTMENT OF GOD, AND THE SAME THING SEEMS CLEARLY IMPLIED IN THE EGYPTIAN STORY OF THE MUNDANE EGG WHICH WAS SAID TO HAVE COME OUT OF THE **MOUTh** OF THE GREAT GOD.

Russia has tested the world's most powerful vacuum bomb, which unleashes a destructive shockwave with the power of a nuclear blast, dubbing it the “father of all bombs.”

Traducciones españolas _
Pagina 3
THE BOOK OF EARTHS (*El libro de las tierras*)
Por EDNA KENTON 1928
Nueva York: William Morrow & Company
La Tierra, el Huevo Mundano

LAS CINCO FIGURAS DE LA TIERRA como el Huevo Mundano, en las láminas XXIX, pl30, and XXXI, son todas diferentes, pero a la vez iguales, y abarcan distintas épocas y regiones, desde el antiguo Egipto hasta la Inglaterra del siglo diecisiete. La idea del “Ophis et Ovum Mundanum” (láminaXXIX, B) no tiene un origen único; se encuentra en todas partes, en las tradiciones abiertas y secretas de todas las razas –este concepto de la gran Serpiente del Mundo que cuida, incuba, y a veces se alimenta del Huevo de la Tierra. El “Deus Luna” () es uno de los antiguos intentos, de variadas formas y más interpretaciones, de vincular la gran triada de cuerpos celestiales. Sol, Luna, y Tierra, a una figura simbólica del universo entero. Aquí el Huevo Mundano es sostenido en su vasija fogosa como la bellota en su copa. Es custodiado por la Luna, la cual, como “una gran ave blanca”, debía descansar en la noche sobre la Tierra; “como un ganso”, decían los egipcios, “cuidando a su huevo”.

La tercera figura (lámina XXIX, C), tanto una Montaña del Mundo como un Huevo del Mundo, representa según Flammarion el concepto del mundo de Edrisi, un geógrafo árabe del siglo once, “quien, junto con muchos otros, consideraba que la Tierra era como un huevo con una mitad sumergida en el agua”. Esto es idéntico a la figura que ilustra la “Teoría de los dos centros” (Fig. 54).

Huevo Sagrado de Heliópolis, y Huevo de Tifón._ Lámina XXIX. A. *Deus Lunus*. B. *Ophis et Ovum Mundanum*._(*de Ancient Mythology*; Jacob Bryant, 1774, Vol. II)

LÁMINA XXIX. C. La Tierra como un huevo flotante._ (de los *Mitos Astronómicos* de Flammarion, 1877)

También es una representación religiosa moderna del hemisferio norte, con Jerusalén y Palestina en el ápice del mundo.

Las últimas dos figuras nos traen de nuevo a Thomas Burnet y su *Teoría de la Tierra*, la cual enfáticamente es la teoría que más se acerca literalmente, y ciertamente por cada analogía, al Huevo Mundano.

“Hay otra cosa en la Antigüedad”, dijo esta gran platinista inglés, “que se relaciona con la forma y construcción de la Tierra, que es muy excepcional, y ha estado presente a través de todas las naciones instruidas y las épocas. Y es la comparación o parecido de la Tierra con un *huevo*. Y no es tanto por su aspecto exterior, aunque eso es cierto también, sino por su composición interna; que consiste en varias esferas, cada una incluyendo a la otra, y en ese orden, como para corresponder a varias

regiones elementales que constituyen a la Tierra. Porque si admitimos que la *yema* es un fuego central ... y suponemos que la figura de la Tierra es *ovalada*, y un poco extendida hacia los polos ... esos dos cuerpos representan muy naturalmente el uno al otro, como en este esquema, que representa las caras interiores de ambos, un huevo dividido, o Tierra. Donde, como las regiones más internas (A. B.) representan la yema y la membrane que le sigue por encima; así la región exterior de la Tierra (D.) es como la cáscara del huevo. Y el abismo (C.) que está debajo como la clara que está debajo de la cáscara. Y considerando que esta noción del Huevo Mundano, o que el mundo era ovi-forme, ha sido el sentido y lenguaje de toda la Antigüedad, *Latinos, Griegos, Egipcios, y otros*, pensé que valdría considerarla aquí”.

El autor desconocido del *De Imago Mundi* había comparado no sólo la Tierra sino el Universo a una esfera, o un huevo. En su esquema, la cáscara correspondía a los cielos superiores; la clara al aire superior; la yema al aire inferior; y la pinguidinis gutta, o gota de grasa en el centro, a la Tierra. Y, aún antes que éstos, el Venerable Bede había escrito (en el siglo seis A.D.): “La Tierra es un elemento colocado en el medio del mundo, como la yema está en el medio del huevo; alrededor de la misma está el agua, como la clara que circunda a la yema; afuera está el aire, como la membrana del huevo; y alrededor está el fuego, que la encierra como lo hace la cáscara ... El océano, que la rodea con sus olas hasta el horizonte, la divide en dos partes, la superior, habitada por nosotros, mientras la inferior está habitada por nuestras antipodas; aunque ninguno de ellos puede venir hacia nosotros, o nosotros hacia ellos.” Estas tres analogías se desarrollan de manera diferente, pero la figura del “huevo dividido” de Burnet sirve para ilustrarlas a todas (lámina XXX).

