

REFERAT AF MYTEOPLÆGGET PÅ KURSET søndag d. 8. juni 2003

Målet med oplægget var at give et første overblik over verdensaldermodellen. En generel beskrivelse af den kan læses i *Indføring i RUM* og min artikel på chresteria.dk. Følgende punkter er efter min vurdering vigtige at være opmærksom på, når man skal til at anvende verdensaldermodellen på det mytologiske materiale:

AT VÆNNE SIG TIL DEN NYE TANKEGANG

Mytologi er et sprog med en meget anderledes en tankegang og derfor noget, man skal vænne sig til. Det er med andre ord nødvendigt, at man giver sig selv (PFC) lov til langsomt at acceptere denne tankegang, der er associativ modsat den, vi er vant til. Hvis man skal forstå dens måde at virke på, kan man således forestille sig associationsrækker. Disse kan f.eks. opstå i form af "lydmæssige billeder". På den måde skal man lære at give sig selv lov til at tænke videre fra Hekate til Hekabe – de to figurer hænger faktisk tæt sammen. Jeres associationer er derfor vigtige.

Tænk også på den måde, hvorpå de enkelte metamorfoser hos Ovid hænger sammen – den ene flyder associativt over i den anden. Det er faktisk et godt værk at læse, hvis man dels vil en masse myter igennem, dels vænne sig til denne associative sammenhæng.

Ligeledes skal man lære at se på genealogier som stamtræer af ideer – det er den samme problematik, der behandles igennem de forskellige generationer, hvilket tydeligt kan ses i myternes handling. Vi ved jo godt, at det er den samme "forbandelse", der plejer at hjem søge slægten led efter led. Man skal i det hele taget lære at "se løsere" på slægtsforholdene. I verdensaldermodellen betyder det at være i slægt med hinanden blot, at der er tale om et tilhørsforhold parterne imellem. Ofte kan man godt overføre "underordningen" (barn af) på dette forhold. I guldalderssammenhænge betegner faderen ofte genius, og i sølvalderen moderen Juno.

Men husk frem for alt, at det er et nyt sprog, I lærer – entiteternes sprog. Det er nye gloser og ny syntaks. Det mytologiske sprog er døren til det kognitive. Det er kognitive processer omsat til et kommunikativt udtryk. Men modsat vores hverdagskommunikative sprog er det mytologiske netop en form for kommunikativ fernis over det kognitive (som den usynlige gudinde, der bliver synlig i form af præstinden i sin peplos). Det følger ikke kommunikative, men kognitive regler, hvorfor myternes handling også umiddelbart virker ulogisk og inkonsistent på os. Eventyrene, som er en videreudvikling, tager flere narrative hensyn og hænger derfor for os at se også bedre sammen. Men i myterne er vi til gengæld så tæt på den kognitive kultpraksis, som vi gennem kilderne kan komme.

I starten vil I nok synes, at "alt går", at man via verdensaldermodellen kan få alt til at passe, som man vil det. Men efterhånden vil I se, at det bestemt ikke er tilfældet. Der er

mange "regler" – de følger bare ikke de logiske baner, vi er vant til. Og det er for nybegynderen måske en trøst at vide, at der faktisk kun findes et vist antal *grundmyter*, bygget over det kultiske grundmønster: nåde – overtrædelse – tilgivelse. Alt andet er variationer over disse grundmyter, hvilket man opdager efter et stykke tid. Det bliver lige pludselig meget nemt at overskue det mytologiske kompleks, i hvert fald i store træk. Dette gælder også eventyrene. Men indtil da kan mytelæsning forståeligt nok virke ret forvirrende.

VERDENSALDERMODELLENS MYSTAGOGISKE UDGANGSPUNKT

Modellen om verdensaldrene er udsprunget af en mystagogisk tradition og derfor tæt knyttet til praksis. Det er meget godt at minde sig selv om, når man skal til at arbejde med den. Bagdelen er, at praksis ikke er noget, man umiddelbart selv kan komme i nærheden af – det er i hvert fald uhyre svært uden en mystagog. Til gengæld er det for mig at se modellens største fordel, at den netop er skabt til at trænge *ind i* det mytologiske materiale, ind til kernen, det mytologiske sprog. Den er bygget på grundlag af antikkens eget verdenssyn og er derfor ikke en moderne "kasse", vi søger at presse antikken ned i. Det er ganske enkelt den bedste model til at forstå myternes indhold.

