HET NOORSE SCHEPPINGSVERHAAL

Ginnungagap was de naam van de grote leegte voordat de wereld en de levende wezens ontstonden.

Ver ten Zuiden van Ginnungagap bevond zich het brandende rijk Muspell met z'n kokende rivieren vol gif en z'n uitgestrekte meren van vuur. Er groeide niets.

Ten Noorden van Ginnungagap bevond zich het koude rijk Niflheim, waar ijsfonteinen bevroren rivieren uitspuwden. Ook hier kon niets groeien, want de hemel was altijd donker en de bergen waren bedekt met een dikke laag ijs.

Na verloop van tijd kreeg het vurige rijk Muspell heel langzaam de overhand en de ijsbergen van Niflheim begonnen te smelten.

Uit het smeltende ijs kwam de reus Ymir tevoorschijn. Hij was het eerste wezen van de uitgestrekte Ginnungagap.

Naast hem verscheen een koe uit het ijs. Het beest likte het zout van de ijsbergen en Ymir deed zich te goed aan de melk van de koe. Ymir groeide en groeide.

De koe likte hele ijsbergen weg. Zo kwamen weer andere wezens tevoorschijn: de god Buri en zijn goddelijke vrouw. Het paar had een zoon, die Bor heette. Bor had ook een zoon: Odin. Odin werd koning van al de goden.

Ymir was wreed. Odin en de andere goden konden zijn duivelse daden niet langer uitstaan en gezamenlijk doodden ze hem.

Uit het dode lichaam van Ymir ontstond de aarde. Zijn bloed werd de zee, zijn vlees werd het land, zijn botten werden de bergen en zijn haren de bomen. Odin en de andere goden namen Ymir's schedel en maakten hieruit de hemel. Deze werd overeind gehouden door vier reusachtige pilaren.

Odin verzamelde vonken van de vurige diepten van Muspell en maakte hieruit de zon en de maan. Vervolgens plaatste hij ze aan de hemel.

De zon en de maan schenen hun licht over de nieuwe wereld in de Ginnungagap. Het ijs begon te smelten en planten en bomen begonnen te groeien.

De grootste boom van allemaal was de Yggdrasil. Deze boom groeide op het middelpunt van de aarde. Zijn wortels staken diep in de aarde en zijn bladeren reikten tot aan de bovenkant van de hemel.

Odin was tevreden met de nieuwe wereld en noemde hem: Midgard, "Het Middelste Land".

Maar er waren nog steeds geen mensen op de aarde.

Op een van zijn wandelingen vond Odin twee omgevallen bomen: een es en een iep. Hij lichtte ze op uit de modder en vormde hieruit de eerste man en de eerste vrouw. Odin blies leven in de twee wezens, gaf hen verstand en gevoelens, maar ook gehoor en gezichtsvermogen.

Hij noemde de man Ask en de vrouw Embla. Uit deze twee ontstond de mensheid.

De mensen kregen de opdracht om voor Midgard te zorgen en de goden trokken zich terug naar Asgard, hun rijk in de hemel.

Niet iedereen was echter gelukkig met Odin's werk. Ymir's zusters - die net als hij reuzen waren - rouwden nog steeds om zijn dood en ze zochten naar een manier om wraak te nemen op de goden die hem vermoord hadden.

Ze kwamen bij elkaar aan de voet van Yggdrasil en begonnen er strepen in te kerven. 

Iedere streep was een menselijk leven en er waren draaiingen en oneffenheden te zien. Het beginpunt van iedere streep was de geboorte van een mens en het eindpunt betekende de dood. Achter de streep maakten ze een diepe snee om er zeker van te zijn dat de mensen nooit de macht van de goden zouden kunnen evenaren.

Deze banvloeken waren zo krachtig dat zelfs Odin niets kon doen om ze te veranderen.

Yggdrasil werd bekend als "De Boom van het Leven" en de mensen maakten kennis met de dood en het lijden.

