

Historické základy environmentalizmu a environmentálneho práva (XX.)

„V dávnych dobách vládol nad svetom Fu Si/Pao-si. Zdvíhol hlavu a pozoroval obrazce na nebi, sklonil hlavu a pozoroval tvary na Zemi, pozorne si všimol stopy zvierat a vtákov a tvary tvorené rastlinami, inšpiroval sa vlastným telom i ostatnými bytosťami a vecami sveta. Tak vytvoril osem trigramov, ktorými prenikol k sile/tebožských bytosťi/šeng-ming, a na tomto základe potom utriedil všetkých desaťtisíc vecí.“

(Kniha premien I-čing pôvodne asi z obdobia 2852 - 2737 prnl. s komentárom Desaf' kriadel Š'-i z obdobia Čchin a Chan okolo roku 200 prnl.)

Hory, lesy, zvieratá, vtáky a rieky chránili božstvá mnohých národov, napríklad rímsky, etruský a keltský Silvanus, védská a hinduistická lesná Aranyani/Áranjani, buddhistická pálijská lesná Buddhí, keltská bohyňa lesov a lovu Abnoba, resp. rímsko-keltská Arduinna z Arden, ako ekvivalent gréckej bohyne zveri, plodnosti a prírody Artemis (pred ňou lýdska Aritma) a rímskej Diany. Obdobnú funkciu mali chetitská Rutaš, egyptský boh prírody, živočíchov a plodnosti Khem, prípadne neskoršie mačacia Bastet, káfirský stvoriteľ a ochranca prírody Panao, grécky animistický ženský duch prírody, najmä dolín a jaskýň, Napaeae a lesný boh pastierov a lovcov Pan (rím. Faunus), sýrska Qetesh, karelský Egres/Akras, jakutský Uslu, fínsky Tapio, litevský boh lesa a zveri Meiden a bohyňa stromov Medeine, lotyšský lesný boh Mezadeva/Mezavirs a lesná bohyňa Mezatat, ugrofínska vogulská Kaltes ako žena nebeského Numa (sibirského stvoriteľa Numi Tarema). V Mezopotámii hlavný ochranca voľne žijúcich zvierat Šakkan (akk. Sumugan) zodpovedal aj za ich plodnosť a environment (biotop), pričom ho považovali za syna boha slnka UTUa (akk. Šamaša). K „ekologickým“ bohom sa radí aj v Ghane ašantská bohyňa zeme a plodnosti a stvoriteľka ľudí Asase Ya a huacký dobrotivý boh vegetácie Soului, v Benine fonský boh stromov Loko, v Mozambiku rongský ochranca lesa Mombo Wa Ndhlopfu (Tvár slona), drávidská oraónska bohyňa vegetácie Anna Kuari, korjackský duch prírody Tanu'ia, duch vegetácie Tatqa' hicin, alebo Velaute' mtilan a Žena tráva Ve'ai, irokézsky duch prírody Jogah, lesný duch západokanadských Kwakiutlov Bokwus, operený lesný duch Chickcharney na Bahamách, hopiovská stvoriteľka organizmov Kokyan, duch plodnosti z gueenslandských pralesov Anjea, rímsko-keltský boh plodnosti lúk a hájov Ialonus, etruská bohyňa jari, reprodukcie a zveri Anna Perenna, chetitská bohyňa divožijúcich stepných zvierat Inaras, hinduistický boh zvierat Pasupati, evenkovská matka zvierat Bugady Musun, sibírsky stvoriteľ zvierat Cholmus, brazílska stvoriteľka živočíchov Ceiuci. Lesný duch chrániaci zvieratá sa podľa kmeňa Tupí v Amazónii nazýva Pán lesa Caapora. Podľa predstáv domorodcov jazdil na jaguárovi alebo tapírovi a odháňal zver pred lovcami. Podobne si počínal pygmejský Pán lesa a zveri Tore. Haidovia v Kanade uctievali bohyňu lesov Gyhdeptis. Podľa Semangov z Malakky zver chráni Karei, podľa Afgánov v Káfiristane bohyňa zvierat Poloknalai, podľa Eskymákov morská Pani zvierat/živočíchov Sedna. Jukagirskí lesní duchovia Peju' lpe dozerajú na lovcov, či zabíjajú zver len z nutnosti pre svoju potrebu. Prírodu chráni aj trojica vládcov/majiteľov zeme (Lebien-Pogil), lesa (Jobin-Pogil) a ohňa (Lo'cino'gil). Írska ochrankyňa lesov a zvierat