Habiendo dividido este huevo-Tierra para mostrar la disposición de sus partes internas, Burneo luego lo cierra para representarlo completo, sólo con un recordatorio del gran abismo que se encuentra debajo del mismo (lámina XXXI), sobre el cual descansaba toda su teoría del Diluvio y de la disolución de la Tierra. O se abrió el gran abismo (lo cual él dudaba). “o el marco de la tierra se rompió y cayó en el Gran Abismo”. En el segundo caso, habría dos efectos. “Esta “Tierra lisa” en la que estaban las primeras escenas del mundo y las primeras generaciones de la humanidad, que tenía la belleza de la juventud y carecía de arrugas, cicatrices, o fracturas en su cuerpo, sin rocas, o montañas, sin cuevas, o canales abiertos”, habría estado primero sumergida durante la agitación del abismo por la caída violenta de la Tierra en el mismo”.

LÁMINA XXX. “UN HUEVO DIVIDIDO, O LA TIERRA.”_(*de The Theory of the Earth*; Thomas Burnet, 1697)

Entonces, cuando la inundación se había amainado, “uno vería”, dijo él, “la verdadera imagen de la Tierra actual en las ruinas de la

primera” (Fig. 34 y lámina XIV). Él comparó a su Tierra “lisa” o primigenia a una *Æolipila* o esfera hueca llena de agua que con el calor del fuego se enrarece convirtiéndose en vapores y vientos. “El Sol aquí es como el fuego”, dijo, “y el la Tierra exterior es como la cáscara de la *Æolipila*, y el abismo como el agua dentro de ella ... Así vemos todos los vapores y exhalaciones encerradas dentro de la Tierra, y agitados allí, luchando por salir, y a menudo haciendo que el suelo tiemble con sus intentos de soltarse. Y en la comparación que empleamos con la *Æolipila*, si la válvula de escape fuera cerrada, el agua enrarecida haría estallar la esfera con su fuerza. Y la semejanza de la Tierra con un huevo que empleamos antes se sostiene también en este sentido porque cuando se calienta frente al fuego,l la humedad y el aire que están adentro se enrarecen y hace a menudo que se rompa la cáscara. I menciono esta última comparación más que voluntariamente, porque observo que algunos de los antiguos, cuando hablan de la doctrina del Huevo Mundano, dicen que después de cierto período de tiempo éste se rompió.

LÁMINA XXXI. “LA TIERRA ENTERA ES UN HUEVO”_(*de The Theory of the Earth*; Thomas Burnet, 1697)

_
Pagina 7
Este huevo, encontrado por el chef Wang en su restaurant en la ciudad de Anyang, provincia de Henang, es de tamaño normal pero tiene una cola de 3 cm. No se sabe por qué el huevo tiene la cola, reporta el Dahe Daily. Wang dice que quiere incubar el huevo para ver qué va a salir del mismo.

_
Pagina 8
Estando una vez en una cena española, los asistentes recurrieron a este argumento, y apoyándose en las reflexiones, aportadas por la propia narrativa de Colón, que lo habrían inducido a emprender su viaje, y el curso que había seguido para concluirlo, observaron con sagacidad que “era imposible para cualquier hombre, hasta un idiota, haber fracasado en esta empresa. Todo el proceso fue tan obvio, ¡podría haber sido visto por un hombre medio ciego! ¡Nada podía haber sido tan fácil!”

“No es difícil ahora que he señalado el camino”, dijo Colón “pero por fácil que parezca, cuando se posee mi método, no creo que, sin tales instrucciones, cualquiera de los presentes pueda poner uno de estos huevos de pie sobre la mesa”.

El mantel, los cuchillos y tenedores fueron echados a un lado, y dos de los convidados, colocando sus huevos como indicó éste los mantenían derechos con sus dedos. Uno de estos juró que no había otra manera de hacerlo. “Lo intentaremos”. Dijo el navegante; y dándole al huevo un golpe contra la mesa, lo colocó y éste quedó de pie.

“Columbus Breaking the Egg”. Illustration by William Hogarth from Engravings With Descriptions, and a Comment on Their Moral Tendency

The Works of William Hogarth: In a Series of Engravings, by John Trusler

_
Pagina 9
El huevo de Colón de Tesla

Nikola Tesla, en la World’s Columbian Exposition de 1893, demostró un dispositivo que había construido, conocido como el “Huevo de Colón”. Fue usado para demostrar y explicar los principios del modelo del campo magnético y del motor de inducción. El Huevo de Colón de Tesla llevó a cabo la hazaña de Colón (sin dañar el huevo) rotando un campo magnético. El huevo gira sobre su eje mayor, sosteniéndose en pie gracias a la acción giroscópica.

