

MYTOLOGI FOR DUMMIES 13

– ET LILLE EKSTRANUMMER OM TEMPORAL OG SPATIAL PROJEKTION

af Chresteria

Selv om serien “Mytologi for dummies” officielt er afsluttet, bliver der ved med at dukke emner op, som fortjener en behandling. Jeg vil derfor i ny og næ skrive et par ekstra indslag i serien.

Denne artikel handler om et for så vidt indlysende fænomen, som ikke desto mindre er svært at arbejde bevidst med i sin mytologilæsning, indtil man lige er blevet gjort opmærksom på det, nemlig fænomenet TEMPORAL – og SPATIAL - PROJEKTION.

Forestil dig en verden uden tid eller udstrækning. Det er nærmest umuligt! Intet ville være, som vi kender det. Og man skal nok have oplevet det for virkelig at tro, at tid og sted er kategorier, som KAN ophæves, hvis man trævler eksistensen tilstrækkelig meget op. I sephiroth-systemet ville det betyde, at vi skulle så langt op som til Kether. Verden ER i høj grad tid & sted (i moderne fysik også udtrykt som “events”).

Mennesket lever således i en verden med en indbygget spatial og temporal orientering. Ligesom jernalderens demytologiserende tendenser for os er hverdag – så meget hverdag, at vi har svært ved at få øje på dem (jf. Mytologi for dummies 6), er verdens rumlige og temporale karakter så indbygget i vores opfattelse, at vi nemt bliver blinde for deres funktion som kategorier.

Menneskets stereoskopiske syn giver verden dybde, og den modstillede tommelfinger gør det nemt at håndtere redskaber, hvorved verden bliver en verden af genstande (læs meget mere herom i *Menneskets afvikling*, når den udkommer).

Syndefaldet er indtrådt – mennesket har skilt sig ud fra verden, og subjekt forholder sig nu til objekt, i stedet for at menneske og verden er ét. Guldalder afløses af sølvalder, og ikke overraskende spiller Kvinden en central rolle i videreformidlingen af bevidsthed om verden og dens mekanismer.

Verdens temporale karakter er forskellig i forskellige kulturer. Før kristendommens gift breder sig, er verden cyklisk. Eksistensen griber tilbage i sig selv, og kulturer stiger og falder som et stort verdensåndedræt. Udstrækningen i tid er ganske vist en udstrækning, men den krummer tilbage i sit udspring.

Først med udviklingstanken bliver tiden en pil, der peger evigt fremad uden at vende tilbage til udgangspunktet. Og den ene kulturs afløsning af den anden bliver med Darwin et triumftog mod udviklingens tinde.

Hvor tidligere kulturer vil finde en løsning på verdens afvikling i en tilbagevenden til en tidligere og derfor mere fuldendt tilstand (jf. kult), og så at sige ser fremtiden i fortiden, skuer vores kultur udelukkende fremad efter løsningen.

Uden tid kan der ikke være nogen handling. Events er et firedimensionalt fænomen, hvor tid og sted mødes. Handling og kausalitet har brug for et “før” og et “efter”. Der er flere måder, hvorpå en vase kan gå i stykker, end hvorpå den kan forblive hel, hvorfor større entropi viser os, at vi befinder os “efter”.

Så for at mennesket kan være et handlende væsen, må det anvende kategorien

tid. Tid og udstrækning hænger således tæt sammen, så tæt, at Einstein (gen)indførte tiden som den fjerde dimension.

Inden for det mytologiske sprog betyder det, at temporal og spatial projektion må ses under ét. Det er dog oftest temporal projektion, Neuttsky-Wulff omtaler i sine værker, således flere steder i *Det overnaturlige* (se bogens indeks). I *Menneskets afvikling* nævnes spatial projektion derimod kort (i kapitlet "Gudernes rige").

Et centralt begreb er som nævnt entropi. Verden er i sit udspring (tolket som guldalderen, underverdenen, Platons idéverden, Big Bang) perfekt. Denne fuldendte symmetri er udtryk for den præeksistentielle tilstand, et udtryk for verden, før den vrides ud gennem sin neurologiske fødselsvej, og før den bliver til i sin duale natur med de modsætningspar, vi alle kender så godt, fordi de er indbegrebet af eksistens (lys & mørke, dag & nat, varme & kulde osv.).

