
MÝTY SEVERNÍ AMERIKY

Severoameričtí šamani:

• jeden ze severoamerických arktických šamanů popsal
cestovateli Knudu Rasmussenovi, v co jako šaman věří:

• „Věřím v mocnost, které říkáme Sila a kterou není možné
popsat. Je to velmi silný duch, Držitel vesmíru, který udržuje
všechen život na zemi. Je to tak mimořádná mocnost, že
k člověku nemluví obyčejnými slovy, ale bouřemi, lavinami,
deštěm a všemi jevy, kterých se člověk bojí. Ale také slunečním
svitem, klidným mořem nebo hrou malých, nevinných dětí, které
ničemu nerozumí. Když jsou časy dobré, Sila mizí do nekonečné
nicoty, nemá lidstvu co říct. Zůstává daleko tak dlouho, dokud
lidé nezneužívají života a mají úctu před každodenní potravou.
Nikdo Silu neviděl, přebývá v tajemném místě, které je daleko od
nás a zároveň v nás. Pokud Sila mluví, má velmi jemný hlas,
který nepostraší ani dítě. Říká: »Neboj se vesmíru.«“

Šamanismus Severní Ameriky můžeme rozdělit na 2 skupiny:

1) arktický šamanismus: velmi se podobá šamanismu na severní
Sibiři, pro tyto šamany jsou typické lety vzduchem, při iniciaci
roztrhání astrálního těla na kousky či výlety duše na dno
zamrzlého moře

– Inuité a další arktické kmeny Sveerní Ameriky (dříve Eskymáci)
obývají americkou Arktidu a Grónsko, každé z těchto etnik mluví
vlastním jazykem

– šamani těchto kmenů mají za úkol zajistit především dostatek
lovné zvěře

2) postupujeme-li jižněji od arktických oblastí, dostáváme se do
kultovně různorodých oblastí

– trans a cesty duše už nemusejí být samozřejmou součástí
šamanismu, u mnoha kmenů však zachraňuje šaman duši
nemocného tím, že se vydá cestou dávných předků do země
mrtvých: u Sališů (pobřeží Tichého oceánu na hranicích Kanady a
státu Washington) se např. na takovou cestu šamani vydávají

 symbolicky v kánoi a tuto cestu mimicky znázorňují (účelem je
získat pro nemocného zpět jeho ochranného zvířecího ducha), vše
začíná v noci, během které šamani zhotoví obvykle dvě imaginární
kánoe a každý z nich drží veslo nebo bidlo, kánoe je
symbolizována cedrovou deskou s malbou představy duchovní
kánoe – nezbytná je i hudební složka obřadu: za zpěvu a zvuku
bubnů, chrastítek, řehtaček se duše šamanů odpoutávají od svých
těl a postupně mizí v zemi, každý šaman přitom zpívá píseň svého
vlastního ochranného ducha, jakmile získají v podsvětí zpět
pacientova ochranného ducha, vrátí mu jej zpátky a v tu chvíli
pacient vstane a tančí…

– čím dále směrem na jih, tím jsou hluboké transy a duchovní cesty
šamanů vzácností a souvisejí především se zasvěcovacími a
iniciačními obřady, objevuje se také nový prvek u arktických
kmenů neznámý: šamanské snění, jasnozření, jasnoslyšení

– ohledně léčení existují 2 druhy specialistů, kteří jsou rozděleni
podle příčiny nemocí:

– 1) člověk může onemocnět, když jeho duši unesou duchové,
v takovém případě upadá do bezvědomí nebo se projevují jiné
závažné příznaky, šaman-léčitel musí upadnout do transu, aby se
mohl vydat hledat duši do duchovního světa a získat ji zpět

– 2) nebo je nemoc způsobena zasažením těla cizím předmětem či
kletbou, vyslanou na nemocného čarodějem – taková oběť trpí
fyzickou bolestí, šaman-léčitel vytáhne očarovaný předmět (za
pomoci masáže, sání ústy, speciální slámkou, ptačí kostí nebo
jinou pomůckou) a pak může předmět nemocnému i ostatním
ukázat (většina šamanů však odmítá pouštět se do čarodějnictví a
černé magie)

Náboženské představy a mýty jako projev světla a tmy:

• v případě Ameriky je pozoruhodné, jakým způsobem životní
podmínky (především vzhledem k poměru světla a tmy),
v nichž daná kultura existovala, utvářely nejen podobu mýtů,
ale i povahu obřadního kmenového života:

