

MYTOLOGI FOR DUMMIES 14: DET MYTOLOGISKE SPROG I PRAKSIS

Hæftet TRANSCENDENSENS TEKNIK, som udkom i foråret, har efterhånden været på gaden et stykke tid, og forhåbentlig har såvel alment interesserede som håbefulde myster fået læst de mange gode råd. Måske er nogen endda gået i gang med at analysere myter og eventyr?

Denne 14. artikel i serien MYTOLOGI FOR DUMMIES bygger videre på den gennemgang af det mytologiske sprog i praksis, som jeg foretager i TRANSCENDENSENS TEKNIK. Og som et lille intermezzo inden TT2, hvor vi vil tage de næste skridt op mod Yesodh og Rachamim, skal vi her se nærmere på, hvordan man netop kan overføre sit teoretiske arbejde med mytologisk materiale til praksis.

Dette forudsætter ikke, at man har transcenderet og besøgt Malkuth flere gange. Som en slange, der bider sig selv i halen, implicerer læsningen af mytologi nemlig den bredere verdensopfattelse, der skal til for at kunne transcendere. Og tilsvarende reforcerer en begyndende oplevelse af verdens bredere grund (transcendens) forståelsen af det mytologiske sprog.

Tricket er at overføre den bredere (kreative) verdensforståelse, som man erhverver gennem mytologi-studier, på hverdagens konsensus og dermed tvinge denne til også at blive bredere.

I denne forbindelse er det vigtigt at understrege (og det kan ikke gøres ofte nok!), at de første transcendenser selvfølgelig er en stor og, for mange, voldsom oplevelse, men at de ikke opnås ved, at man udsætter sig selv for chok, men derimod indtræder ved daglig og stædig bearbejdelse af sin verdensforståelse. Det er med denne hammer og ambolt, at det hele begynder.

Hvis du havde forstået DET OVERNATURLIGE eller MENNESKETS AFVIKLING til bunds, ville du uden problemer kunne transcendere. Her ser man altså meget tydeligt forskellen på at forstå noget (overfladisk) teoretisk og at have forstået det så grundigt, at det bliver en del af én selv og ens egen verdensforståelse.

Hvis du virkelig ønsker at transcendere, må teori blive praksis. Det er såre simpelt og på samme tid usyre vanskeligt. Du skal ikke blot kunne gengive, hvad der står i bøgerne, men forstå det til bunds, så det bliver en del af din hverdag, og dermed en del af dig.

Dette kræver en del øvelse. Ligesom den moderne fysiker, der lægger sin verdensforståelse fra sig, når han om aftenen går hjem til familien, vil du typisk distancere dig fra det teoretiske stof, du prøver at forstå, og forlade dette sammen med bogen, hver gang du tager en pause.

Man går ind i bogens univers, men også ud af det igen. Tricket er imidlertid at gøre dette univers til sit eget. Først da har man forstået, hvad det hele drejer sig om, og så vil verden åbne sig.

Hvad jeg prøver at sige, er, at den bredere verdensforståelse på samme tid ligger lige for næsen af dig og ufattelig langt borte. Der er en grund til, at myster er nødt til at bevæge sig østen for sol og vesten for måne.

Den spatiale projektion er nødvendig for hjernen for at kunne konceptualisere en anden virkelighed (hvorfor man transcenderer ved at besøge andre verdener), men under træningen i at lære at tænke mytologisk (associativ, kreativt, magisk), er der ikke råd til afstand mellem dig og det, du prøver at lære. Du er nødt til at lære at tale det mytologiske sprog aktivt, i stedet for blot at være i stand til at oversætte det til dansk.

Nøglen til at transcendere ligger således i dagligt at udvide sin verdensforståelse, og med tiden vil alle disse små skridt give afkast. Det kræver dog både stædighed og tålmodighed samt bevidstheden om, at din værste fjende ikke er folk derude, men din egen iboende konsensus, dit præfrontale cortex, der for alt i verden vil skåne dig for en bredere verdensopfattelse (ud fra parolen: intet nyt er godt nyt).

Kan du holde dette for øje hele vejen igennem den lange proces, er der håb. Det hårdeste stræk er vejen frem til den første transcendens. Når først der er brudt et hul i muren, går alting noget nemmere, men der skal stadig arbejdes hårdt, kan jeg godt røbe. Undervejs falder folk som regel i to kategorier – dem, der tror, de er i Kether, bare de drømmer om en edderkop, og dem, der formår at forklejne alt, er det end nok så tydeligt transcendent materiale. Ikke sjældent falder disse typer sammen med de to køn (I kan nok gætte, hvilken type der passer til hvilket køn).