Flidais dokázala vziať na seba podobu hociktorého z nich. Osobitne na ochranu medvedov sa na území Švajčiarska zamerala rímsko-keltská bohyňa Artio. Džinisti a buddhisti rešpektovali a chránili život všetkých živých bytosť pod kuratelou Dakini. Duchom lesa vládla v Indii védská bohyňa Khása. V Japonsku Kaya-Nu-Hima chránila rastlinstvo a boh Kuku-Ki-Waka-Murpo-Tsuna-Ne-No-Kami environmentálnu bezpečnosť sídli tak, ako obľúbený hinduistický sloní boh Ganéša.

Krásou vynikali grécka bohyňa kvetov Chloris (rímska Flora, severská Baldrova žena Nanna) a bohyňa lásky, sexu a plodnosti Aphrodité, obdobne sumerská IN.AN.NA a bohyňa plodnosti NIN.IM.MA, kanaanská Naamah, foinická Astarté, sýrska Qetesh, babylonská Ištar, rímska Venus/Dion/Cytherea, etruská Aradia, keltské Aidin a Bidhgoe, waleská Branwen, slovenská ohnivá Kupalo, severská Lofn, poľská Zizilia, arabská Aisha/Ajša, hinduistická Rati, balijská Rangda, mikronézska Inemes, havajská Kanikanihia, masajska Nambi, jorubská Oshun, mayská Ix Chebel Yax, aztécka Operená kvetina Xochiquetzal-Ichpuchtli. Kvetu chránil aj jej brat – dvojča Pán kvetov Xochipilli. Bohyňu rastlín a ovocia pomenovali Hegemone (rímska Pomona, žena boha prírodných premien, počas a záhrad Vertumna); bohyňu stromov Dendritus (v Afrike Edinkira, v Pyrenejach Fagus, v Brazílii Jarina). Jej maorsko-polynezijskými ekvivalentmi sú Haumia/Haumiatiketike, boh vegetácie Taumata-Atua a spomenutý boh Tanemahuta. Dogonský prvotný duch Nommo podporoval vznik a vývoj environmentu a jeho životodarnosť, vrátane plodnosti organizmov.

Ochranu vegetácie a starostlivosť o zver presadzovali aj božstvá lovcov/poľovníkov, ktoré ich mohli trestať za nadmerné úlovky, kynozhenie populácií a devastáciu prírody, alebo za úlovky, ktoré patrili im. Okrem najznámejších bohyň, akými boli uvedené grécka Artemis a rímska Diana, ešte do tejto skupiny patrili napríklad antické bohyne Aea a Agrotera, krétska Britomartis, írsky obryňa Garb Ogh, britská Cocius, seversko-germánsky Ull, fínsky Hittavainen, litevský Zvoruna, slovenské bohyne Dilwica/Djiwica a lesná Debena, gruzínska Dali, tunguzský Hinkon, čukský Picvu'cin a korjackský Kutkinnaku. Podľa babylonsko-akkadského boha lovu Nimroda dnes poľovníkov nazývajú aj nimródmi. V biblickej Genesisi sa uvádza (10/8-12): „A Kúš splodil Nimroda. Ten začal byť mocným hrdinom na zemi. To bol hrdina lovu pred Hospodinom. Preto sa hovorí: Ako Nimrod, hrdina lovu pred Hospodinom. A počiatkom jeho kráľovstva bol Babylón/Bábel a potom Erech/Uruk, Akkad/Agade a Kalné/Kalno/Kullania (dnes asi Kullan Kôy) v zemi Sineáre (Sumer). Z tej zeme vyšiel do Aššura a vystavil mesto Ninive a Rechobót-Ír(?) a Kalach. I Rézen/Resen/gr.Dasen(?) medzi Ninivem a Kalachom. To je veľké mesto.“ Anglický geograf a geológ William F. Ainsworth po objave pahorku so sídlom Borsippa/akk. Barsip (dnešný Birs Nimród), natrafil v roku 1845 na asýr-