• v místech nehostinného severu, v oblastech blízkých polárnímu
kruhu od Beringova průlivu až po Grónsko (kam řadíme nejen
kmeny žijící za touto hranicí, které upadaly během období
polární noci do neutuchajícího temna, ale i kmeny hustých lesů
v Kanadě a Aljašce) nebyla tendence obětovat dobrým
duchovním silám ani je uctívat, protože tito obyvatelé necítili
potřebu uctívat a předcházet si dobro: Bylo totiž dobré, takže
pro ně nepředstavovalo nebezpečí…

• zato zlých sil se obávali: cítili se ohrožováni zlem a nebezpečím,
jež na ně číhalo ve tmě, v mořských hlubinách, v hustých a těžko
proniknutelných lesích, v podobě sněhových vánic či bouří atd.

 a proto zlo rituálně odháněli ze své blízkosti

• oproti tomu kultury žijící na jižnějších územích (USA a
Mezoamerika) uctívali duchovní síly dobré povahy, prováděli
rituální úkony k jejich oslavě a uctění (byť některé způsoby
obětí vyspělejších kultur Mezoameriky se nám z našeho
kulturního hlediska jeví jako nepochopitelně kruté)

• u kmenů žijících v permanentní potemnělosti amazonských
pralesů, kam hustými stromy různých velikostí dopadá na zem
jen nepatrný zlomek slunečního záření (veškeré sluneční světlo
se snaží listy stromů a křovin zachytit a zužitkovat) nacházíme
opět tendence klást důraz na rituální odhánění temných,
nepřátelských sil – avšak zdaleka ne v takové míře jako
v oblastech nehostinného severu, neboť četné toky řek a
mýtiny v pralese i osady a pole s pěstovanými plodinami
umožňují zde žijícím kmenům aspoň občasný styk se slunečním
svitem (oproti půlleté periodě polární noci, kdy je jediným
možným světlem svit ohně a hvězd)

• kultury žijící při hornatém západním pobřeží Jižní Ameriky, kde
nebyly vláda tmy zásadní, pak opět měly tendenci uctívat
především dobré síly

polární den

polární kruh (polární den vs. polární noc)

Mýty původních obyvatel Ameriky:

• nevíme, kdy lidé přišli do Ameriky (pokud tam přišli)

• nejnovější nálezy pozůstatků lidského osídlení tohoto
kontinentu lze zařadit až do doby před 30 tisíci lety, ač se ještě
nedávno tvrdilo, že tam přes Beringovu úžinu přišli nanejvýš
před 10–15 tisíci lety

– naleziště Monte Verde v Chile je o 5.000 let staršího původu než
nejstarší naleziště Severní Ameriky, podle některých archeologů je
jeho stáří až 30.000 let

• v domorodých mytologiích Severní Ameriky se objevují 2
základní samostatné modely: lovecký a zemědělský – liší se
především v pojetí stvoření lidstva:

– zemědělské kmeny většinou věří, že lidé vzešli z nitra země (země
je pro ně zdrojem obživy, tedy i pramen života a zrození)

– lovecké kmeny obvykle vypráví o příchodu lidstva z hvězd nebo z
oblohy

• mnohé kmeny však kombinovaly lov se zemědělstvím a jejich
mytologické pojetí stvoření lidí leží někde mezi oběma systémy,
nebo se jim zcela vymyká – např. siouxští Lakotové (v dávných
dobách byli usedlými zemědělci, pěstovali kukuřici, sklízeli
divokou rýži a získávali javorový sirup, během 16.–18. stol. však
prošli přechodem k loveckému způsobu života, avšak dál se
živili také sběrem plodin, až teprve na sklonku 18. stol. je
kolonizátoři zahnali do plání na Z, kde se výhradním zdrojem
jejich obživy stala stáda bizonů):

– jejich mytičtí předci sice přišli na zem z podzemí (zemědělská
narace), kde však byli stvořeni na popud posvátných bytostí
z oblohy (lovecká narace) a následně z podzemí vyvedeni na zem

– navíc posvátná bytost zvaná Síla dává každému člověku při
narození životní sílu (duši), která podle lakotských šamanů
pochází z hvězd

– A některé prvky lakotské mytologie vykazují též zřetelný vliv
evropského myšlení (vliv styku s kolonizátory)

kulturní oblasti Severní Ameriky

jazykové oblasti Severní Ameriky

2 skupiny mýtů:

• zdejší tradice přitom nerozlišuje jasně mezi tím, co by
antropologie označila za mytologii a co za historii

• reálné postavy (např. z nám známých, které by se časem staly
součástí mytologie, kdyby nebyly jejich kultury vyhlazeny či
pokřesťanštěny, by to byl Geronimo, Černý sokol, Osamělý vlk,
Tupý nůž, Splašený kůň, Náčelník Josef aj.) a šamani (např.
Sedící býk, Černý jelen apod.), skutečně žili, vystupují však
v příbězích i vedle mytologických totemových postav, jako
Havran, Kojot, Zajíc, Bizon či duchové Glúskap, Nanabuš apod.