Myter er udtryk for en bredere tilgang til verden. En analyse af dem via denne model gør dem netop ikke fjerne og uforståelige, men de mytologiske mønstre bliver en del af ens konceptualisationsapparat. Man lærer selv at tale det mytologiske sprog. Det er mere, end man kan sige om så mange andre moderne, religionsvidenskabelige modeller til myteanalyse. Den moderne udgave af de myter, vi kommer til at se undervejs i forløbet, kan læses i RUM, som jeg også vil prøve at henvise til.

MODELLENS ANVENDELIGHED

Verdensaldermodellen er uhyre bred og kan bruges på meget materiale: myter, eventyr, bibelske, gnostiske og renæssancemagiske tekster og moderne digtning (selvfølgelig med et mytologisk indhold). Og det er en model, man kommer temmelig langt med – også selv om man måske kun kan arbejde med den i store træk.

Men på trods heraf er det vigtigt at huske, at alle kulturer har individuelle træk, og nogle kan umiddelbart være svære at presse ind i modellen. Nordisk mytologi er et godt eksempel, fordi den på mange punkter adskiller sig fra den antikke, som modellen jo er bygget over. F.eks. er der byttet om på kønnene for solen (kvindelig) og månen (mandlig). Med lidt justeringer kan verdensaldermodellen dog anvendes på det meste materiale, men i starten er det nok bedst bare at huske på, at man altså kan risikere at støde på træk, som ikke lige passer ind. Men dette gælder kun, hvis man vover sig ud i andre mytologier end den antikke.

EKSTANTE KILDER TIL VERDENSALDERMODELLEN

Hvis I vil se de kilder, man kender til ideen om verdensaldrene, kan I læse:

Hesiod: *Værker & dage* vers 106-201

Ovid: *Metamorfoserne* l.89-150 (baseret på Hesiod)

Det er således ikke mange kilder, der behandler aldrene fra ende til anden. Man støder dog på tankegangen mange andre steder, især i romersk kejsertid i den augustæiske poesi. Og det er et verdenssyn, som er generelt for antikken.

ALDRENE IKKE UDELUKKENDE UDTRYK FOR HISTORISKE EPOKER

Selv om aldrene er knyttet til den kulturelle udvikling (jæger- /samlersamfundet, agerbruget osv.), og dette er en vægtig del af forklaringsgrundlaget, er det ikke som historiske epoker, at man først og fremmest skal bruge aldrene i sine myteanalyser (det meste er jo desuden præhistorisk). Det er ikke pointen med modellen! Så snart man er blevet klar over, hvordan aldrene forholder sig til de enkelte kultursnit (hvilket selvfølgelig er essentielt for at forstå dem), er det derfor vigtigt igen at løsrive dem fra disse.

Tænk i stedet på dem som udtryk for, hvad der i kulten eller forholdet mellem det guddommelige og menneskene lægges vægt på. Det er som at flytte en kikkert rundt på det samme motiv – det er forskellige ting, der kommer i fokus, men det betyder ikke, at de andre forsvinder, når de er ude af syne. F.eks. er det en hyppig og forståelig begynderfejl at slutte, at der i guldaldersammenhænge ikke kan være tale om tilstedeværelsen af kvinder eller sex, eller at det så kun er hjernestammen, der er aktiv. Men pointen er, at kvinder og sex ikke anses for vigtige størrelser – de er ude af fokus i kulten!

Pas derfor generelt på at tænke for snævert. En primitiv kultur kan sagtens udvise træk fra andre af aldrene end guldalderen, faktisk gør den det i langt de fleste tilfælde. Guldaldertræk ser man oftest kun som spredte temaer i materialet. De andre aldre optræder derimod mere sammenhængende.

HVILKEN ALDER REPRÆSENTERER DEN PÅGÆLDENDE KILDE?

I skal *altid* starte med at se på, hvilken alder hovedtrækkene i den kilde, I arbejder med, repræsenterer. Dette er ganske enkelt nøglen til at forstå kilden!