Den mest effektive praksis går selvfølgelig imellem disse to yderpunkter. Brug med andre ord din sunde fornuft, og ikke mindst proportionssans, til at bedømme dine drømme og oplevelser, men undgå på samme tid at lade dagslyset jage alle nattens skygger helt væk.

Det er gentaget til hudløshed, at ethvert forsøg på transcendens bør være intellektuelt baseret, og forhåbentlig er det blevet klart, hvorfor det er så uhyre vigtigt. Det er netop en vekslen mellem læsning og appliceringen af den erhvervede forståelse på praksis, der giver resultater. Se din læsning og dine studier som en kile, du millimeter for millimeter driver ind i muren mellem denne, af konsensus begrænsede, verden og den anden bredere, kreative verdensopfattelse.

Enkelte personer vil have transcenderet, uden at det er baseret på indgående studier – man kan sige, at de har et naturligt nemme for det, fordi deres *limen* (muren mellem denne og den anden verden) af en eller anden grund er tyndere end hos de fleste andre.

Dette betyder imidlertid ikke, at sådanne mennesker ikke behøver den teoretiske ballast. Uden en sådan vil de færreste vide, hvordan de skal håndtere den bredere verdensopfattelse, jf. f.eks. såkaldte bad trips eller, endnu værre, forskellige former for sindssyge. Så er det trods alt sikrere intet at opleve!

Som nævnt ligger hele nøglen, hvad enten man har prøvet at transcendere eller ej, i at overtale det præfrontale cortex til at tillade den bredere virkelighedsopfattelse. Når først denne hønemor (som i sidste ende blot vil dig det bedste – det vil jo alle omklamrende mødre!) har accepteret, at tid og rum er bøjelige størrelser, og forstået, at nisser og trolde ikke vil dig det ondt, er der ingen problemer.

I stedet for at anbefale dig at låse dig inde i et skab fyldt med edderkopper og sluge nøglen, vil jeg i denne artikel forsøge at give et par gode råd med på vejen til, hvordan man i små skridt kan anvende mytologi-studierne i praksis.

Flere af rådene har I sikkert hørt før, men det er kun, fordi de er nyttige. Så bare kom i gang! Det er det konstante dryp, der udhuler stenen – dynamit får den bare til at springe i tusind stykker.

Overordnet set handler det om at indføre den bredere verdensforståelse ganske, som du ville tillægge dig en ny vane. Alt kan ikke gøres på én gang, men må som nævnt ske i små skridt. Bedst er det at se det som at skulle tage sig selv i nakken og på denne måde ændre den måde, man tænker på. Se det hele som en plan om at udrådte dine konsensuelle unoder og i stedet indføre nye vaner.

Hvis man læser nonners og munkes dagbøger, f.eks. Teresa af Avila, Margherita Maria Alacoque eller Johannes af Korset, vil man måske umiddelbart undre sig over de mange selv-irettesættelser og tanker omkring egen renhed, man støder på.

Men set i lyset af din egen plan om at lære at transcendere er det ikke så underligt. Denne selvransagelse er ganske enkelt en forudsætning for at aflære den konsensuelle virkelighed som den eneste gyldige og lære den bredere virkelighed at kende.

Det er selvfølgelig noget sværere, hvis man er alene, ikke i en klostercelle, men blandt andre, med sit nye verdensbillede, som kæresten eller ægtefællen måske ikke har lyst til at dele. Men du må i så fald trøste dig med, at der i denne bredere og kreative verdensforståelse kun skal én person (caddiq) til at skabe verden. Hverdagens konsensuelle forståelse, hvor flere skal være enige om, at en hammer er en hammer, for at hammeren faktisk også er til, står i skærende kontrast hertil.

En god start er selvfølgelig at læse MENNESKETS AFVIKLING, ikke blot som en fremstilling i sig selv, men også set i sammenhæng med DET OVERNATURLIGE. Især første del handler om den Neutzsky-Wulff'ske religionsteori og ikke mindst om religion som enhver kulturs nerve. Når religionen og dermed det overnaturliges kilder tørrer ind, visner hele kulturen. Herunder behandles også det mytologiske sprog.

I stedet for blot at være en kortfattet opsamling spidsformuleres mange aspekter


af religionsteorien, og det er derfor oplagt at benytte læsningen af MENNESKETS AFVIKLING som opsamling og ikke mindst til et tjek af, om man nu også har forstået de enkelte aspekter.