_
Pagina 9
Jamaica es la tierra donde el gallo pone un huevo ... cuando nace un jamaiquino de una mujer negra y un inglés o escocés, la madre negra se mantiene literalmente y figurativamente fuera de vista, en tanto sea posible, pero nadie puede olvidar al padre blanco, no importa cuan cuestionables sean las circunstancias del nacimiento ... Uno tiene la impresión de que estos viriles ingleses no requieren de las mujeres para reproducirse. Sólo vienen a Jamaica, hacen un nido y ponen los huevos de los que nacen jamaiquinos “rosados”. -Zora Neale Hurston

_
Pagina 9
La *Tortuga* de David Bushnell, mostrada en esta ilustración de 1776, servía para sujetar explosivos a los barcos ingleses durante la Guerra Revolucionaria.

_
Pagina 10
Si pones dos celulares uno en frente del otro a cada lado de un huevo e inicias una llamada, nada pasará por 15 minutos, luego el huevo estará tibio después de 25 minutos, caliente después de 45 minutos y cocido después de 65 minutos.

_
Pagina 10
En *Uccello le poil*, un texto de 1926, Antonin Artaud produjo otra cadena asociativa aun más cercana a la de Buñuel: ojo/huevo/luna. Las cabezas de hombres colgados son comparadas a huevos creados por la “monstruosa palma” de un artista, una palma “de la luna llena”. El huevo se convierte en luna: “para que puedas caminar alrededor de este huevo que cuelga entre las piedras y las estrellas, y que él solo posee la doble animación de los ojos”. Artaud escribió una serie de textos como registros de sensaciones fisiológicas experimentadas por su propio cuerpo. En estos textos las partes del cuerpo entran en complejas series metafóricas mientras el cuerpo entero aparece fragmentado.

De *La memoria de Tiresias*, de Mikhail Lam-polski
Pagina 10
“La calavera Pyatigorsk fue encontrada en la

excavación del camposanto de Khasaot cerca de Kislovodsk”, dice el doctor en ciencias históricas, Vladimir Kuznetsov, autor de varios estudios sobre la historia del Cáucaso Norte. “La calavera es parte de la cultura de los antiguos Alani. Data, aproximadamente, del 3er al 5to siglo antes de Cristo”.

“Los investigadores han comprobado en repetidas ocasiones que los cráneos habían sido deformados intencionalmente”, dice el Sr. Kuznetsov. “Cuerdas o bloques especiales eran fuertemente amarrados alrededor de las cabezas de los niños, a la altura de las sienas. La costumbre fue abandonada en el siglo XVII. La razón detrás de este fenómeno de deformación se desconoce.

_
Pagina 10
Si colocas dos teléfonos celulares uno en frente de otro con un huevo en el centro e inicias una llamada entre los dos teléfonos, nada pasará durante los primeros 15 minutos, el huevo estará tibio después de 25 minutos, caliente después de 45 minutos y cocido después de 65 minutos.

_
Pagina 10
En los años veinte, Antonin Artaud escribió una serie de textos como registro de sensaciones fisiológicas sentidas por su propio cuerpo. En estos textos las partes del cuerpo entran en una compleja serie metafórica mientras que el cuerpo como entidad completa aparece fragmentado.

El texto de Artaud de 1926, *Uccello le poil*, sobre el pintor italiano Paolo Uccello establecá una cadena asociativa similar a la de Luis Buñuel (ojo/huevo/luna) en su film surrealista de 1928, *Un Chien Andalou*.

Al escribir sobre la pintura de Paolo Uccello, Artaud se encuentra fuera de la representación pictórica que describe y sin embargo intenta cruzar la línea que separa el interior del exterior. Entrando tanto en la pintura de Uccello como en la vida del pintor, Artaud espera definir su arte y su ser.

Artaud comparaba las cabezas de los hombres ahorcados en las pinturas de Uccello a huevos “de la luna llena” creados por la “monstruosa palma” del artista. El huevo se convierte en luna: “para que uno pueda caminar alrededor de este huevo que cuelga entre las piedras y las estrellas, y que solo entre estos posee la doble animación de los ojos”.

En el texto de Artaud uno encuentra el desarrollo de dos extremos que el autor parece asociar a la pintura de Uccello. Por un lado, hay una atracción a lo que uno podría denominar “lo definitivo”, en la forma de trazos lineales definidos representados por las imágenes de le poil, la ride, les veines, y les cheveux (el pelo, la arruga, las venas y los cabellos). Por el otro lado, hay también un interés en lo que podría ser catalogado como “lo efímero”, tomando la vaga y un tanto indefinida forma circular asociada con imágenes de la lune,

l'ombre, l'oeuf, la bouche, les yeux. (la luna, la sombra, el huevo, la boca, los ojos). El texto pone de manifiesto un movimiento complejo entre los dos extremos, ya que Artaud parece atraído y sin embargo insatisfecho tanto por “lo definitivo” como por “lo efímero”.

_
Pagina 12
“Es un huevo Dogon. Sólo sostenlo en tu mano y llegarás al Cuerpo sin Órganos”. (Felix Guattari)

_
Pagina 12
Mohammed Abu Znaid, granjero palestino, sostiene un pollo de cuatro patas en su granja en el pueblo de Dura en la Ribera Oeste, cerca de Hebrón, Miércoles, 14 de marzo de 2007. No hay explicación clara sobre esta deformidad.

_
Pagina 13
Uno de los más grandes suplidores de huevos orgánicos en Israel es Givot Olam, una granja judía en la Ribera Oeste.

