HET EGYPTISCH PANTHEON

De oude Egyptenaren vereerden talrijke godheden. Deze goden en godinnen vertegenwoordigden vaak de natuurlijke omgeving, zoals de hemel, de aarde, de wind of de zon. Ze hadden de gedaante van een dier en soms waren hierin ook menselijke kenmerken waar te nemen. Het doen en laten van de Egyptische goden leek erg op dat van de mensen: ze leefden, stierven, jaagden, vochten, kregen nakomelingen, aten, dronken en toonden hun emoties. Door de jaren heen veranderde de status van de verschillende goden en godinnen. De opvattingen van de regerende koning waren daarbij maatgevend. Soms bleef het geloof in bepaalde goden beperkt tot één regio.

AMUN-RA (of: AMUN-RE) was een combinatie van Amun en Ra uit de latere Egyptische mythologie.

ANUBIS (ANEPO) was een oude Egyptische god. Hij was de zoon van Osiris en Isis. In de beschrijvingen had hij het hoofd van een jakhals. Hij begeleidde de zielen van de doden van deze wereld naar de volgende. Tevens was hij een soort rechter van de onderwereld, want in het bijzijn van Osiris woog hij de daden van de overledenen.

ATUM was de god die zichzelf had geschapen. Hij werd afgebeeld als een mens en een slang.

BA was de god van de vruchtbaarheid.

HATOR is de godin van de liefde, de schoonheid en de dans.

HORUS was de eerste koninklijke god en hij had de gedaante van een valk. De zon en de maan waren zijn ogen. De hemelgod was de heerser over de dag.

ISIS was een geliefde god in Egypte. Ze werd beschouwd als moeder en beschermster van de Farao’s. Ze werd vereerd als de goddelijke moedergodin en was de toegewijde moeder van Horus.

NUT was de dochter van Shu en Tefnut en de verpersoonlijking van de hemel. Nut vormde de barrière tussen de krachten van de chaos en die van de orde. Ze slikte de sterren door en hierna werden deze weer uit haar geboren. In de rituelen die verbonden waren met de dood speelt ze een belangrijke rol bij de verrijzenis van de overledenen; ze wordt afgebeeld op lijkkisten. Als de godin van de hemel werd Nut afgebeeld in het bijzijn van Shu als een naakte vrouw die bedekt was met sterren. Ze vormde het firmament boven haar echtgenoot Geb, de aarde. Men geloofde dat haar vingers en tenen de vier windrichtingen aanraakten.

MAAT was de godin van de waarheid en de wereldorde. “Maat” was ook een algemene term voor de wetten en de orde die geldig waren in het oude Egypte.

MENTHU was de god van de oorlog.

NEPHTHYS was de godin die de overledenen beschermde. Ze was de dochter van Geb en Nut en later trouwde ze met Seth.

OSIRIS was de god van de goedheid en de rechtvaardigheid. Hij was getrouwd met Isis. Tevens was hij de beschermer van de doden.

PTAH was de schepper van Memphis, lange tijd de hoofdstad van het antieke Egypte. Ptah werd afgebeeld als een gemummificeerde man, van wie enkel de handen te zien waren. Hiermee hield hij de symbolen van het leven, de kracht en de evenwichtigheid vast.

RA was de oude Egyptische god van de zon en de heerser van de hemel. In sommige versies van het Egyptische scheppingsverhaal schiep hij het universum.

SETH was de god van het kwaad. Hij is tevens de god van de oorlog, de woestijn, de stormen en de vreemde volkeren. Als de god van de woestijn beschermde hij de karavanen, maar hij zond soms ook vernietigende zandstormen. Hierdoor kwam hij in conflict met Osiris, de god van de vruchtbaarheid.

SHU was de zoon van Atum en de broer van Tefnut. Hij en Tefnut schiepen de tweeling Geb en Nut. Shu scheidde de tweeling van elkaar en stuurde Geb de oeroceaan op; Nut kreeg een plaats hoog boven de aarde en vormde het pad dat de zon iedere dag van horizon tot horizon aflegt.

SFINKS was een godin van wijsheid en kennis.

GEB (SEB) was de god van de aarde. Hij was mannelijk, waarmee hij een uitzondering vormde op de traditie dat de god van de aarde meestal vrouwelijk was.

TEFNUT was in de Egyptische mythologie de verpersoonlijking van de vochtigheid. Ze werd de moeder van Geb (de aarde) en Nut (de hemel).

THOTH was de god van de wijsheid.