Der står bl.a. om forholdet mellem myte og ritual:

Verden er med andre ord ikke substantiel i egentlig forstand, den er en huskeremse for tillærte reflekser. Det er derfor, der ikke findes nogen teorier om verden, men kun verden.

Når proceduren begrænser sig til omgangen med denne, kalder vi den en teknik. Inddrager den derimod de medfødte adfærdsmønstre som sådanne, det vil sige verdens overnaturlige grund, taler vi om ritualer. Forskellen er med andre ord den, at mens ritualer skaber og opretholder den konceptualisation, vi kalder virkeligheden, er teknikken begrænset til at operere inden for denne – på et tidspunkt, hvor teknikken er blevet reglen, og ritualer undtagelsen, bliver denne sidste altså til magi.

Den huskeremse, der hører til teknikken, kalder vi videnskaben, mens det, der faciliterer ritualer, er myten.

(...)

Det sociale system er verden, som ritualer opretholder takket være mytologiens visualisation – ganske ligesom atomer konceptualiseret som planetsystemer giver os "atomkraft", og konceptualisationen af tændstikken giver os ild.

(MENNESKETS AFVIKLING side 50-51)

Den kortfattede opsummering slår hovedet på sømmet og lader ikke mindst læseren sammenholde mytologi med den videnskab, som i vores kultur har taget mytologiens plads, nemlig som verdensnarrativ.

Hvis du kan holde fast i denne forståelse, er det mytologiske sprog allerede kommet tættere på dig. Det er faktisk ikke så svært. Gør sådanne detaljer til dit mantra, så de sætter sig som din egen forståelse. Især kapitel 7 i del 1 er en komplet opsummering.

Kapitel 2 i 2. del ("Græsk religion") har også en del om det mytologiske sprog og indeholder en meget fin og uhyre præcis opsummering af højdepunkterne i gennemgangen i DET OVERNATURLIGE.

Her bliver det også klart, hvor flydende en kategori guddommelighed er (se side 103f.). Dette gælder både gudindens position som mellemlid mellem guden og mennesket, såvel Hustru som Moder (og igen udspaltet i Moder og Datter som i Demeter og Kore), og ikke mindst gudens, Faderens, spejling ned på den mandlige feminiserede myste, Sønnen (se side 110ff.). I det hele taget elaboreres spejlingsmotivet (side 111-112) ud over gennemgangen i DET OVERNATURLIGE.

Der står videre om videnskab & teknik kontra mytologi & ritual:

Ligesom videnskab, som vi har set, i bund og grund er stivnet teknik, er myte på en måde stivnet rite. Det afgørende er således, at den medfødte procedure, den konsensuelle udgave af verden i vid udstrækning gør inoperabel, til stadighed tilføres subkognitive impulser.

Ligesom erfaring forudsætter et subjekt og et objekt – om så blot som en ren

anskuelsesform – kræver denne Nåde en giver og en modtager, der naturligvis fundamentalt set er henholdsvis guden og mennesket. Når denne figur af praktiske årsager skal opretholdes, ser man ofte stort på den oprindelige conceptualisation, og metamorfosen får sit komplement i apoteosen og teofaniet (der naturligvis igen hænger tæt sammen med transcendens og descendens).

(MENNESKETS AFVIKLING side 104)

Den tidligere omtalte forståelse af, at mytologi & ritual står parallelt med videnskab & teknik, blot med førstnævnte som en kreativt overlegen procedure, fører altså uvægerligt til forståelsen af, at kreativ verdensskabelse kræver et subjekt og et objekt. Ånd skal have noget at flyde fra og noget at flyde til. Og så er vi allerede ovre i det religiøse grundmønster.

Transcendens hænger således tæt sammen med descendens, men der er et stykke fra at have lært dette udenad og til faktisk at forstå, at din (kommende) transcendens, som et sindrigt snoresystem med trisser og vægtlodder, baner vejen for entiters descendens. Du ikke så meget besøger dem *derovre*, som mødes


med dem på halvvejen. Og så er vi igen tæt på at forstå og opleve caddiqens færd gennem det tidevand af transcendens og descendens, som udgør verdens grund.

Kan du se, hvor nemt det egentlig er? Og hvordan den grundige og oplevede forståelse af bare en lille flig af det store teoretiske system baner vejen for også at forstå den næste brik? – og den næste ...

Tricket er at unklade se hele vejen op ad det bjerg, du er ved at bestige, for så vil du bare tænke, at der er alt for højt op til toppen. Hold i stedet øjnene på det lille stykke klippe, du er i gang med at klatre op ad, så går det meget nemmere. Det er som at finde en løs tråd i en sweater – når først den er fundet, og man hiver i den, går resten (næsten) af sig selv.