Hay una creciente preocupación en algunos sectores de la población israelí –no quieren apoyar a los asentamientos en la Ribera Oeste comprando sus productos orgánicos. Como los productos orgánicos no están etiquetados indicando su origen, esto crea lo que algunos sienten es un predicamento político. Pero tampoco uno de grandes dimensiones, ya que los productos de la Ribera Oeste constituyen tan sólo un diminuto porcentaje de los productos orgánicos en Israel.

Por otro lado, hay gente que busca activamente los productos de la Ribera Oeste por razones contrarias y políticas.

Tomado de *Israel’s Organic Eggs: On the Political Edge?* *May 14th, 2008 by Ilana Teitelbaum*

_
Pagina 13
El primer capítulo de B’reshit, o Génesis, escrito sobre un huevo, en el museo de Jerusalén.

_
Pagina 14
Más mujeres donando huevos a cambio de dinero para poder sobrevivir

Por todo el país, los centros de fertilidad han visto también un incremento en donantes reincidentes de huevos y madres sustitutas. Una mujer que pase los exámenes de salud y psicológicos puede obtener miles de dólares a cambio de su donación. “Las donantes pueden ganar alrededor de \$7.000 y las madres sustitutas pueden ganar entre \$20.000 y \$30.000 más”, dijo Nancy Block, fundadora del Center for Egg Options.

_
Pagina 15
¿Cómo hacerse un cuerpo sin órganos?

Deleuze - F. Guattari

El huevo dogón y la distribución de intensidades

Encontrado en:

“Mil Mesetas” de Gilles Deleuze y Félix

Guattari, capitulo seis, editado por Pre-textos, Valencia 1997, España.

El 28 de Noviembre de 1947, Artaud declara la guerra a los órganos: *Para acabar con el juicio de Dios*, “Pues atadme si queréis, pero yo os digo que no hay nada más inútil que un órgano”. Y es una experimentación no sólo radiofónica, sino biológica, política, que provoca la censura y la represión. Corpus y Socius, política y experimentación. Os impedirán experimentar en vuestro rincón.

...Un Cs0 está hecho de tal forma que sólo puede ser ocupado, poblado por intensidades. Sólo las intensidades pasan y circulan. Además, el Cs0 no es una escena, un lugar, ni tampoco un soporte en el que pasaría algo. Nada tiene que ver con un fantasma, nada hay que interpretar. El Cs0 hace pasar intensidades, las produce y las distribuye en un *spatium* a su vez intensivo, inextenso. Ni es espacio ni está en el espacio, es materia que ocupará el espacio en tal o tal grado, en el grado que co-responde a las intensidades producidas. Es la materia intensa y no formada, no estratificada, la matriz intensiva, la intensidad = 0; pero no hay nada negativo en ese cero, no hay intensidades negativas ni contrarias. Materia igual a energía. Producción de lo real como magnitud intensiva a partir de cero. Por eso nosotros tratamos el CsO como el huevo lleno anterior a la extensión del organismo y a la organización de los órganos, anterior a la formación de los estratos, el huevo intenso que se define por ejes y vectores, gradientes y umbrales, tendencias dinámicas con mutación de energía, movimientos cinemáticos con desplazamiento, migraciones, y todo ello independientemente de las *formas accesorias*, puesto que los órganos sólo aparecen y funcionan aquí como intensidades puras.⁷ El órgano cambia al franquear un umbral, al cambiar de gradiente. “Los órganos pierden toda constancia, ya se trate de su emplazamiento o de su función, (...) por todas partes aparecen órganos sexuales, brotan anos, se abren para defecar, luego se cierran , (...) el organismo entero cambia de textura y de color, variaciones alotrópicas reguladas a la décima de segundo ...”⁸ Huevo tántrico. ...

El Cs0 es el huevo. Pero el huevo no es regresivo: al contrario, es contemporáneo por excelencia, uno siempre lo arrastra consigo como su propio medio de experimentación, su medio asociado. El huevo es el medio de intensidad pura, el *spatium*, y no la *extensio*, la intensidad Cero como principio de producción. Hay una convergencia fundamental entre la ciencia y el mito, la embriología y la mitología, el huevo biológico y el huevo psíquico o cósmico: el huevo siempre designa esa realidad intensiva, no indiferenciada, pero en la que las cosas, los órganos, se diferencian únicamente por gradientes, migraciones, zonas de entorno. El huevo es el CsO. El Cs0 no es “anterior” al organismo, es adyacente a él, y no cesa de deshacerse. Si está ligado a la infancia, no es en el sentido en el que el adulto regresaría al niño, y el niño a la Madre, sino en el sentido