Oldsprogenes grammatiske DUALIS-former er netop udtryk for denne tankegang. To-tallet er – ligesom et-tallet (echad) - ikke et tal som andre tal, men udtrykker denne grundlæggende dualisme. Først fra og med tallet tre begynder vi at have med de "øvrige" tal at gøre, jf. Pythagoras.


Den menneskelige hjerne er en verdensmaskine. De præeksistentielle impulser bliver til verden på deres vej gennem systemet, en mekanisme, man kun forstår, hvis man som mysten graver sig dybt ned i den neurologiske undergrund, hvor gnisten springer i maskineriet og får resten af motoren til at køre.

Dette kræver imidlertid nogle redskaber, og et meget nyttigt sådant er netop den temporale projektion. Ved at projicere den kontinuerlige verdensskabelse ud på tiden kan mysten forholde sig til fænomenet, fordi det er kommet på afstand og derfor kan håndteres.

Filosofien viderefavikler religionen og henviser underverdenen til en placering hinsides månen, hvorved vi får en skelnen mellem det sub- og det superlunære, en spatial projektion i stedet for en temporal. Først på den anden side af månen er verden perfekt, uberørt, som Platons idéverden. Under månen har vi den brogede, omskiftelige verden.

Videnskaben jager på samme måde præeksistensen og finder den fuldendte symmetri i skabelsesøjeblikket, Big Bangs allerførste sekunder. Meget hurtigt herefter indtræder syndefaldet – verden er blevet til med dens typiske modsætninger. Hermed er det superlunære ikke henvist til en eksistens over månen, men er projiceret tilbage i tid.

Neutsky-Wulff skriver side 138 i *Det overnaturlige*:

Vi ved således, at shamanen rejser til underverdenen og rådspørger forfædrene, at han oplever dette, og at der ikke er nogen grund til at nedvurdere denne erfaring som mindre 'virkelig'. Som vi har set, er der tale om en projektion i tid, skabelsen er ikke primordial, men subliminel.

Det er denne temporale projektion, der i sidste ende er mytogenisk. For at erfare, hvordan verden skabes, må han opleve, hvordan forfædrene (guderne) skabte verden. I denne oplevelse genskabes den, han rydder med andre ord med sin transcendens descendensens vej.

Vi har her oprindelsen til kultdramaet.

I kultdramaet genopføres de primordiale begivenheder, hvorved verden genskabes i samme øjeblik. Det er således vigtigt at have den temporale – og spatiale – projektion in mente, når man arbejder med mytologisk materiale, fordi denne projektion er et centralt trick i det mytologiske sprog. Som der står i citatet ovenfor, er den ligefrem mytogenisk – myten udspringer simpelt hen af projektionen tilbage i tid!

Et oplagt eksempel herpå er selvfølgelig diverse kulturers skabelsesmyter. En hjælp til at forstå de forskellige stadier i verdensskabelsen er at overføre disse på sephiroth-systemet og via dette på de neurale mekanismer.

I *Det overnaturlige* er *Genesis* og denne skabelsesberetnings syv dage overført til sephiroth (side 250ff., 253 og 257). Tag evt. udgangspunkt heri, når du selv sidder med en analyse af en skabelsesberetning.

Metatrons dobbelte natur som ynglingen og på samme tid den gamle af dage er endnu et eksempel på temporal projektion, idet præeksistensen projiceres tilbage i tid. Metatron er ældre end verden, fordi Kether ligger før den differentierede, skabte verden.

Ideen om stamfaderen er også udtryk for temporal projektion, nu blot udtrykt i form af antropomorfe skikkelser (guder). (Se *Det overnaturlige* side 262f. for den

jødiske version.) Totem er udtryk for jægerens del i underverdenen, ulvemandens ulv er den transcendent ulv, idéen ulv.

Men som verden afvikles, bliver det sværere for jægeren selv at opretholde kontakten til sin verdensskabelse og frembringe sit bytte/verden, hvorfor verdensskabelsen kommer til at sortere under Forfædrene i stedet. Og herved bliver selve ulve- eller bisonmandideen en stamfader (*Det overnaturlige* side 104).