• u většiny kmenů lze mytologii rozdělit do 2 základních skupin:

• 1) příběhy lidí („vyprávění o lidech“), které bychom u nás
nazvali slovem pověst:

– jde o příběhy, které se udály v historickém období (mnohdy jde i
o minulost značně vzdálenou), což však nevylučuje jevy a postavy,
které bychom označili jako nadpřirozené (u nás „pohádkové“),

 vyskytují se v nich totiž mluvící zvířata i lidé se zázračnými
schopnostmi

• 2) nadpřirozené příběhy z mytických časů, v nichž vystupují
nadpřirozené bytosti i hrdinové s kouzelnými schopnostmi

– tyto příběhy byly chápány často přímo jako smyšlené a vyprávěné
pro pobavení či navození dobré nálady, nečekalo se však, že jim
budou dospělí věřit (tyto příběhy tedy mají mnohem blíž k naší
pohádce), ale nebyly určeny dětem, nýbrž hlavně dospělým
(etymologie jejich označení vychází ze slov „něco co je staré a
pochází od předků“, čímž nabývají hlubšího významu než naše
pohádky)

• přitom nerozlišovali mezi profánním (světským) a sakrálním
(posvátným) – celý svět i život pro ně byly posvátnými, takže
jejich vztah k mýtům byl jiný než náš dnes k pohádkám

• zatímco se příběhy z běžného života vyprávěly za denního
světla v kteroukoli roční dobu, události z pradávné minulosti se
směly vyprávět jen po západu slunce a nejčastěji v zimě

Mýty polárních etnik Ameriky:

• polární etnika – tzv. „eskymáci“: Inuité, Nutkové aj.

• označení inuité (tj. „Lidé“) se začalo užívat pro skupinu všech
domorodých obyvatel mongoloidního původu severní části
Severní Ameriky (Kanada, Grónsko, Aljaška), hovořící eskymácko-
aleutskými jazyky (jimiž se bez větších obtíží dorozumí, např.
Gróňan s Aljašanem)

• i mýty jsou zde víceméně společné, rozšířené po celém
severském pásu Severní Ameriky

• duše:

– podobně jako i ostatní původní Američané, věří také inuité
v magickou sílu a v to, že nejen v lidech, ale i ve zvířatech,
stromech, řekách, horách a neživých předmětech přebývá duše –
vše hmotné má totiž i svou duchovní povahu (existuje svět hmotný
a paralelně s ním i svět duchovní, které se prolínají)

– lidé mají vícero duší, které se opotřebovávají a obnovují jako Měsíc

– duši (tarnik) a stín (tarrak) považovali původně za totéž (mnozí
význam obou slov zaměňovali)

– některé kmeny žijící jižněji věří, že člověk má 2 duše – jedna se
vtělí do novorozeněte, druhá přebývá v sídlu duší

– duše v noci opouští tělo a vydává se na lov nebo na zábavu, což
se projevuje živými sny jejího vlastníka

– nebo může duše zůstat doma, vydá-li se inuit na lov (souvisí to prý
s lovcovou touhou po domově a jeho steskem)

– duše může být však také ukradena nebo se může ztratit –
v takovém případě člověk onemocní a musí být povolán šaman
(angákok), aby se za duší vydal a přivedl ji zpět, pokud se však
stalo neštěstí a duši snědl Tornarsuk některého jiného šamana,
musí dotyčný zemřít

– šaman však také může opatřit novou duši – odejme ji třeba zajíci,
sobu, ptáku či dítěti a vymění ji za původní

– s mrtvolou dítěte se pohřbívala i psí hlava, aby pes mohl duši
dítěte ukázat cestu do říše duší, protože děti jsou nerozumné a
zapomětlivé a mohly by zabloudit

– některá z inuitských etnik věřila, že člověk má 2 duše – stín a dech
(když šaman dýchl na nemocného, který se měl uzdravit, dal mu
novou duši), další etnika věří dokonce, že každý člověk má duší
mnoho, které mají podobu malých lidí a každá sídlí v jiné části těla
(je-li některá z nich odstraněna, příslušná část těla onemocní, platí
to i u některých kmenech severní Asie)

– na východě Grónska se věří, že člověk má kromě duše ještě i tzv.
„jméno“ (atekata), což je substance velká jako člověk, vstupující
do dítěte po narození – inuité totiž nejčastěji pojmenovávají své
děti dle posledního zemřelého: vlastnosti zemřelého mohou
přejít spolu s tímto jménem na dítě, jmenovec zemřelého pak má
po celý život povinnost vyhýbat se okolnostem, které jeho
předchůdci přivedly smrt (týká se to i mnoha kmenů žijících
v Severní Americe jižněji)