Alle vore kilder er, hvis vi ser på dem tidsmæssigt, fra jernalderen. Kun Homer og Hesiod kan siges at ligge lige på grænsen mellem kobber- og jernalder. Dette gælder nok mest Homer, idet disse digte bevarer en meget lang forudgående mundtlig tradition. Hesiod derimod beklager sig netop i sin gennemgang af verdensaldrene over at høre til den hårde, troløse jernalder.

Ofte antager kilderne kobberalderens synspunkt (i hvert fald dem, I kommer til at arbejde med i starten), og derfor er det den foregående alder, sølv-, der tages afstand til.

Argumentet er, med Erwins ord, et We don't do that anymore-argument. Men det er vigtigt at forstå, at dette argument *ikke* er et fremskridtsargument! Vores moderne tankegang har rod i den ikke-cykliske kristendom, hvorfor udviklingstanken og Darwins evolutionsteori falder os så let.

Dette gælder imidlertid ikke antikken. Argumentet er her en *tilbagevenden* til en tidligere (og bedre) tilstand/alder. Skal noget fornyes, griber man ofte tilbage til en tidligere praksis. Når kobberalderen fordømmer sølvalderen, vil man derfor ofte finde en guldalderpraksis som det, der sættes i stedet – kobberalderen benytter med andre ord guldalderen til at kritisere sølvalderen. Det er ganske forståeligt, hvis jeres hoveder begynder at summe over al denne bytten rundt på aldrene, men det skal I nok lære efterhånden. Nu skal I først lige lære at skelne de enkelte alderstræk i kilderne. Det hele kommer med øvelsen.

DEN BREDE BRUG AF BEGREBERNE MANDLIGT OG KVINDELIGT

For ikke at male jer selv for hurtigt ind i et hjørne er det vigtigt, at I finder ud af, hvor bred brugen af mandligt og kvindeligt er i den religiøse praksis. Dels anvendes begreberne blot til at beskrive hhv. *den dominante* og *den submissive* part i et ritual, dels eksisterer der to udgaver af hvert køn: *det transcendent mandlige*, *det transcendent kvindelige*, *det aktualiserede/dødelige mandlige*, *det aktualiserede/dødelige kvindelige* (svarende til gnosticismons Adam 1 – Eva 1 – Adam 2 – Eva 2).

Det kultiske mønster er, som I ved, bygget omkring den kvindelige cyklus og natur. Og når manden skal indgå i kulten, tvinges han ind i denne cyklus, som han jo ikke selv besidder. Han må med andre ord gøres kvindelig – effemineres. Han påtvinges simpelt hen cyklus. Som et forsøg på at kanalisere sølvalderens månekult og –faser over i et mere mandligt regi ses kobberalderens omformning af denne til solkult og –faser, jf. de tre riddere, som den lille pige møder i Baba Yaga-eventyret på vej ud til heksens hus.

Når den dødelige mand trækkes ind i den religiøse praksis, må han nødvendigvis blive underordnet kvinden, der for ham repræsenterer det transcendent kvindelige. Hun er derfor overordnet, dvs. mandlig, i forhold til ham, der er submissive, dvs. kvindelig. Men i forholdet til sin gud/det transcendent mandlige er hun selvfølgelig stadig submissive. Kvinden indtager derfor en dobbeltrolle: For sin gud er hun dødelig, men guddommelig/udødelig/transcendent for den dødelige mand.

På samme måde er præsten kvindelig i forhold til sin gud – han fungerer som dennes hustru. Kvindeliggørelsen af den mandlige myste er især tydelig i mytiske figurer som Herakles og Achilleus, antikkens største helte. Begge ikklædes kvindekulder, og Herakles tvinges endog til at agere slavepige hos Omphale. Det bedste og tydeligste kult-eksempel er Dionysos-kulten, der har plads også til den dødelige mand. Her er det Dionysos selv, der indtager dobbeltrollen som dels det transcendent mandlige (mænadernes guddom), dels den mandlige myste (han gennemgår de ritualer, denne skal igennem). Men det kan vi snakke mere om, når vi når så langt ...