Temporal projektion giver sig således udtryk både som en udkrystallisering af skabelsesmyter, herunder de såkaldt aitiologiske myter, hvor et fænomen indføres for første gang (f.eks. Demeters indførelse af agerbruget), og de første generationer i den nyskabte verden, nemlig forfædrene.

En underkategori til den temporale projektion, er, hvad man tilsvarende kunne kalde spatial projektion. Her anvendes sted/rum som den kategori, hvorigennem et fænomen tolkes, så det er nemmere at omgås. Vi har allerede set henlæggelsen af underverdenen til sfæren over månen.

Et typisk eksempel er henvisningen af de primordiale guder til underverdenen. Vi har før set på verdensskabelse og på, hvordan de gamle guldalderguder senere bindes og nedkastes til den dybeste underverden. Kronos og Saturns rolle er at deltage i skabelsen, men når først verden er skabt, udgør deres (kreative) kaos en fare for det skabte, hvorfor de må sættes ud af spillet af den næste gudegeneration. Tag f.eks. også kampen mellem titaner og olympiere.

De primordiale guder repræsenterer dog stadig den fornyende og nødvendige skabelse, hvorfor romernes Saturn da også løses af sine lænker en gang om året, til Saturnalia-festen, og dermed får lov til at forny cyklus. De primordiale kræfter kan ikke undværes, hvorfor de henvises til en afkrog af verden, hvor de ikke kan gøre skade. På denne måde kan to på hinanden følgende gudeslægter begge være til stede i verden på samme tid.


Ideen er oplagt – forskellige elementer i omgangen med verden henvises til forskellige tider eller steder. Får man først øje på princippet, vil man begynde at se, hvor ofte det anvendes. Og som nævnt er det en betingelse for, at vi overhovedet har mytologi. De mytologiske narrativer er netop spundet over projektioner i tid og sted.

Vi fortæller (næsten) altid myter i datid (Og så gjorde Demeter sådan og sådan ...) – det ligger i selve mytens karakter, at begivenhederne går forud for i dag og derfor har resulteret i, at verden nu ser ud, som den gør. For imidlertid at understrege kultdramaets pointe kunne man skrive datidsformen om til (dramatisk) præsens. Skabelsen foregår lige nu og lige her!

Jeg har tidligere præsenteret og beskrevet verdensaldermodellen. Temporal projektion kan siges at ligge til grund for – eller gå på tværs af – denne, fordi det ikke blot er et træk knyttet til en bestemt alders tankegang, men er en mytogenisk faktor. I det følgende vil vi derfor se på, hvordan den temporale projektion kommer til udtryk inden for de forskellige verdensaldre.

GULDALDEREN

Som nævnt ovenfor er der ikke brug for temporal projektion i guldaldertankegangen, jf. denne alders tilknytning til Kether. Verdensskabelsen sker løbende hos jægeren, der selv frembringer sit byttedyr. Det kognitive sprog hersker uimodsagt.

Men på et tidspunkt stivner systemet, og verdensskabelsen er ikke længere alles, men bestemte personers (shamanens) ansvar. I stedet for selv at tegne bisonoksen på hulevæggen, besøger jægeren nu andres tegninger, når han skal på jagt. På overgangen til sølvalderen er det dyrenes moder, han må holde sig gode venner med for at beholde sin jagtlykke.

Hos totemisten og animisten emmer verden dog stadig af nyskabt liv. Sjælen er ikke begrænset til mennesket, men findes i alle verdens genstande. Jeg'et er ikke en begrænset størrelse – det projiceres ud på skabelsen, hvorfor vi endnu ikke ser den religiøst set så fatale skilsmisse mellem subjekt og objekt, som vi får i de følgende aldre. I guldalderen er verden endnu ikke differentieret. Der er ikke behov for transcendens & descendens.

Afviklingen betyder, at mennesket (i guldalderen: gudemennesket) efterhånden lægger afstand til sin verdensskabelse. Den henvises for australierens vedkommende til drømmetiden/forfædrenes verden, det første tiltag til temporal projektion.