– někdy prý dokonce jméno opustí zesnulého a čeká u mrtvoly
nebo prochází různými zvířaty tak dlouho, dokud jím není nazván
nějaký člověk

– někteří ve východním Grónsku dokonce nesměli vyslovovat
vlastní jméno ani jméno svých dětí (tázali-li se jich cestovatelé na
jméno, vymlouvali se, že ho zapomněli, ať se zeptají třeba jejich
bratra), proto byly osoby u indiánů nazývány často přezdívkami,
neboť jména mají velkou moc (vyslovení jména zemřelého
dokonce mohlo vyvolat nebožtíka z hrobu, indiáni někdy odmítali
vyslovovat i jména řek, jezer a míst, aby se tato místa neurazila)

Panteon duchů („božstev“):

• Inuité uctívají množství konkrétních duchů a božstev, z nichž
nejpodstatnější je Tornarsuk, sídlící v podzemí

– někteří ho vnímají jako hrozivého obra s jedním ramenem, jiní
jako mocného skřítka velikosti malíčku

• nejmocnějším a obávaným božstvem je však žena přebývající
v oceáně, která je původcem bouří a vládkyní mořských zvířat –
nazývají ji Sedna (viz mýty sibiřských lovců)

– bytosti obývající moře jsou jejími prsty

– pokud lovec porušil některé tabu, Sedna se mohla urazit a
nedávala kmeni dostatek potravy, což mohlo znamenat hladomor,
v takovém případě musel šaman vyslat v transu svou duši na
mořské dno, aby vyčesala bohyni Sedně z vlasů nečistotu
(způsobenou porušením tabu)

– popis cesty šamana s ochranným duchem k této nebezpečné ženě
in: NANSEN, Fridtjof: Život Eskymáků (Praha, 1956, s. 148–149)

• plavce mezi osamělými divokými skalisky děsí za dlouhé polární
noci (víc než půl roku trvající) Mersugkat s červenýma očima

• lovce na pevnině pronásledují za mlhy obrovští Igalilikové
s hrnci na zádech

– proto vždy mezi skalisky i na pevnině obětovali těmto zlovolným
duchům a božstvům

• další mýty in: NANSEN, Fridtjof: Život Eskymáků (Praha, 1956;
např. s. 153 kivítut; s. 154–155 stvoření člověka a Evropana; s.
155–156 stvoření nebeských těles a příčiny přírodních jevů)

Mýtus o stvoření:

• o stvoření světa ani o vlastním původu nemají mnoho příběhů:

– na počátku všech dob žili lidé ve věčné tmě: byla stálá noc, nikdo
neznal den a život lidí byl věčný jako temnota a nikdo neumíral

– tehdy se svět zdál být velmi malý a každý byl přesvědčen, že
smetiště za vsí je koncem světa, neboť absencí světla nikdo neměl
žádný rozhled po okolní zemi

– a nebylo měsíce, času ani hvězd – vše bylo bez konce a v životě se
žilo bez radosti, lidem na něm nezáleželo

– tu náhle jakási stařena úzkostlivě zvolala:

– „Vezmi nám temnotu a dej nám světlo a s ním smrt!“

– a stařena byla vyslyšena… na východní straně počal den otevírat
své jasné oko, z něhož stékalo světlo a Smrt osvobozovala duše,
uvězněné do zemdlených těl

– a lidé viděli, že svět je plný krásy a všechny smysly se otevřely
velké radosti, kterou je svět

• jiná verze mýtu o stvoření se zachovala v lapidárnější podobě:

– z velké potopy světa se vynořili 2 muži a žili spolu jako muž a žena

– když ženský muž otěhotněl, praskl mu penis, změnil se v ženu a
porodil 1. dítě

Mytické představy o světě:

• obyvatelé Arktidy věří, že země stojí na podporách, které se
neustále lámou pod její tíhou, proto je musí šamani průběžně
spravovat

• obloha se točí na vysokém vrchu, při dešti z nebes vytékají
nebeská jezera

• při poslední čtvrti jde měsíc na lov tuleňů a vrátí se tučný při
úplňku – měsíc byl také některými považován za velrybí hlavu,
se kterou v noci hrají duše mrtvých fotbal

• polární záře byly řady tančících zesnulých předků nebo dětí

• je-li zatmění, štípou ženy psy do uší, aby vytím dokázali muži
na měsíci, že svět ještě nezhynul (muž na měsíci, zvaný
Auingáhk, je oblíbenou postavou severských pohádek)

• hlavním obřadem šamanů je zaklínání pomocných duchů
zvaných Tornat (hlavně před lovem a při nemocech), součástí
obřadů je tanec, jehož jsou velkými milovníky: šamani při něm
používají bubínky a různá chřestidla, jejichž monotónní rytmus
je uvádí do extáze (v šamanské chýši jsou uloženy všechny
potřeby šamana: hudební nástroje, masky, kostýmy, amulety
z tuleních a velrybích kostí, misky k léčení atd.)