HVER MYTES REKONSTRUKTION I ALLE 4 ALDRE/VERSIONER

Hver myte kan (i teorien) rekonstrueres i 4 versioner, én for hver alder, men der er altid to aldre, der vil dominere (ofte kobberalderen, som tager afstand til sølvalderen). Dette er ikke noget, I behøver prøve kræfter med for hver myte, I møder – jeg vil blot gerne vise jer, at alle lagene på denne måde *kan* foldes ud og blive til en hel myte repræsenterende den pågældende alder.

EKSEMPEL: Iphigenias ofring.

GULDALDER

Der er oftest tale om enkeltstående træk – der findes simpelt hen ikke ekstente rene guldaldermyter. Træk ved myten om Iphigenias ofring: totemdyret – hinden, Agamemnons jagt uden hjælp fra Artemis (årsagen til hele misèren), Agamemnons modvilje mod at gifte sin datter bort til Achilleus. De sidste to træk kan i første omgang også bare indgå mere generelt i kobberalderkritikken (jeg forstår godt, hvis det er på denne måde, I umiddelbart vil analysere dem).

SØLVALDER

Iphigenia vies som præstinde til Artemis (i denne version ville der ikke være nogen problemer med vielsen). Offeret er velvilligt – det er naturligt, at en datter af familien sendes til templet.

KOBBERALDER

Denne alder er vore kilders synsvinkel (læs f.eks. Euripides)!

Myten er i kategorien *We don't do that anymore*, og argumentet er et guldalderargument, jf. Abrahams ofring af Isak. Den unge piges offer til templet erstattes i sidste øjeblik af totemdyret, hinden (i andre kilder en bjørn), hvilket netop er et guldaldertræk. Offeret er modstræbende, selv om Iphigenia dog i Euripides' version ender med at acceptere sin skæbne, modsat Agamemnon og de andre tilstedeværende.

JERNALDER

Jernalderudgaven af denne ofring finder vi i myten om den trojanske prinsesse Polyxena, der meget ufrivilligt ofres på Achilleus' grav, da Troja er overvundet af grækerne. Offeret af hhv. hende og Iphigenia kan derfor siges at indramme den trojanske krig (grækerne kan ikke sejle ud, hvis ikke Iphigenia ofres, og ikke sejle hjem, hvis ikke Polyxena gives til den nu døde/transcendente Achilleus), og de to ofre understreger den generelle problematik i Iliaden, nemlig overgangen fra kobber- til jernalder.

FORSLAG TIL EN FREMGANGSMÅDE

Der er analysehjælp at hente i *Indføring i RUM* pp. 57ff, hvor Erwin behandler nattergalen.

Jeg finder selv følgende fremgangsmåde frugtbar til myteanalyse:

1) Associationer & brainstorm

Kom i tanker om alt det, I kan, og husk, at alle associationer (i første omgang) gælder. Senere vil man selvfølgelig se, at nogle er mere frugtbare end andre. Men det er vigtigt at øve sig i denne disciplin. Navne, andre myter, eventyr, moderne digtning osv.

2) Find kilderne

I sidder til at starte med sikkert kun med en enkelt kilde. Find de andre.

Nyttige hjælpemidler er:

Britannica (en af de gamle udgaver fra før Første Verdenskrig)

Robert Graves: *The Greek Myths*

Apollodoros' mytebibliotek oversat af Frazer (mange noter!), Loeb-serien

Til at grave antikkens forestillinger om flora og fauna frem:

Plinius d. Ældre: *Naturalis Historiae* – fås også i Loeb-serien

bestiarier fra middelalderen

Gesta Romanorum

3) Tjek alle kilderne

4) Læg puslespillet

Hvilken alder repræsenterer kilden?

Se efter f.eks. dyr, planter, navne ...

Se på forholdet mellem mandligt og kvindeligt – identificér f.eks. "den guddommelige trekant" (transcendent mandligt – kvindeligt – dødeligt mandligt), hvis den er der.

Etymologier!!! De giver vigtige hints om figurerne.

Myteanalyse er en slags boglig arkæologisk udgravning. Det er en hård og ofte møjsommeligt proces, men belønningen kommer til gengæld hurtigt i form af mange fantastiske aha-oplevelser – og med tiden, mest mærkbart, i form af en forståelse, der afspejler sig i ens forhold til verden.

God mytelæsning!