

Portals of Transition

The Myth Gap, and our need for
Epiphany

- 'A genius makes no mistakes. His errors are volitional and are portals of discovery' (J.Joyce)
- 'Epiphany'
- to 'see the Light / Truth/ Word –
- 'Metanoia'
- To be transformed/
transformed/ transfixed/
turned around.
-

- Arco di Riccardo (Richard the Lionheart on Crusade)
- Arco di Cardo (portal to the [commercial] heart of the city –the Forum)
- Arco di Cardo (portal to sacred heart of the city, shrines representing dieties of transcendental ideals)
- Mid way on Joyce's route between his dwelling with Nora in their modern apartment in modern Piazza Vico, and his dissolutions in the *cittia vecchia*.
- *Bridge door and frame that gives form to opposing principles of chaos and cosmos, homeostasis and heterostasis, giving a sense of coherence to the multiplicity of life in its forms as Proteu and Ana Livia Plurabelle.*
- *Ulysses, and Bloom are the artist's representation of model subject who can navigate the rushing & swirling currents; a model of flourishing [bloom] with the presence of mind and the wit to make it safely home.*

- “In all the places I have been to, Rome, Zurich, Trieste, I have taken it [copy of Book of Kells] about with me and I have pored over its workmanship for hours.” (Joyce)

- Rem Koolhaas 'door'
- Evolutions [de-volutions] of the portal from escutcheoned entry to the sacred heart of the Symbolic order, to airport security screen & 'beyond':
- Digital portal to Internet: vertiginous experience of constraint by moral foundations or by external limits; where there [seems to be] no barrier to entry, and no master signifier but an infinite & promiscuous proliferation of signs:
- Elation may become terror and search for new limits by violence.
- Big Data analytics divide & demarcate, imposing order on chaos, 'marking' (the Market) and hyper-individuating the subject in echo-chambers of the digital labyrinth –the two key algorithms of New World Order

- Facebook as portal to internet.
- Virtual reality Information superhighway
- Digital commons
- Online community ...
- Hyper-individuating mimetic engine, envy, scapegoating, desire for mastersignifiers; 'context collapse'; echo-chamber;

- “Know Thyself” (over entrance)
- “Everything in Moderation” (over the shrine)
- “Profess, and you will be destroyed” (over exit)

- “A house is not a machine to live in. It is the shell of man, his extension, his release, his spiritual emanation. Not only its visual harmony but its organization as a whole, the whole work combined together, make it human in the most profound sense.”

Alamy/Robert Harding Picture Library Ltd.