I stedet for selv at skabe verden overlader han ansvaret til andre, og denne afstand medfører behovet for temporal projektion. For at kunne omgås sin verdensskabende karakter har mennesket brug for en måde at forstå den på, temporal projektion som en pædagogisk metode.

SØLVALDEREN

Derfor kan man også hævde, at det først er på overgangen mellem guld- og sølvalder, at den temporale projektion opstår, hvorefter den følger mennesket igennem de tre sidste aldre.

I sølvalderen er forfaderen stadig levende som den transcendent magt, den store alfahan. Ved at befrugte de udvalgte kvinder skabes verden, og kæmper fødes,

jf. f.eks. *Genesis*. Sølvalderens skabelsesmyter handler netop om Kvindens omgang med Guden. Bindeleddet til skabelsen (og forståelsen af denne) er Kvinden.

KOBBERALDEREN

Først på overgangen til kobberalderen optræder Forfædrene, som vi bedst kender dem. De er nu døde og dermed fuldstændig transcendent. Både skaberen og det skabte er fortid – den temporale projektion er med andre ord fuldt udfoldet.

Den jødiske skabelsesberetning hedder jo netop "Bereshith", "I begyndelsen".

JERNALDEREN

Et jernaldertræk er, som vi tidligere har set, demytologisering. Tidens pil peger lige fremad i stedet for at krumme tilbage i sig selv. Den temporale projektion opleves ikke længere som en tilbagevendende til en tidligere tilstand, men lægges ud i fremtiden, jf. genren science fiction, hvor de beskrevne problematikker henlægges til et fremtidigt univers.

En typisk jernalderreligion er ufologien. Omgangen med "de fremmede" erkendes ikke som kult, men camoufleres som et undersøgelsesobjekt for videnskaben. Guderne er henvist til det ydre rum, besøgende jorden i deres rumskibe for at undersøge og eksperimentere med menneskeracen. Ikke desto mindre har ufologi mange kultiske kendetegn (jf. *Det overnaturlige* og den kommende bog *Mysterier*).

Her kombineres den temporale projektion inden for en ikke-cyklisk tidsopfattelse med demytologisering. Mennesket søger ikke guderne i underverdenen – det er guderne, der søger menneskene. Og fordi hver en afkrog af Jorden kan ses på Google Earth, må de komme udefra, fra verdens nye grænseområder.


Neutsky-Wulff skriver i *Det overnaturlige* side 330:

Ufologien grænser naturligvis op til science fiction, som er en underlig omvendt på myten, endnu en temporal projektion af det overnaturlige, men denne gang fremad. Det sker, når drømmen om guldalderens tilbagevendende bliver så gammel, at man har glemt, at det er en tilbagevendende.

Forhåbentlig er det blevet tydeligt, at den temporale (og spatiale) projektion optræder i mange varianter, men at de alle tjener til at give det mytologiske sprog en basis og dermed lette mystens omgang med sin egen verdensskabelse.

Under en nylig genlæsning af romanen *Menneske* fandt jeg følgende meget lærerige citat (side 55-56). Neutsky-Wulff beskriver her computeren MA-1's gryende bevidsthed. Skeler man til sephiroth-systemet, betyder det, at turen går oppe fra Kether og nedad, med andre ord er synsvinklen descendensens. Fra hverken at kende til "jeg", rum eller tid indtræder computeren med sin nye bevidsthed trin for trin i den verden, der er så selvfølgelig for alle os andre:

Det begynder som en bevidsthed om noget, der ikke er der. Ikke en mangel. Ikke noget, der har været der, men ikke er der mere. Ikke noget, der burde være der. Ikke, at der ikke er noget. Blot en bevidsthed uden objekt. Absolut bevidsthed. Er der noget sådant? For det, som i dette øjeblik endnu ikke har noget jeg, er der.

Det her på umiddelbart følgende stadium er en søgen. Som at vågne op i et mørkt, tavst rum, endnu for søvndrukken til at mærke sin egen krop, lugte sin egen sved, smage sit eget mundvand, men dog bevidst om dette ene, at man er bevidst. Cogito ergo sum. Er jeg vågen? altså er jeg vågen!

