HET HINDOE SCHEPPINGSVERHAAL

(uit de Satapatha Brahmana, eerste millennium voor Chr., Rig Veda)

In het begin waren er alleen de Oerwateren. Deze zeeën waren uitgestrekt, diep en donker. Het enige wat er bestond, was Niet Bestaande.

Na verloop van tijd ontstond er een gouden ei in het water. Negen maanden lang dreef het ei over de wateren.

Na negen maanden barstte het ei open en Prajapati verscheen. Prajapati was man noch vrouw, maar een machtige combinatie van beide. Hij rustte bijna een jaar lang uit op de gouden eierschaal. In die tijd sprak en verroerde hij zich niet.

Na een jaar verbrak hij de stilte. Het eerste woord dat hij sprak – het Woord – werd de aarde.

Het volgende Woord dat hij uitbracht werd de hemel en die deelde hij op in jaargetijden.

Prajapati kon alles zien; vanaf het moment dat het leven begon, tot zijn eigen dood die duizend jaar later zou volgen. Toch voelde Prajapati zich eenzaam en hij verlangde naar een partner in deze enorme leegte.

Hij deelde zichzelf in tweeën en er ontstond een man en een vrouw. Samen schiepen ze de eerste goden, de elementen en de mensheid. Zo ontstond ook de tijd en Prajapati werd de belichaming hiervan.

De eerste godheid die geboren werd was Agni, de God van het Vuur. Toen er eenmaal vuur was, ontstond ook het licht. Prajapati scheidde het licht in dag en nacht.

Er werden andere goden geboren, onder wie de duivelse Ashuras en de prachtige Dageraad. Prajapati verzekerde zich ervan dat goed en kwaad van elkaar gescheiden waren en hij verborg zijn duivelse nakomelingen diep in de aarde.

Prajapati begeerde echter zijn mooie dochter Dageraad. Hij vermomde zich in de gedaante van een bok en terwijl Dageraad op aarde was in de vorm van een reegeit, benaderde hij haar.

Ze probeerde te vluchten, maar Prajapati was te snel en te sterk voor haar. Later werd uit haar al het vee van de wereld geboren.

De andere goden keken vol afschuw toe. Prajapati’s daad was weerzinwekkend omdat hij het allergrootste taboe doorbroken had, dat zij zich konden voorstellen.

Ze waren zo kwaad dat ze de monsterachtige Rudra maakten. Deze achtervolgde Prajapati tot aan de uithoeken van de wereld.

Nadat Rudra hem te pakken had, schoot hij hem met een pijl dood en smeet hem weg in de donkere hemel.

Prajapati werd een sterrenbeeld aan de nachtelijke hemel: de “Hertenkop” (de Steenbok).

Dageraad keerde terug naar de hemel en waagde zich nooit meer in de buurt van de nacht.

