

STIKORD TIL VERDENSALDERMODELLEN

GULDALDEREN

Kether/hjernestammen

Faderens tidsalder

Ra/Osiris (= Ras sølvalderaktualisation)

Jæger-/samlersamfundet: Jægeren konceptualiserer selv byttet, hvorfor seksualiteten endnu ikke er inde i billedet. Guldalderen er på denne måde kendetegnet ved kønsløshed.

Børn avles uden sex ved "knopskydning", f.eks. Athene, der springer ud af panden på Zeus, eller Dionysos, der fødes anden gang efter et ophold i Zeus' lår. Ofte optræder guldaldertankegangen i myterne i form af en faders modvilje imod sin datters ægteskab.

Totemisme og (senere) animisme

Et typisk dyr er slangen, da den i antikken blev opfattet som ukønnet (det er meget svært at se forskel på kønnene).

Forholdet mellem guder og mennesker er venskab (det, mange tolker som homoseksualitet i det mytologiske materiale).

Guder og mennesker er spejlbilleder af hinanden – fokus på forholdet mellem manden og hans daimon: f.eks. Jahve & Abraham (han "vandrør med gud"), Zeus & Ganymedes, Apollon & Hyakinthos.

Fordi guder og mennesker lever så tæt sammen, kan man sige, at der ikke eksisterer transcendens & descendens, for der er ganske enkelt ingen afstand mellem de to verdener (guders og menneskers) = de saturniske dage.

Skabelse sker typisk ved drab – kæmper/drager (Adham Qadmon) slås ihjel, og verden skabes af deres kropsdele, f.eks. Ymer eller Tantalos, der slagter sin søn Pelops.

Guldalderguderne optræder ofte senere som ktoniske guder. Det er dem, der i deres kognitive kreativitet skaber verden (de er skaberguder, demiurger), men når først skabelsen er fuldbragt, er de destruktive for skaberværket og må sættes uden for det.

Derfor kastes de ned under jorden.

SØLVALDEREN

De midterste sephiroth med Rachamim som centrum/det limbiske system

Moderens tidsalder

Isis & Osiris, jf. ovenfor

Tidligt agerbrug (fokus på husdyr som totem)

Fokus skifter fra kønsløshed til en skelnen mellem han – hun / det mandlige – det kvindelige. Husdyrenes generative cyklus overføres også på de vilde dyr. Det er kvinden, der frembringer verden, fordi kun hun kan frembringe liv. På overgangen mellem guldalder og tidlig sølvalder optræder gudinden Artemis som de vilde dyrs moder. Jægeren må nu alliere sig med hende for at nedlægge byttet, jf. Agamemnons krænkelse af Artemis, der fører til datteren Iphigenias ofring.

Guldalderguderne får øje på menneskedøtrene – begge parter bindes af kærlighedens lænke. Disse kvinders kyskhed, som altid betones i kilderne, skal forstås som udtryk for, at de udelukkende har omgang med det transcendent mandlige.

Verden skabes seksuelt gennem hierogamiet.

Det typiske sølvaldergudepar: Solgud & månegudinde, f.eks. Apollon & Artemis, Ceyx & Alcyone, Diana (Trivia – hende, med de tre veje = månen) & Virbius (egtl. Vir-bi-vius – manden med de to veje = solen).

Antikkens billede af kvindens seksualitet er et helt andet end den kristne kulturs, hvilket er en vigtig nøgle til forståelse af verdensaldermodellen og de antikke myter: Hun er umættelig og fuldstændig i sin seksualitets og cyklus' vold. Det er denne voldsomme drift, der giver hende evnen til at længes mod det guddommelige i form af det transcendent mandlige. Hele verden skabes i hendes cyklus' billede og inddeles bl.a. i månefasen.

Overgangen fra guld- til sølvalder opfattes som et fald, et udtryk for en højere grad af aktualisation (det guddommelige er nået længere ned i verden). Der opstår derfor større afstand mellem guders og menneskers verden, hvilket medfører behovet for transcendens & descendens.

Sølvalderen kan inddeles i henholdsvis *tidlig* og *sen sølvalder*. Denne opdeling betegner, hvor langt ned i verden aktualisationen er nået:

Tidlig sølv (kendetegnet ved Artemis): Fokus på forholdet mellem det transcendent mandlige & kvinden/gudinden/præstinden.

Sen sølv (kendetegnet ved Aphrodite/Helena): Den dødelige mand inddrages i kulten, og forholdet får to sider: det transcendent mandlige & kvinden/gudinden/præstinden og det transcendent kvindelige repræsenteret ved kvinden/gudinden/præstinden & den dødelige mand.

Denne del af sølvalderen er således kendetegnet ved tempelprostitution, jf. f.eks. *Den homeriske Aphrodite-hymne*, hvor Aphrodite forelsker sig i Anchises. Denne yderligere aktualisation af det guddommelige opfattes som et yderligere fald, og situationen beskrives ofte i negative vendinger.

Dionysos-kulten.

KOBBERALDEREN

Centreret omkring Yesodh, fokus på cerebrum

Barnets/afkommets tidsalder, heroerne.

Horus

Kobberalderens kritik af sølvalderen: Sønnen slår moderen ihjel, f.eks. Orestes, der dræber Klytaimnestra. Sølvalderkvinden dæmoniseres: farlig, spiser børn, f.eks. Lilith, Pandora, Baba Yaga. Den dødelige, underordnede sølvaldermand ses som kvindagtig
Sølvalderens kritik af kobberalderen: Moderen slår børnene ihjel, f.eks. Medea, Philomela & Prokne.

Det senere agerbrug (større enheder/områder, der har brug for forsvar/soldater – manden spiller atter en betydelig rolle)

Forholdet mellem guder og mennesker kendetegnes ved Pagten. Begge parter er ikke længere bundet på samme måde som i sølvalderen, men den overordnede/guden står mere frit. Herren kan med andre ord gøre, som han vil, jf. Priamos' måde at være konge på (>< Laomedon) og forholdet mellem Zeus & Hera.

Kobberaldergudeslægten = de olympiske guder

Hera har funktion som beskytter af kobberalderægteskabet, hvor den dødelige kvinde er underordnet den dødelige mand. Derfor optræder hun i myterne ikke i sølvalder-ægteskabssammenhænge, f.eks. ved Aphrodites forening med Anchises.

Kultskifte fra månefaser til solfaser i kulten, jf. de tre ryttere i Baba Yaga-eventyrene.

Begyndende skepticisme: Guderne er langt væk. Det er umuligt for mennesket at udgrunde sin skæbne, hvorfor det lige så godt kan lade være.

JERNALDEREN

Malkuth/det præfrontale cortex (kun denne del af cerebrum)

Købmandens tidsalder

Anubis, Seth

Handelskultur

Forholdet guder og mennesker imellem kendetegnes ved den brudte pagt.

Værdsatte evner: snuhed, evnen til at snyde andre, jf. Odysseus

Peger frem mod Ragnarok (hver alder bærer kimen til den næste i sig)