MAPUCHE SCHEPPINGSVERHAAL

In het begin van de tijd woonde de god Chau ver verheven boven alles. Hij was de koning van de hemel en de aarde.

Chau had vele namen: Vader, Zon, Antü en Nguenechèn, de schepper van de wereld.

De koningin was tegelijkertijd zijn moeder en zijn vrouw. Haar naam was Kushe (heks), maar ook zij had vele andere namen: Maan, Blauwe Koningin en Maga, bijvoorbeeld.

Chau schiep de hemel met al z'n wolken en z’n sterren en hij gaf vorm aan de aarde. Vervolgens maakte hij rivieren, bossen en enorme bergketens. De zaadjes die hij door zijn vingers liet vallen brachten dieren en mensen voort. De mensen werden Mapuches genoemd.

Vanuit de hemel bekeek Chau zijn schepselen. Overdag gaf hij hen licht. 's Nachts waakte zijn vrouw, de maan, over iedereen op aarde.

De kinderen van Chau groeiden snel. Langzamerhand begonnen ze hun vaders heerschappij in twijfel te trekken en uiteindelijk besloten ze om zijn macht te breken. Ze beraamden een plan om de zeggenschap over de aarde over te nemen.

Chau was woedend toen hij achter de plannen van zijn kinderen kwam. Hij wierp zijn twee zoons op de aarde.

Hun enorme lichamen sloegen te pletter, waardoor er twee grote gaten in de grond ontstonden.

Moeder Maan was diepbedroefd en begon te huilen. Haar tranen vormden een enorme vloedgolf zodat de gaten in de aarde vol water liepen. Zo werden de meren Làcar en Lolog gevormd.

Chau zag de droefheid van zijn vrouw en hij kreeg spijt van zijn daad.

Hij nam de lichamen van zijn kinderen en vormde hieruit een slang met vleugels. Hij noemde dit schepsel Kai-Kai Filu.

De zielen van de twee opstandige zonen huisden echter nog steeds in Kai-Kai Filu. Daarom wilde ook hij Chau van zijn macht beroven.

Iedere keer als Kai-Kai Filu kwaad werd ging hij hevig tekeer met zijn staart en vleugels. Dit veroorzaakte overstromingen en aardbevingen.

Chau was erg bezorgd over deze woedeuitbarstingen en hij maakte uit klei een tweede, goedaardige slang. Hij noemde hem Tren-Tren en stuurde hem naar de aarde om Kai-Kai Filu in de gaten te houden. Iedere keer als Kai-Kai Filu boos begon te worden waarschuwde Tren-Tren de mensen door te fluiten.

Nadat er vele jaren voorbij gegaan waren besloot Chau naar de aarde af te dalen om de mensen te leren hoe ze voedsel konden verbouwen en bereiden en hoe ze de tijd konden bepalen. Hij kwam verkleed als een man met een donkere huid, in kleren die uit leer gemaakt waren.

Chau zorgde er ook voor dat zijn mensen de beschikking kregen over vuur. Vanaf dat moment noemden de Mapuches hem "de Goede uit de Hemel".

Na vele jaren keerde Chau terug naar de hemel. De mensen begonnen hem en zijn wijsheden te vergeten en ze raakten in conflict met elkaar. Chau zag het aan en hij raakte erg verbitterd.

Hij besloot om de boze Kai-Kai Filu om hulp te vragen. Hij vroeg de slang om de mensen aan het schrikken te brengen. Hij hoopte dat ze zich zo hun schepper weer zouden herinneren en weer op het juiste pad terecht zouden komen.

Tren-Tren hoorde wat Chau zei tegen Kai-Kai Filu en hij waarschuwde de Mapuches door te fluiten. De mensen vluchtten hierop naar de berg waar Tren-Tren woonde. Ze hoopten hier bescherming te vinden voor de rollende stenen, de aardbevingen en de vloedgolven die Kai-Kai Filu met zijn grote staart zou gaan veroorzaken.

Maar het had geen zin. De aarde schokte zo erg dat alle mensen stierven, behalve één jongen en één meisje, die zich hadden verstopt in een grot.

De jongen en het meisje groeiden op met de hulp van een vos en een poema. Deze twee mensen brachten het nieuwe volk van de Mapuches voort. Chau was tevreden met zijn nieuwe mensensoort.

Na verloop van tijd hield Chau op om zich zorgen te maken over de mensheid. De oogsten waren niet meer zo rijk als voorheen, er heersten ziektes en kinderen gehoorzaamden hun ouders niet meer.

Tegenwoordig luistert Chau nauwelijks nog naar de gebeden van het volk van de Mapuches. Hierdoor waren de blanken in staat om veel van hen af te nemen.