• šamani také nařizují tabu – při jejich porušení duše opouští
strachy tělo

Amulety:

• obyvatelé arktických oblastí měli silnou víru v osobní magické
amulety (bývaly vytvořeny z kousků šatstva předků dotyčné
osoby, z částí zvířat či dokonce i lidí atd.)

• každé dítě obdrželo od rodičů svůj amulet, nebo si ho mohlo
podle pokynů starších členů kmene samo najít

• magická síla bývala těmto amuletům vdechnuta příslušným
obřadem nebo kouzelnou písní

• svůj amulet pak měl člověk nosit celý život co nejblíže při sobě –
často na svém těle (ženy i ve vlasech), případně všité do oděvu

• jedinec mohl mít amuletů více (např. jeden ho chránil proti zlým
silám, druhý mu pomáhal na moři, další v nebezpečí atd.)

• amulety měly ochranný účel, proto některé měly ochránit jen
obydlí, kajak atd.

• sušený pták zajišťoval úspěšný lov, kousky dřeva a kostí zaháněly
zlé síly (včetně nemocí), vysušené medvědí šlachy dodávaly
jedinci sílu…

• moc osobních amuletů však nebývala jen ochranná, jejich
prostřednictvím mohli držitelé získávat také určité specifické
vlastnosti a schopnosti

Tabu:

– pozitivní (záměrný čin, akt)

– negatrivní (něco nečiníme nebo činíme nedostatečným
způsobem)

• v severských končinách, kde vládne půl roku noc a půl roku
nehostinný den, bylo udržováno množství různých tabu

• na jejich dodržování dohlížely duchovní bytosti – zpravidla
Matka moře (vládkyně mořských zvířat Sedna) a Měsíční muž

• když lidé nežijí, jak by měli, a porušují tabu, tyto jejich přestupky
se zachycují v podobě špíny a lejna ve vlasech Matky moře, ta se
začne zlobit a ve své lampě zadržovat všechna mořská zvířata
(ryby, tuleně, mrože, velryby), v důsledku toho následovaly
špatné lovy a lidé trpívali hladem

– nepomohla-li zaříkadla ani oběti, dokázal tento stav nemilosti
Matky moře napravit jen šaman, zajišťující spojení lidí s duchovním
světem a jeho obyvateli: podnikl obvykle tzv. duchovní let, kdy jeho
tělo opustilo duši (zpravidla zůstalo připoutané řemeny v jeho
obydlí, zatímco jeho bubínek se sám pohyboval vzduchem a dál
udával svými údery rytmus)

– rozhněvanou Matku moře či Měsíčního muže (shlížejícího dolů na
zemské konání jejích obyvatel dírkou v povrchu měsíce) šaman
uklidnil, Matce moře vyčesal všechny nečistoty z vlasů rituálním
hřebínkem

– podobně šaman vyprošoval i dobré počasí, zjišťoval důvod nemoci
či nějakého sváru

• většina tabu se týkala praktických záležitostí, byť působila na
bělošské cestovatele jako směšné pověry, kterým se mnohdy
vysmívali

– jedno inuitské tabu zakazovalo porcovat a stahovat z kůže
ulovenou zvěř na plovoucím ledovci, neboť by to mohlo urazit led
a tím způsobit neštěstí

– polární badatelé se o smyslu takového tabu sami přesvědčili, když
tabu záměrně porušili – horká krev z porcovaného zvířete narušila
vnitřní strukturu ledovce (dosud soudržnou krystalickou mřížku) a
část ledovce s lovci se tím od vnitrozemského ledu odlomila a
odplula daleko na oceán, kde hrozilo, že se i s lovci a jejich kořistí
převrátí do ledových vod

• po smrti se obyvatelé severských končin dostávali do země
mrtvých: buďto pod mořem (kdo zemře v moři či na moři) nebo
v nebi (kdo je pohřben na souši do kamenné mohyly)

– v posmrtné říši je dostatek lovné zvěře (pod mořem mořské,
v nebi ptáků) a nikdo tam netrpí hlady ani zimou – a setrvají tam
zhruba rok, než se znovu narodí na svět

