HET SOEMERISCHE SCHEPPINGSVERHAAL

Voordat de tijd begon was er enkel duisternis en de godin Nammu, de Oerzee.

Nammu bracht Anki voort, het Universum. Aanvankelijk waren ze Hemel en Aarde in één: het was een grote berg die bestond uit een mengsel van aarde en lucht.

Anki maakte Enlil, de lucht.

Enlil scheidde zijn ouders in An, de hemel en Ki, de Moeder Aarde. Hij trok zijn moeder naar beneden zodat ze een stevige ondergrond vormde. Zijn vader duwde hij omhoog, zodat hij de hemel vormde.

Daarna maakte hij de goddelijke maan Nanna die op zijn beurt de goddelijke zon Utu voortbracht.

Enlil en Ki, lucht en aarde, maakten samen Enki, de god van het water, de vegetatie en de wijsheid. Hij was de heerser van het universum.

Enki nam een gedeelte van de Oerzee en perste het water samen zodat er twee rivieren ontstonden: de Tigris en de Euphraat.

Hij zorgde voor vee op de aarde en vis in de rivieren. Langs de rivieren maakte hij een moeraslandschap en de aarde was er rijk en vruchtbaar.

De goden genoten ondertussen in de hemel een enorm banket met veel drank. Ze besloten om mensen te maken.

De eerste mensensoort werd gemaakt van klei en hun geest en lichaam was zwak. De goden waren zo dronken dat ze niet zagen hoe beroerd de mensen gemaakt waren.

De mensen daalden af om op Enki’s aarde te leven.

Na verloop van tijd werd duidelijk dat deze mensensoort grote problemen had om te overleven en hun scheppers beleefden weinig plezier aan hen. De goden besloten om de mensen door middel van een grote vloedgolf te vernietigen.

Slechts twee mensen waren het waard om in leven gelaten te worden: een man genaamd Ziusudra en zijn vrouw.

Enki zocht de twee op en gaf hen aanwijzingen. Ze kregen de opdracht een houten ark te bouwen en zich hierin te verschansen totdat het water zou gaan zakken.

De goden verlegden de stroom van de Tigris en de Euphraat en veroorzaakten zo een enorme vloedgolf. Alle mensen werden weggespoeld en niemand overleefde. De storm hield dag en nacht aan, net zo lang tot het hele land overstroomd was.

Ziusudra en zijn vrouw bevonden zich veilig in de houten ark. Ze huilden vanwege de ondergang van de mensheid.

Uiteindelijk krompen de rivieren en namen hun oorspronkelijke vorm weer aan.

Ziusudra en zijn vrouw waren de eersten van een nieuwe generatie mensen. Ze bouwden dorpen aan de oevers van de Tigris en de Euphraat.