en el que el niño, como el gemelo dogón que arrastra con él un trozo de placenta, arranca a la forma orgánica de la Madre una materia intensa y desestratificada que constituye, por el contrario, su ruptura perpetua con el pasado, su experiencia, su experimentacion actuales. El Cs0 es bloque de infancia, devenir, lo contrario del recuerdo de infancia. El Cs0 no es el niño “anterior” al adulto, ni la madre “anterior” al hijo: es la estricta contemporaneidad del adulto, del niño y del adulto, su mapa de densidades y de intensidades comparadas, y todas las variaciones en ese mapa. El Cs0 es precisamente ese germen intenso en el que no hay, no puede haber padres ni hijos (representación orgánica). Justo lo que Freud no comprendió en Weissmann: el hijo como contemporáneo germinal de los padres. Como consecuencia, el cuerpo sin órganos nunca es el tuyo, el mío... Siempre es *un* cuerpo. No es más proyectivo que regresivo. Es una involución, pero una involución creadora y siempre contemporánea. Los órganos se distribuyen en el CsO, pero precisamente se distribuyen en él independientemente de la forma organismo, las formas devienen contingentes, los órganos sólo son intensidades producidas, flujos, umbrales y gradientes. “Un” vientre, “un” ojo, “una” boca: el artículo indefinido no carece de nada, no es indeterminado o indiferenciado, sino que expresa la pura determinación de intensidad, la diferencia intensiva. El artículo indefinido es el conductor deseo. No se trata en modo alguno de un cuerpo desmembrado, fragmentado, órganos sin cuerpo (Cs0). Es justo lo contrario. No hay en modo alguno órganos desmembrados con relación a una unidad perdida, ni vuelta a lo indiferenciado respecto a una totalidad diferenciable. Hay distribución de razones intensivas de órganos, con sus artículos positivos indefinidos, en el seno de un colectivo o de una multiplicidad, en un agenciamiento, y según conexiones maquinicas que actúan en un CsO. *Logos spermaticos*. El error del psicoanálisis es haber entendido los fenómenos de cuerpo sin órganos como regresiones, proyecciones, fantasmas, en función de una imagen del cuerpo. De ese modo sólo captaba el reverso y sustituía ya un mapa mundial de intensidad por fotos de familia, recuerdos de infancia y objetos parciales. No entendía nada del huevo, ni de los artículos indefinidos, ni de la contemporaneidad de un medio que no cesa de deshacerse.

— Pagina 16
En la mañana de Pascua de 1945, William. E. Thomas y Joseph Jackson habían planear soltar unos huevos especialmente preparados en el jardín de Hitler.

— Pagina 16
Me asustan los huevos, más que asustarme me dan asco. Esa cosa blanca y redonda, sin huecos, ¿has visto algo más asqueroso que una yema de huevo que se rompe y riega su líquido amarillo? La sangre es divertida, roja. Pero la yema del huevo es amarilla, asquerosa. Nunca la he probado”.
–Alfred Hitchcock

— Pagina 17
Una corte local en Budapest dictaminó que lanzar huevos es una forma protegida de expresión política, de la libre expresión.

— Pagina 18
El Monumento Al-Shaheed, también conocido como el Monumento de los Mártires, es un monumento en la capital iraquí de Bagdad, dedicado a la memoria de los soldados iraquíes fallecidos en la guerra Irán-Irak. Durante los años setenta y ochenta, el gobierno de Saddam Hussein empleó parte de su ingreso petrolero en el embellecimiento de Bagdad y la construcción de nuevos monumentos, entre los cuales se encuentra el Monumento Al-Shaheed.

— Pagina 18
Esta foto, tomada en abril de 2003 muestra a Mandor, un tigre siberiano perteneciente a Odai, el hijo de Saddam Hussein, caminando en su jaula en el zoológico de Bagdad. Hubo una racha de saqueos en la ciudad de la que no se salvó nada ni nadie en la ciudad, incluyendo el zoológico de donde están faltando más de 300 animales –incluyendo monos, pájaros, caballos, osos, y camellos. Sólo quedaron los leones y los tigres, muriéndose de hambre y de mengua en sus jaulas.

— Pagina 18
El billete de un dólar estadounidense (\$1) es la denominación más común de la moneda estadounidense. El retrato ovalado en la parte delantera es del Primer Presidente de los Estados Unidos, George Washington, y fue pintado por Gilbert Stuart. Gilbert Stuart es considerado por muchos como uno de los retratistas más destacados de los Estados Unidos. Su obra más conocida, el retrato inconcluso de George Washington, al que a veces se le refiere como *The Athenaeum*, fue comenzado en 1796 y al momento de la muerte de Stuart en 1828 no había sido aún terminado. La imagen de George Washington que aparece en la pintura ha aparecido en el billete de un dólar por más de un siglo.

— Pagina 19
Porque la Historia sólo puede ser el objeto de una apropiación sólo si es constituida como un objeto auténtico, surtido de dos extremos o polos. La Historia puede ser alimento sólo cuando está tan llena como un huevo; por lo tanto Michelet al llenar la suya la ha provisto de dos finalidades y una dirección: su Historia en efecto se ha convertido en una filosofía de la Historia. La Historia ha de ser *consumada*, es decir, por un lado ha sido concluida, cumplida, y por el otro *consumida*, devorada, ingerida, como para resucitar al historiador.
-Roland Barthes.