Tupilak – projev černé magie:

• u obyvatel Arktidy se objevoval zvláštní fenomén související
s černou magií – loutka nazývána Tupilak, kterou zlí šamani
poštvávali proti nepřátelům

• vyráběli ji z kostí, kůží a údů mrtvých zvířecích těl, někdy
dokonce i těl lidských (např. zemřelého dítěte), aby měla
hrůzostrašné vzezření

– někdy byla vyrobena jen z částí těl zvířat, která ulovil právě ten,
kdo se měl stát obětí tupilaku

• tyto části byly sešity či svázány a následně toto tělo šamani
rituálně oživovali pomocí magických písní a kouzel

• po oživení vražednou loutku tajně posadili do kajaku nepřítele
nebo poslali po vodě s cílem zabít stanovenou oběť

• pokud však byla oběť mocnější než tvůrce tupilaku, nebo když
šaman rituální výrobu, oživení a poslání tupilaku neprovedl
správně a poslání tupilaku se nezdařilo, mohl se tupilak vrátit a
zabít svého tvůrce

– vyslaná negativní energie se tak vrátila svému tvůrci

• v současnosti už původní tupilaky nevystavuje žádné muzeum,
takže je nelze spatřit, nicméně vzhledem k zájmu turistů začali
Inuité vyřezávat talismany a loutky z velrybích zubů, sobích
parohů, dřeva nebo mastku a prodávat je zájemcům coby
„tupilaky“, jejichž příšerné vzezření má alespoň vzbuzovat
podobnou hrůzu jako jejich původní předchůdci…

tupilaky coby „amulety“ pro turisty

Mýty jižněji žijících kmenů Severní Ameriky:

• i zde měly jednotlivé kultury svá božstva, utvářející jakýsi
panteon

– představa Evropanů o náboženství původních obyvatel Severní
Ameriky je zkreslená filmem a pokleslou dobrodružnou
literaturou, často panuje mylný dojem, že jejich náboženství bylo
monoteistické (viz např. Manitu)

• např. v čele panteonu Siouxů byl Wakan Tanka (Posvátné
Tajemství či Velké Tajemství) tedy „Velkého Ducha“, z dalších
bytostí to byli: pradědeček Tunkashil sídlící v nebi či mracích,
prababička Země, praděd Slunce, Hromový pták, Příšera
vodstev a množství různých mocností souvisejících
s jednotlivými druhy zvířat, rostlin i přírodních jevů

• i v Evropě panovaly v době probíhající kolonizace Ameriky
představy o jejích obyvatelích, z nichž vznikaly podivuhodné
mytické bytosti (obava z neznámého bývá mýtotvorná):

in: Sebastian Münster – Cosmographiae universalis libri (VI,1550)

představa o obyvatelích Nového světa

• u jednotlivých kmenů Severní Ameriky se původní mýty často
vesměs podobají – např. mýtus o vtělení duchů do hmotného
světa (cyklus mýtů o stvoření) je u většiny kmenů následovný:

• „Na počátku, když Velký Tvůrce stvořil svět, svolal všechny
rozmanité duchy a zeptal se jich, čím by chtěli být. Někteří chtěli
být Čtyřmi silami vesmíru, někteří chtěli být Bleskem a Hromem,
Větrem, Deštěm, Sněhem, Zemětřesením. Někteří duchové řekli,
že by rádi byli oceány, horami, řekami a prameny. Ostatní
duchové pravili, že chtějí být Lidmi rostlin, Lidmi stromů, Lidmi
zvířat, Lidmi ptáků, Lidmi ryb, Lidmi hadů, Lidmi broků, Lidmi
skal a Lidmi lidí. Tak začali představovat všechny ty, kteří chodí,
plazí se, létají a plavou, viditelné i neviditelné. Všichni společně
se stali Stvořením.“

– tato verze in: Šaman Medvěd Grizzly: Indiánský léčitel (přel.
Rostislav Kocourek. Votobia, Olomouc, 1996. s. 146)

Zrození Země:

• Apači (Nové Mexiko)

– kam se přesunuli ze svých původních území na SV USA u Velkých
jezer

• v době, kdy byl svět jen nekonečnou vodní plochou, skrývající
podzemní svět, žili všichni tvorové v podzemí, kde vládla
hluboká tma a bledý svit několika pochodní z orlích per
neumožňoval téměř nic rozeznat

• všechno tvorstvo – od lidí a zvířat, až po stromy a kameny –
začalo o tom rokovat: jedni měli tmu rádi, jiní ji však rádi neměli
a trvali na tom, že je nezbytné co nejdříve stvořit den