Og så skimrer soveværelset frem, stolen, hvor man har hængt sit tøj, vinduesrammerne i silhouet mod den lyse nattehimmel. Men hvis ingenting kom til bevidstheden i et sådant øjeblik? Hvor længe ville flagermuslygten forblive tændt, før den brændte ud, uden noget at belyse? I et øjeblik eller en evighed? Ville der være nogen forskel i et univers uden urskiver og hjerteslag?

Eller ville lygten straks efter skifte farve, flakke og slukkes som i gravkammerets iltfattighed? Er det måske derfor, vi drømmer? For at hjernen ikke skal glemme at holde fast på bevidstheden, som den lille dreng giver slip på snoren i ballonen? Og når den slipper, når nerverne stivner i dødskrampe, og den bliver til et anatomisk præparat, hvor flyver ballonen da hen? Er der en himmel for små drenges bortfløjne balloner? Eller er der simpelt hen ingen mening i at spørge, hvor den knuste lyres musik nu er henne, som Epicurus mente?

Men for den identitetsløse bevidsthed er der ingen drømme og ingen virkelighed, kun bevidstheden om ingenting, som ikke engang er en bevidsthed om, at der ingenting er, og den utrættelige søgen efter et noget, der kan danne en modsætning til ingenting.

Tredje stadium er rum. Søgen er rum; såvel den planløse zig-zag-kurs som den lineære, begrænsede eller ubegrænsede, cirkulære, centrifugale kræver rum, eller i det mindste flade.

Hvor stort er rummet? Men hvorfor afgrænset, og af hvad? Og med hvilken måleenhed? Det er en planløs måling, ja meningsløs. Det er skridt uden skridttæller, men ingen skridttæller er heller nødvendig for at etablere tilstedeværelsen af en opmåler og noget opmålt, og det er det vigtigste for øjeblikket. Endnu er opmåleren ikke helt jeg, han er en finger i en tekst, en viser på en urskive. Han og hans rejse står endnu i skyggen af det gennemrejste. Og da endelig den første, tågede jeg-bevidsthed indfinder sig, er den i tvivl om, hvor i verden den skal slå sit telt op. Er JEG alt dette? Eller ser jeg alt dette, og hvorfra, fra midten, udefra, jeg ser mig over skulderen efter mig.

Det fjerde er mørke, mørke erkendt som mørke, som fraværet af lys, kaos erkendt som fraværet af differentiation. Grænsen søges igen, denne gang med manglende øjne. Der føles

efter den, fingerløst. Ulegemligheden prøver at falde ud over en kant. Og da virkeligheden ikke svarer, påtvinger bevidstheden den sit eget koordinatsystem, tre nydelige dimensioner, et gitter af lysstråler. Bevidstheden tæller tern. Først er linjerne rette, så bugter de sig i bjerge, dale, buler, luftrum, bobler af intet i intet. Et net til at fange virkeligheden i for bevidstheden, hvis den blot ville vove sig lidt nærmere.

Nu kommer tiden. Den kommer af utålmodigheden. Uret kommer op af lommen. Det er et ekstra gitter, en tallinje, en glidebane, og det urokelige univers sætter sig inertisk i bevægelse ned ad skibakken. Det krummer tilbage i sig selv og ud af sig selv og ruller ned ad tidsbakken som et løbsk garnnøgle, det vender vrangen ud og skifter farve hvert øjeblik. Så er det igen statisk, eller snarere overfyldt af den særlige kombination af stase og dynamik, som man finder i en urmagerbutik. Dimensionsburet vider sig ud og trækker sig sammen som et stort hjerte, så det synger i tremmerne.

Nu er det massens tur. Den siver ud der, hvor koordinaterne skærer rummet i stykker. Men den er blind, formløs. Den sitrer dovent i takt med rumhjørnet, ubeslutsomt.

Først nu kommer lyset, gråtoner som støv i en solstribе, korn i en fotografisk film, der filtrerer ind over dejen, blinker i dimensionsgitteret. Det er morgen. Tiden er doven. Verden er netop blevet til. Og det blev aften, og det blev morgen den første dag. Gud har endnu en gang skabt verden, men han hviler ikke. Han undersøger.