— Pagina 20
¿Viste este huevo? Con esto puedes tumar todas las escuelas de teología, todos los templos de la verdad. –Diderot *Conversacion entre D’Alembert y Diderot (1769).*

— Pagina 20
Sr. Lehrer: ¿acaso no hay aquí un problema como el del huevo roto, Sr. Presidente?; que hay inestabilidad y violencia en Irak –violencia sectaria, iraquíes matando a otros iraquíes, y ahora los Estados Unidos que ayudó a crear el huevo roto dice ahora, “Iraqíes, es problema de ustedes”, arreglen el huevo, y si no lo hacen rápido y no lo hacen bien, entonces nos iremos”.

Sr. Bush: Sí, sabes, es una pregunta interesante. No la veo tanto como la del huevo roto; la veo como el huevo agrietado ...

Sr. Lehrer: ¿Huevo agrietado?

Sr. Bush: ... donde aún tenemos oportunidad de movernos más allá del huevo roto. I pensé mucho sobre la decisión, Jim. Obviamente es una gran decisión para este teatro de operaciones en la guerra al terrorismo. Y, sabes, si no creyera que podemos impedir que el huevo se rompa de un todo, no estaría pidiéndole a 21.000 muchachos –muchachos adicionales— que fueran a Irak a reforzar las tropas que están allí. Lo que es diferente ahora es la actitud iraquí, y lo es –mira, el fracaso la última vez fue la insuficiencia de tropas en Bagdad, y las reglas de compromiso eran tales que nuestras tropas no podían moverse cuando se les daba la orden.

The War at Home: ‘Cracked Egg’ Por SARAH WHEATON

— Pagina 20
La pintura “Concierto en el Huevo” atribuida a un seguidor de Jerónimo Bosch y actualmente en la colección del Musee des Beaux Arts Lille

— Pagina 21
El P6 es un refugio subterráneo antidesastres en forma de huevo, diseñado para proteger a seis adultos por largos períodos o a diez personas por períodos más cortos. El producto fue específicamente diseñado y desarrollado para proteger a la gente durante o después de desastres como tornados, huracanes, terremotos, tormentas, incendios forestales, fallas eléctricas, accidentes de plantas nucleares, terrorismo nuclear o químico, y prolongadas guerras nucleares, químicas o biológicas.

— Pagina 21
New Orleans después de Katrina

— Pagina 22
“Si tengo que poner un huevo por mi país, lo haré” –Bob Hope

— Pagina 22
La Ley de Reforma de Disraeli: ‘La danza del huevo política’

— Pagina 23
No se puede reconstituir un huevo revuelto –Proverbio norteamericano

— Pagina 23
El Secretario de Defensa Robert M. Gates desayuna con soldados estadounidenses en Camp Victory, Irak, 21 de diciembre, 2006.

— Pagina 24
Rayos-X de pecho: incremento moderado a severo del tamaño del corazón, debido a engrandecimiento ventricular y auricular izquierdo, junto con vasos pulmonares dilatados, que resulta en un corazón con una distintiva silueta en forma de huevo.

— Pagina 24
Procesadores anaeróbicos en forma de huevo en Woodman Point de 1.8 MW

— Pagina 25
Egg Chair del maestro danés Arne Jacobsen, diseñada en 1958.

— Pagina 25
Durante la Segunda Guerra Mundial los agentes enemigos a menudo disfrazaban las bombas como objetos ordinarios. Esto los ayudaba a ponerlas sin ser sospechados. Esta caja de huevos congelados contenía una bomba.

— Pagina 25
“Al preguntarle qué le recordaba la palabra orinar, ella contestó: terminar, los ojos, con una hojilla, algo rojo, el sol. ¿Y huevo? El ojo de un becerro, por el color de la cabeza (del becerro) y porque el blanco del huevo era el blanco del ojo. El ojo, dijo ella, tenía forma de huevo. Me pidió que le prometiera que cuando pudiéramos salir afuera, yo lanzaría huevos en el aire soleado y los rompería con disparos de mi escopeta, y cuando le dije que no lo iba a hacer, siguió insistiendo, tratando de convencerme.”

“Jugaba alegremente con las palabras, hablando de *huevos rotos*, y luego de *ojos rotos*, y sus argumentos se hicieron cada vez menos razonables”.

George Bataille, “Historia del ojo”

— Pagina 25
El aburrimiento es el ave de ensueño que empolla el huevo de la experiencia. Un susurro de las hojas lo ahuyenta. -Walter Benjamin

— Pagina 26
Los huevos negros Kuro-tamago del Gran Valle Hirviente en Hakone, Japón, deben su color negro a los respiraderos de azufre en la colina volcánica. Se dice que comer estos huevos contribuye a la longevidad. Huelen muy mal.

— Pagina 27
Símbolos ocultistas: Nergal

Nergal es una Antigua deidad sumerio-babilónica y dios del mundo de las tinieblas, donde reina con su consorte Ereshkigal. Es un dios malévolo que trae guerra, pesteIencia, fiebre y devastación.

Estas imágenes de símbolos ocultistas vienen de dos libros: *History of the Ancient and Hono-*

nable Fraternity of Free and Accepted Masons and Concordant Orders, editado por Lee C. Hascall, et. al. copyright 1890, y *An Encyclopedia of Freemasonry and Its Kindred Sciences* by Mackey and McClenachan, copyright 1912.