• zdálo se, že je nemožné, aby se dohodli, a proto kdosi navrhl,
aby jejich spor rozhodla hra, její podstatou bylo, že útlým
dutým stéblem se měl v temnotě spatřit pučící lísteček

• v 1. kole se podařilo pučící pupen spatřit zástupcům přívrženců
světla – křepelce a strace – díky jejich ostrému zraku

• všichni zastánci světla zajásali a v tu chvíli vyšla jitřenka (ranní
Venuše), černý medvěd se rozezlil a běžel se před jejím svitem
skrýt do tmy

• ve 2. kole vyhráli opět zastánci světla: východ se zalil nachem a
do tmy se běžel schovat i hnědý medvěd

• i ve 3. kole zvítězil přívrženci světla a puma se běžela skrýt do
jeskyně

• a stejně tak to bylo i ve 4. kole, po kterém se do tmy odletěla
ukrýt sova

• nastávající světlo ukázalo všem tvorům, že nad nimi existuje
ještě i jiný svět, který probleskoval otvorem ve stropu velmi
vysoko nad nimi

• rozhodli se proto postavit na každé světové straně pahorek a
tyto 4 pahorky pak osázet stromy a keři

• když začaly pahorky růst – měnili se v kopce, vrchy, až se z nich
staly vysoké horské štíty

• jednou vystoupala 2 děvčátka na samý vrchol jedné z těchto 4
hor – v tu chvíli hory přestaly růst

• vrcholky však stále ještě nedosahovaly až ke světu nahoře,
který zůstal pro podzemní tvorstvo nadále nedosažitelný

• lidé se rozhodli splést z orlích per žebříky, ty však nebyly dost
pevné a pod tíží tvorů, kteří se jimi pokoušeli vystoupat nahoru,
se zbortily

• bizoni tedy nabídli své rohy, které v té době byly ještě úplně
rovné, z nichž byly sestaveny žebříky, po kterých mohli všichni
tvorové vylézt až k otvoru vedoucímu do světa nad nimi – pod
jejich tíhou se však rohy bizonů prohnuly, tudíž jsou dodnes
zakřivené

• pak vlákny pavučin pevně spoutali slunce a měsíc a vypustili je
do nebeského světa nahoře

• jenže ten dosud neznámý svět, na který vylezli, byl celý pokrytý
vodou

• byly rozpoutány 4 silné bouře, které svou silou rozdělily prvotní
oceán na 4 samostatné oceány, které oddělovaly pevniny –
poté se bouře navrátily zpět do dolního světa, kde zatím čekali
ostatní tvorové

• zvědavý tchoř vystrčil čenich a vydal se do nového světa, ale
vyšel příliš brzy a jeho tlapy se propadaly do rozmočené půdy,
proto je má dodnes celé černé, stejně jako jezevec, který ho
nedočkavě následoval – obě tato zvířata muselo stáhnout
zpátky do podzemního světa tornádo

• pak se vydal napříč bahnem jistým krokem bobr, v jedné
z velkých louží, které ještě pokrývaly nevyschlou pevninu, si
začal stavět hráz a shromažďovat vodu do jednoho místa, a
protože se stále nevracel, tornádo si o něho začalo dělat obavy,
proto se ho po určité chvíli vydalo hledat – když ho našlo, ptalo
se ho, co tam tak dlouho dělal, a bobr odvětil, že tvořil jezero,
aby pak měli všichni kde uhasit žízeň, tornádo uznalo, že to byl
dobrý nápad, a společně se vrátili dolů

• ještě dlouho potom museli čekat, než řekli šedému krkavci, aby
se letěl podívat, jestli už je země suchá – krkavec vyletěl a zjistil,
že už se na ní dá žít a že je na souši mnoho leklých ryb, které
tam zůstaly poté, co vody opadly, a protože byl hladový, začal je
požírat

• protože se stále nevracel a všichni u otvoru už byli velmi
netrpěliví, tak se ho tornádo vydalo hledat – našlo ho při jeho
hostině, odvedlo ho zpátky a všem řeklo, co krkavec dělal, místo
aby jim přinesl zprávu

• to všechny pobouřilo, a tak krkavce potrestali tím, že ho
nechali zčernat

• země už však byla suchá, tudíž nastal čas, aby na ni všichni vyšli
– lidé i zvířata se rozešli do všech končin světa a jednotlivé
skupinky se zastavovaly vždy tam, kde nalezly takové místo,
které se jim líbilo, a na něm se usadily

Hromoví ptáci a vodní příšera

• Arikarové (Missouri)