En anden måde, som bestemt ikke udelukker mit første forslag, er at arbejde praktisk med det mytologiske sprog ved at læse den skønlitterære del af forfatterskabet ved siden af gennemgangen af de faglitterære værker. Især RUM og HJERNEN er velegnede til dette formål. Og hvad en dimensionsindføring angår, bliver der til næste efterår rig lejlighed til at studere dette emne ved at læse 9999.

Det er på denne måde muligt gennem skønlitteraturen at "låne" oplevelser af en bredere virkelighed, hvilket især er oplagt, hvis man ikke selv oplever særlig meget. Det oplevelsesunivers, som skønlitteraturen udgør, vil omvendt kunne sætte egne oplevelser i gang eller reforcere dem, man i forvejen måtte have. Læs gerne, lige inden du lægger dig til at sove. Det plejer som regel at give afkast.

På samme måde kan man lade studiet af en bestemt myte, mytekreds eller mytologisk figur vise vej. Ved at fylde sit hoved og sine tanker dagen igennem med mytologiske detaljer og ikke mindst ved at lade associationerne flyde frit, som det også er blevet foreslået i tidligere artikler i MYTOLOGI FOR DUMMIES, kan man skabe et tilsvarende univers, som træner den mytologiske tankegang.

Jeg foreslår ikke et regulært kulturdrama opført i frokostpausen på arbejdspladsen eller læreanstalten, men blot, at du ikke lader tankerne slippe myten særlig længe ad gangen. På denne måde tvinger du dig selv til hele tiden at tænke i mytologiske baner, og dermed indtræder den nye vane, som du har så stærkt brug for.

Har du en yndlingsmyte, er det selvfølgelig oplagt at kaste sig over denne, men ellers er det nemmeste at tage udgangspunkt i de myter, der behandles i DET OVERNATURLIGE (samt i BATHOS). Her får du hjælp til at komme i gang og kan så selv arbejde videre med detaljerne. I TT2 vil jeg desuden foreslå et par myte- og gematri-opgaver, som er gode at begynde med.

Er du til tal og kabbala (og kan du en smule hebraisk), vil det være en god idé at pusle med gematrisk opgaver. Her øver du igen den associative tankegang og kommer helt tæt ind på oplevelsen af, hvordan sprog og verden hænger sammen.

Igen vil jeg foreslå, at du selv går eksemplerne i DET OVERNATURLIGE efter og på denne måde får afprøvet de mange ordbogsopslag, en undersøgelse af et tal som regel vil tvinge dig igennem. Med DET OVERNATURLIGE ved siden af er du dog ikke helt på Herrens mark (eller måske er det netop dér, du er!), men kan støtte dig til den hjælp og de retningslinjer, der gives her.

Som jeg også skrev i TRANSCENDENS TEKNIK (i kapitel 10), skal det mytologiske sprog forstås meget bredt. Under transcendensen giver det sig i høj grad udslag som handlinger, man foretager sig, i og med at man jo indgår i de verdensskabende ritualer. Det mytologiske sprog er således tæt knyttet til oplevelse. Verden er, i sin kreative form, handling.

Det mytologiske sprogs udtryk kan derfor beskrives som en blanding af ord, ofte centrale begreber eller navne, eller tal, der kan lede dig på sporet af den videre handling, du skal indgå i, og i meget høj grad også af handling og de personer eller de omgivelser, du støder på derovre.

Forestil dig, at det er din egen hjerne, du rejser i (for det er det jo!). Jo bedre dit mytologiske sprog er, desto nemmere vil du kunne færdes i denne verden. Transcendens bygger på de forhåndenværende søms princip – byggeklodserne


til både kulisser og aktører skal findes i dine egne hjernevindinger. Af denne grund handler det i høj grad om at give dig selv så mange byggeklodser som muligt, og det gør du netop ved at træne det mytologiske sprog.

Du forstår først en myte (eller det stykke verdensmaskineri, som myten beskriver), når du deltager i den som aktør. I kulturdramaet tales (handles) det mytologiske sprog, og her er det igen ikke kun en fordel, men ligefrem en forudsætning for at deltage, at du har studeret den tilhørende myte hjemmefra. Ellers kender du ganske enkelt ikke opskriften, ritualets huskeremse.

God fornøjelse med træningen!

Gode råd gives gerne i det omfang, jeg kan finde tid. I så fald kan I skrive til mig på chresteria@chresteria.dk.