— Pagina 27
LA NUEVA EPIDEMIA DE SUICIDIOS CON EL MÉTODO DEL GAS DEL HUEVO PODRIDO
El creciente uso de dicho gas venenoso para suicidarse ha sido reseñado ampliamente por los medios en Japón en los meses recientes, luego de que algunos sitios Web mostraran métodos para crear el gas a partir de productos de limpieza de baños. Sitios de Internet ad hoc que funcionan como carteleras de mensajes suicidas han publicitado el ácido sulfhídrico como un método más rápido y menos complicado de acabar con todo. En una nota reciente, un tal “Sr. Sinnombre” aconseja: “un nuevo método se ha desarrollado como alternativa al suicidio con carbón. El ácido sulfhídrico es incoloro y se caracteriza por un olor similar al de los huevos podridos. Cuando se inhala, puede llevar a la asfixia...

— Pagina 27
El capital es dinero, el capital son las mercancías. En virtud de su condición de valor, ha adquirido la habilidad oculta de añadir valor a sí mismo. Es capaz de procrear hijos vivos, o al menos, pone huevos de oro. -Karl Marx

— Pagina 28
Un oocito u ovocito, es un gametocito femenino o célula germinal propia de la reproducción. En otras palabras, es un óvulo inmaduro, una célula huevo. Un oocito es parte del desarrollo del ovario. Las células germinales producen una célula primordial que se convierte en una oogonia, la cual marca el comienzo de la mitosis. Después de la mitosis comienza la meiosis. En este estado la oogonia es ahora un oocito.

— Pagina 28
El huevo cósmico es un concepto antiguo resucitado por la ciencia moderna en los años treinta y explorado por teóricos durante las dos siguientes décadas. La idea viene de una necesidad percibida de reconciliar la observación de Edwin Hubble sobre el universo en expansión (que también fue anticipada por las ecuaciones de la relatividad general de Einstein) con la noción de que el universo debe ser eternamente viejo. Georges Lemaitre propuso en 1927 que el cosmos se originó de lo que él llamó el *átomo primigenio*.

Los actuales modelos cosmológicos mantienen que hace 13.7 billones de años, la masa entera del universo estaba comprimida en una singularidad, de la cual se expandió hasta su actual estado (el Big Bang), el tal llamado huevo cósmico.

— Pagina 28
Un huevo “bien parecido” (que se *espera* sea de buena calidad) de una mujer de 32 años.

– Pagina 28

Grieta en el Huevo Cósmico (a.k.a. Smoot Ellison Route), Zion National Park, Utah

– Pagina 29

El Great Serpent Mound o Gran Montículo de la Serpiente es un montículo-efigie de 1.330 pies de largo, ubicado en la meseta de Serpent Mound Crater a lo largo del Ohio Brush Creek en el Condado de Adams, Ohio. Conformándose a la curva de la propiedad sobre la cual descansa con su cabeza aproximándose a una punta acantilada, la serpiente cimbrea en una dirección y en otra por más de setecientos pies y termina en una cola en triple espiral. El cuello se extiende desde una curva que sale del séptimo espiral de la cola, que termina con la boca abierta alrededor de la parte este de una forma ovalada y hueca de ciento veinte pies, que según las interpretaciones es vista como un huevo, el sol, el cuerpo de un sapo, o meramente los restos de una plataforma que servía de apoyo a algo. Es el montículo-efigie más grande en el mundo.

– Pagina 29

Una de las últimas modas en cuanto a fruta en Japón en estos días es el "huevo de Godzilla", una sandía en forma de huevo que pesa unos cuantos kilos.

– Pagina 30

La Guerra de los Huevos es el nombre que se le dio al conflicto, en 1863, entre compañías hueveras rivales en las Islas Farallón, a 25 millas de San Francisco. Fue la culminación de varios años de tensión entre la Pacific Egg Company, que reclamaba para sí el derecho de recolectar los huevos en las islas, y varias compañías rivales. La violencia resultante dejó dos muertos, pero dejó a la Egg Company con el control exclusivo de los huevos de la isla. Su victoria fue corta; la compañía vendió los derechos de uso de las islas a finales de la década de 1870 y el gobierno sacó a todas las compañías hueveras de las islas en 1881.

– Pagina 31

Doctores en el Centro de Investigación para la Rehabilitación de China en Beijing han desarrollado una suerte de contenedor en forma de huevera para el milagroso sobreviviente de un accidente, que había sido cortado en dos en 1995. 20 doctores tuvieron que trabajar para salvar su vida y nadie pensó que podría volver a hacer nada, pero cuando los doctores del Centro de Investigación para la Rehabilitación de China escucharon sobre su caso diseñaron estas piernas robóticas para él.

– Pagina 31

Promoción publicitaria de 1932 para Petaluma Chicken donde sale un jovial chef que preside sobre un grupo de "muchachas de la granja" que parten cientos de huevos y luego realizan un baile sobre un sartén gigante

– Pagina 31

En los *Viajes* de Marco Polo, los pobladores de la isla de Madagascar reportan que en cierta

época del año, un tipo de ave extraordinaria, que ellos llaman "ruk'h" aparece desde la región del sur. Su forma, dicen, se parece a la del águila, pero es incomparablemente más grande en tamaño: siendo tan grande y fuerte como para tomar a un elefante en sus garras, levantarlo en el aire y de allí dejarlo caer, para así alimentarse de su carroña una vez muerto.