Grécka bohyňa Artemis známa ako Diana v Versailles (Leócharés 4 st. prnl; dnes v Louvri)

ske mesto Kalach/Chálu/Kalhu/Kelach (dnešný Nimród), ktoré rok predtým objavil G. P. Badger a následne odkryli a preskúmali Austen H. Layard a Hormuzd Rassam s nálezom Čierneho obelisku kráľa Salmanassara III. (858 - 824 prnl.), čím sa potvrdila autenticita niektorých údajov Starého zákona. Či však bol babylonský Nimrod ako Mocný lovec pred Pánom aj ochrancom zveri, alebo len jej zabijáčom, nezisťoval. Možno predpokladať, že išlo v prvom rade o likvidátora levov púšťových ázijských (Panthera leo persica) a iných predátorov. Pritom nevedno ako sa znášal so Šakkanom. V Egypte božstvá lovu často spájali s božstvom vojny, ale aj plodnosti. Takými boli napríklad boh Onhuret/Onúris, bohyňa Neit/Nít a Pachet v podobe levice, ale aj sýrska púštna bohyňa Aasith, akkadská zmyselná Nanája/Nana, západosemitská Aspalis, kanaanská Anat, chetitsko-churritský Rundes, indická Alopurbi, hinduistický Revanda a drávidsko-tamilský Murukan. V Mexiku k patrónom poľovníkov a ochrancom zveri patrili mayské bohovia Ah Tabai a Ah Cancum/Acanum; neskoršie aztécke božstvo Mixcoatl-Camaxtli/Hada z mrakov s Teuhcatlom a božským poľovníkom a rybárom Opochtlim. Z indiánskych kmeňov si Navahovia ctíli ženského lesného ducha Hastseoltoi, kanadskí Dza'wadeenoxovia Tewi'xlaka a Bellacoovia Toa'ialita; eskymácki Inuiti Igallilika, lučičníka Erkileka, boha zeme Tekkeitserktocka a boha morského lovu obrovitého Tuneka, ktorý chytá tuleňov do pasci. V Afrike lovcov kontrolovali jorubský Ogun/Nago, ovimbundský Huvi, bušmanský Coti, pygmejský Kalisia, v Nigérii bohyňa Dorina a Kyanwa, v Togu Anyigba, v Ugande Atida, v Angole Kuanja, v Benine fonský Age/Ag' o atd'. Všetky kmene lovcov v Amerike, Austrálii a Oceánii, regulovali svoje aktivity podľa požiadaviek a vôle svojich bohov, pričom osobitnú úctu vzdávali najsilnejším predátorom.