• jeden z hrdinských mýtů, kde hromoví ptáci bojují s vodní
stvůrou

• kdysi dávno žil mezi Arikary slavný lovec, který měl 4 kouzelné
šípy: bílý, žlutý, červený a černý – střílel s nimi bez míření a
nikdy neminul cíl, přitom střílíval bílým nebo žlutým, příležitost
střelit černým nebo červeným se mu dosud nenaskytla

• jednou večer po dlouhém lovu se octl tak daleko od své osady,
že ho obklopila tma a na návrat nebylo pomyšlení – rozdělal
oheň, upekl část úlovku, povečeřel a na místě usnul

• zatímco spal, slétli se na něj 2 hromoví ptáci a jeden ho uchopil
šetrně do pařátů a odnesl s sebou

• když se lovec ráno probudil, vše kolem bylo pro něj neznámé a
neobvyklé – octl se na vrcholku převysoké hory

– pozn.: kde si staví hnízda jen orli

• všude kolem něj byly zející propasti a hluboké rokle, jen kdesi
v hloubce byl schopen rozeznat veliké modré jezero

• náhle se z výšky ozvalo dunění hromu podobající se řevu
vichřice, která rve ze země stromy i s kořeny

• muž se přitiskl k zemi a zacpal si uši

• když po chvíli vše utichlo, vstal a nedaleko od sebe spatřil
hromového ptáka, který mu mohutným hlasem vysvětlil, že
potřebuje pomoc od tak schopného lovce, jakým je on,
obdařeného kouzelnou mocí, protože musí svádět těžké boje
s dvouhlavou příšerou, která k jejich hnízdu přitáhne z jezera
vždycky, když se jejich vyklubaná mláďata opeří

• ač se s ní pokaždé on i jeho hromová samice bijí, tak blesky,
které po nestvůře vrhají, jí neubližují, protože se odrážejí od
jejích černých šupin – a snad by ji mohly přemoci právě lovcovi
kouzelné šípy…

• a dvojice hromových ptáků zavedla lovce k hnízdu s mláďaty

• lovec s nimi žil několik měsíců a nosil jim své úlovky – až
jednou hromový pták zneklidněl, protože mláďata se již opeřila,
takže očekávali útok vodní příšery

• dal proto lovci instrukce a stáhl se i se samicí do hor, aby se
připravili na boj – jakmile lovec uvidí, že se vody v jezeře
vzedmou a stoupají z nich 2 mraky, tak příšera přichází

• odletěli a nechali lovce samotného s mláďaty

• lovec jednoho rána pozoroval nad obzorem jitřenku, když si
všiml, že se na hladině jezera začínají tvořit bubliny, zvedl se
prudký vítr a rozpoutala se bouře

• jindy klidné vody jezera se vzdouvaly a vysoké vlny se tříštily o
skalnaté břehy

• vtom přiletěli oba Hromoví ptáci a střemhlavým letem se vrhli
na příšeru, jež vystrčila z vody obě své hlavy – oči i drápy
hromových ptáků vrhaly blesky na tělo příšery, která se však i
přesto blížila nerušeně k hnízdu

• brzy dosáhla jedna z hlav až ke skále s hnízdem – a hromový
pták vyzval lovce k útoku

– „Dnes je příliš krásně na to, abych měl umřítl!“ zvolal lovec,
napnul luk a dosud nikdy nepoužitý černý šíp vystřelil do
zející tlamy vodní příšery

• praskot, který následoval, se rozlehl po celé hoře – černý šíp se
proměnil v obrovský javor, jenž uvěznil hlavu příšery

• druhá hlava (lhostejná k osudu té první) se však dál přibližovala
k hnízdu – lovec se obrátil proti ní a vystřelil červený šíp

• hora se otřásla v základech, šíp utrhl příšeře 2. hlavu a
připoutal ji k zemi obrovskou borovicí

• tělo příšery bylo bez života

• ozval se šelest křídel a oba hromoví ptáci děkovali lovci za
životy svých dětí, na horu pak svolali všechny kmeny tvořící
ptačí národ, kteří lovce uznali za svého bratra, a maso příšery
snědli při slavnostní hostině

• hromoví ptáci pak muže odnesli
zpět do jeho osady

• a protože se naučil rozumět
ptačí řeči, bylo ho často vídat,
jak rozmlouvá se strakou nebo
havranem

• činilo mu však stále větší obtíže
přizpůsobit se zvyklostem života
osady, vzal svůj luk a šípy a
vrátil se za hromovými ptáky,
aby spolu s nimi bojoval proti
zlým mocnostem

– proč měl lovec 4 šípy?

– čtyřka byla posvátným číslem
(tolik bylo světových stran,
ročních období apod.)

Hromový pták jako součást rodového totemu

Další severoamerické mýty