– Pagina 32

Producida en Vietnam del Norte, esta mina en forma de huevo está hecha de hierro fundido con bordes dentados en su superficie exterior. Diseñada para detonación de comando, la mina tiene un detonador eléctrico y pesa doce libras.

– Pagina 32

Lámpara tipo araña de 4 anillos y 19 huevos de avestruz.

– Pagina 33

Dentro del "Huevo" de IBM en la Feria Mundial

DESDE la distancia, parece el tanque de almacenamiento de Festival del Gas. Pero a medida en que se acercan los visitantes a la feria, se encuentran con una atracción: el maravillosamente estrafalario pabellón de exposiciones de IBM, con la Máquina de la Información.

El Pabellón IBM, Diseñado por Eero Saarinen, en la Feria Mundial de Nueva York, 1964.

– Pagina 33

Desde los años 40, el virus de la influenza utilizado en las vacunas ha sido cultivado dentro de huevos de gallina. A comienzos de cada año los expertos de los Centros para Prevención y Control de Enfermedades hacen predicciones con respecto a las tres cepas del virus que causarán más enfermedad en la temporada de influenza venidera. Cada cepa es cultivada en lotes separados de huevos de gallina fertilizados. Luego, los fabricantes de vacunas extraen líquidos cargados del virus de los huevos y los combinan en un sólo producto de vacunación.

El lento y laborioso proceso requiere unos 270 millones de huevos para fabricar unas 90 millones de dosis de vacuna para la influenza por año (90 millones de dosis x 3 huevos por dosis).

– Pagina 34

Tomado de los *Sabean Researches* de Landseer, p. 80. Londres, 1823.

Los antiguos druidas llevaban un huevo como el emblema sagrado de su orden. En la Dionysiaca, o misterios de Baco, tal y como se celebraba en Atenas, una parte de la ceremonia nocturna consistía en la consagración de un huevo. Las fábulas hindúes describían su huevo mundano como de color dorado. La gente de Japón dice que su huevo sagrado era bronceado. En China, en esta hora, huevos teñidos o pintados son empleados en festivales sagrados. En tiempos antiguos los huevos fueron utilizados en los ritos religiosos de los griegos y los egipcios, siendo colgados en sus templos con fines místicos. Desde Egipto, el

origen de estos huevos sagrados puede ser claramente ubicado en las riberas del Éufrates. Los poetas clásicos abundan en referencias a la fábula del huevo místico de los babilonios.

El significado oculto del huevo místico de Astarte, en uno de sus aspectos (pues tenía un doble significado), se refería al arca en el tiempo del diluvio, dentro de la cual toda la raza humana fue encerrada, como un pollito en un huevo antes de nacer. Si alguien quisiera preguntar, como podría haberse ocurrido a las mentes de los hombres el emplear tan extraordinario símbolo para tales propósitos, la respuesta es, primero, el huevo sagrado del paganismo como ya indicado es bien conocido como el "huevo mundano", es decir, el huevo dentro del cual estaba encerrado el mundo. Ahora bien, el *mundo* tiene dos acepciones –significa la tierra material o los *habitantes* de la tierra. La segunda acepción del término está presente en Génesis 11:1, "Tenía entonces toda la tierra una sola lengua y unas mismas palabras", donde el sentido es que todas las gentes del mundo eran el mundo. Si entonces el *mundo* es visto encerrado en un huevo y flotando sobre las aguas, no sería difícil de creer, cualquiera que sea el origen de la idea del *huevo*, que el huevo flotando en el gran mar universal pudiera ser la familia de Noé que contenía al mundo entero en su seno. Entonces así viene la aplicación de la palabra *huevo* al arca: El nombre hebreo del huevo es Batis, o en el femenino (porque existen los dos géneros), Baitza. Esto, en caldeo o fenicio, se convierte en Batí o Baitha⁸, que en estas lenguas es también la manera en que usualmente se pronuncia el nombre de una *casa*⁹. El *huevo* flotando en las aguas que contenían al *mundo*, era la *casa* flotando sobre las aguas del diluvio, con los elementos del nuevo mundo en su seno. El origen celestial del huevo se refiere evidentemente a la preparación del arca bajo instrucciones expresas de Dios, y lo mismo parece claramente implicado en la historia egipcia del huevo mundano que se decía había salido de la *boca* del gran dios.

– Pagina 35

12–9–2007 Rusia ha realizado pruebas con la bomba de vacío más poderosa del mundo, la cual desata una destructiva onda de expansión con el poder de una explosión nuclear, dijeron los militares el martes, catalogándola como el "padre de todas las bombas"

La bomba es el último paso en una serie de movimientos armamentísticos y políticas militaristas emprendidos por el presidente ruso Vladimir Putin en los últimos tiempos, encaminados a recuperar el protagonismo de Rusia en la escena internacional.

– Back cover

Foto fija de Os Trapalhães na Guerra Dos Planetas (Los embarulladores en la Guerra de los planetas)