Rybári verili v božstvá rýb a morských cicavcov, ktoré prosili o podporu pri ich love. Väčšinou iné božstvá dozerali na morský rybolov a iné na rybolov v jazerách a riekach, pričom nezriedka ich personifikovali. V **Egypte** mal na starosti ryby boh Hapantalli a celkove rybnárstvo a vodné ekosystémy bohyňa rýb a plodnosti Hatmehyt/Hatmehet, v **Perzii** Airyaman, v **Indii** hinduistická bohyňa Minaski/Minaci, v **Číne** bohovia Fu Si, Cheng San Kung a Hung Sing a ďalej uvedená bohyňa vôd Ma-zu; v **Japonsku** boh Ebisu. **Mayovia** túto pôsobnosť určili veľkému démonovi – žralokovi Chac Uayab Xoc, **Aztekovia** bohovi jazier Amimitlivi, ktorého dopĺňal Atlahua; severské národy v **Škandinávii** Njördovi a Andvarimu, **Vogulovia** Kulovi a **Inuiti** duchovi mora Nuli ´rahakovi. V **Benine** fonského Behanzina (Žraloka) dopĺňala bohyňa Avrikiti. V **Angole** boh rýb a rybnárov Kianda bol zároveň bohom mora, obdobne ako **polynézsky** Tangaroa, na **Fidži** Ndauthina alebo na **Portoriku** bohyňa Olosa. K ochrancom rýb v **Polynézii** patrili boh oceánu – poloryba Tinirau, žijúci na posvätnom ostrove Motu-Tapu, a rybie božstvo Pusi Tikopia v podobe úhora, ktorý sprevádzal/doviedol prvých osídlencov ostrov Oceánie. V **Brazílii** sa Asima Si nestarala len o ryby, ale aj o ich životné prostredie - celé vodné a mokradové ekosystémy. Nadväzne, bez osobitných „ekologických“ vedomostí, ju považovali aj za bohyňu vody. Asi najstaršou „ramsarskou“ bohyňou bola **sumerско-babylonsko-akkadská** Pani pravého rákosia NIN.GI.KU.GAL, dcéra nebeského ANa a oceánskej veľkej matky NAM.MU, ako jedna zo žien EN.KIho. **Gréckym** bohom mokradí bol Limnades. **Sibijske** jazero Bajkal ochraňovala bohyňa Aba khatun; Albertovo jazero v **Ugande** buňorský Mugizi a na druhom brehu v **Kongu** Jokinam. V **Japonsku** skupinu takýchto vodných šintoistických božstiev jazier, rybníkov, prameňov, kanálov a mokradí nazývajú Sui-džin. Majú podobu rýb alebo hadov. Hlavnou a najstaršou bohyňou z nich je Mizu-ha-no-me. **Bellacoolská** bohyňa riek Anaulikutsai ´x mala na starosti aj nerušenú migráciu a párenie lososov. Ryby a morské živočíchy chránili aj morskí muži a morské panny. Išlo o fiktívnych tvorov znázorňovaných už v **Mezopotámii** ako ľudí od pása dole s telom ryby zakončeným chvostovou plutvou. Rybieho muža Sumeri nazývali *kullulú* a rybiu ženu *kulliltu*. Neskôršie túto predstavu prevzali aj iné národy, najmä prostredníctvom gréckej mytológie v podobe dcér Ókeana – Ókeanidik (nesprávne podľa troch omamne spievajúcich polovtákov Sirén/Seirénes/Sirenes ako dcér riečného Achelóa). Možno už v staroveku túto predstavu podnietilo stretnutie námorníkov v Indickom oceáne s dugongom obyčajným (*Dugong dugong*); v stredoveku konkvistádorov v Karibiku s lamantínom širokonosím (*Trichechus manatus*). Nemožno vylúčiť ani veľryby.

Život, biodiverzita a plodnosť v prírode sa neodmysliteľne viaže na **vodu** a **kyslík**. Preto väčšina národov, najmä v oblastiach s obdobiami dažďov a sucha, arídnych a semiarídnych regiónoch, krajinách ohrozených desertifikáciou alebo s premenou životného prostredia na neživotné prostredie, uctievala božstvá vody, osobitne riek prinášajúcich vlahu a úrodné sedimenty, jazier poskytujúcich obživu a dažďa. Podľa *Atharvavéd* „nech nám vody priniesú blaho“, podľa *Šatapathabrahmany* tvoria základ celého sveta a podľa *Bhavičjótтарapurány* sú zdrojom všetkých vecí a celého bytia. Do vôd – svojej pramatky sa rituálne neponárali, resp. vodami neomývali len novorodenci a dospelí pri vstupe do svätých, ale aj sochy božstiev, napríklad 27. marca frýgskej Kybelé, gréckej Afrodity, ale aj Panny Márie a iných svätých, kolektívne, najmä pri túžbe privoľať dažď a zabezpečiť plodnosť – život. Voda ako podmienka života sa považovala za „živú vodu“ nielen v rozprávkach, Ezechielovom *Chrámovom*

žriedle (47) alebo apokalyptickom *Večnom raji*, kde podľa *Zjavení Jána* (22): „*Ukázal mi riekou vody života, čistú ako krištál, ktorá vyteká z trónu Božieho a Baránkovho. Prostriedkom námestia a na oboch stranách rieky stromovie života, ktoré rodí dvanásťoraké ovocie, každý mesiac vydáva svoje ovocie a listie na uzdravenie národov.*“ Ľudia si vážili a zo strachu pred ničivou silou udobrovali božstvá rozbúrených morí a vodných tokov v čase katastrofálnych záplav. Medzi **morské** patrili napríklad **mezopotámska** oceánska Matka života TI.AMAT (z jej pŕs sa vytvorili hory, z jej očí vytryskli rieky Eufrat a Tigris, z jej slz vznikli oblaky), **kanaansko-foinický** Jamma, **grécke** Okeanos/Oceanos so sestrou Tethys a s Okeanidami (napr. Eurynomé, Amphitrité, Ceto), Poseidón s Amfitrité a s 50 Néroveňami (Nérides, vrátane Thétis), Trítón, Néreus, Pontos, Glaucos, starý Próteus a bohyne Ídothea, Halsodyné a Hellé, **rímsky** boh Neptunus so ženou Salacia a bohyňa Leukotheá, **čínsky** Tam Kung a oceánska Tien-hou, **japonské** šintoistické Munakata-no-kami, Sumijóši-no-kami a bohyňa Oto-hime, **írsky** oceánsky Llyr/Manannán Mac Lir (otec írského hrdinu Mongána) a bohyne Moruadh, liečiteľská Fand, oceánska Muireartach a formoriánska Cethlith, **waleské** Gwyddno, Manawydan, ktorý vládol na Ostrove požehnaných Arranu, a bohyne Morgana ako víla Le Fay z ostrova Avalon a kvetná Creiddylad, **baltské** boh Amberella a bohyňa Jurate, **litevský** Bangputys, **lotyšská** Juras Mate/Jurasmet, **germánske** a **severské** Aegir s Rán a na dne oceánu s palácom, pobrežný Njörd s horskou obryňou Skadi a oceánska bohyňa plodnosti Nehalennia, **fínske** bohyne Vellamo a oceánska Louhi/Luonnotar, **inuitské** bohyne Nerrivik, Ildirraginjet a Sedna (v Grónsku matka morských tvorov Immap Ukua), boh Igerssuak a duch Ka ´cak, **polynézska-maorské** prapôvodné Tana ´oa/Tagaloo/Ta ´roa (tiež ako stvoriteľ Tangaroa), **melanézyjský** Adaro, **havajský** Kanaloa a bohyňa Ka Ahu Pahay, **čukčský** Keret ´kun so ženou Cinei ´nen, v **Kanade** haidské Sga ´ana ako kosatka (*Orca*), bohyňa Djila ´qons a najvyšší Ta ´ngwanla ´na, na **Aljaške** čilkotinský Gonaquade ´t s plutvami, v **Ghane** bohyňa Ashiakle, akanský boh riek, jazier a mora Opo a gaský Naj, v **Benine** matka mora Agwe, **weský** Wu a fonský Aylekete/Agbe, v **Austrálii** oceánska Numma, na **Haiti** bohyne Agweta a Christalline, v **Brazílii** Jandira a oceánsky Jamaina, v **Peru** čimuský Ni a predincká Matka oceánu Mama Qoca, ktorá neskôršie splynula s Pannou Máriou.

Božských ochrancov vôd často stotožňovali s bohmi riek a jazier. K **riečnym vodným božstvám** sa radia **trójsky** Skamandros, **grécky** hlavný Achelóos/Achlae a argolický Ínachos (spomedzi viac než 55 riečnych božstiev), **etruský** Nethuns, **rímsky** Tiberinus rieky Tiber, **rímsko-britský** Condatis, **rímsko-keltská** Souconna rieky Saône, **galská** Sequana rieky Seine, **írsky** Boann rieky Boyne (žena Dagdu) a Sionnan rieky Shannon, **waleský** Dylan rieky Conway, **germánske** Nixie, **frýgsky** Sangarius, **perzská** Ardvi Súra Anáhita, **japonský** Kakaku, boh riečnych delt Minato-no-kami, **káfrský** Lunang rieky Prasun, **jakutský** ženský riečny duch Aha, **fínska** Avrúvva, **mayský** štyria bôžkovia Ah Kumix Uinicob a na Yucatane obrovité božstvá Ah Patnar Uinicob, **trinidadský** učiteľ detí Emanjah, **polynézska** dračia bohyňa Ala Muki. V **Indii** ich reprezentovali najmä Sindhu (rieky Indus), Krišna, Jamuna

(védska Sarasvatí) a Ganga (rovnomených riek), pričom na ich sútoku v Prayagu/Allahábáde/Iláhábáde sa konáva veľká púť Kumbh Mela. Matkou Gangu a Párvatí bola „ekologická“ bohyňa hôr Mená, žena snežného Himávanta/Himavána, božskej personifikovanej podoby pohoria Himaláje. Skúmaním prírody a „ekologických vzťahov“, vrátane životodarnosti vody, sa zaoberala vadzrajánska budhistická bohyňa Dharmapratismvit (jedna zo štyroch *prati-samvit*). V Afrike v **Mali** veľtok Niger ochraňuje songhajska Iša a v **Nigérii** jurubská Oja/Monje, žena boha riek Šanga. Jeho ženou sa stala aj obľúbená rieka – liečiteľka Oshun. Na dne Nigeru žije songhajska bohyňa vôd Hara Ke sprevádzaná dvomi drakmi – Godim a Gorumom. V **Mali** pôsobí aj bambarský riečny boh Faro, v **Angole** mbundský Kianda, v **Togu** Tano, v **Sudáne** nuerská Buk a v **juhoafrikom** Natale zuluský Mamlambo. V **Číne**, okrem bohyne riek Lo Šen, osobitnú úctu si vyžadoval boh Žltej rieky Ho Po Ping I a boh vôd Mo Hi Hai. V **Egypte** uctievali Veľkú vodu (pravodstvo) – matku Ra a stvoriteľku Mehetheret/Ahet/gr.Methyer (zobrazovanú obdobne ako Hathor - kravu so snečným diskom medzi rohmi, oddychujúcu v papyrusovej húštine; neskôr s ňou stotožnenú). Dominantné postavenie však mali Hopej, tučný boh rieky Nil a plodnosti/úrodnosti, žijúci v jaskyni pri níl-skych kataraktoch v Hornom Egypte a krokodíl Sobek (gr. Súchos) ako boh vôd a úrodnosti nielen vo Fajjúmskej oáze s centrom Šedet (gr.Krokodilopolis), dolnoegyptskom Saji (gr.Sais, dnes Sán el-Hagar) a v hornoegyptskom Nubete (gr. Ombos, dnes Kóm Ombo). Prvotnou bohyňou vôd a matkou bohov však ostala Tefnut, stvorená onským bisexuálnym Atumom, ako matka Nút a Geba a setra boha svetla a vzduchu Šova. Egyptsko-helenistický boh vôd Harsaphes bol zároveň bohom plodnosti. Bohyňu vôd Anahitu uctievali od **Egypta po Perziu**, kde ju dopĺňala bohyňa dažďa Ahurani.

Hlavný boh vôd v **Mezopotámii** Pán Zeme EN.KI, nazývaný aj Poskytovateľ pitnej vody, poveril dozorom nad **kanálmi** a **zavodňovacími systémami** EN.KIM.DUa. Riečnemu bohovi nazvaného EN.BI.LULU zveril ochranu riek Eufrat a Tigris a s

Azteký Pán kvetov Xochipilli (15. storočie; 75 cm)

nimi súvisiacimi záplavami a vodným režimom, vrátane poľnohospodárstva. Obdobnú funkciu prevzal EN.NU.GI. Ochrana vôd zabezpečovali aj „Pani vôd veľkých“ - NIN. A.GAL a „Pani smádhasiaca“ - NIN.KA.ŠI. Na vody a kanále v Babylone dozerala bohyňa spravodlivosti Nanše, v semiarídnych oblastiach Blízkeho východu nahradená západosemitským bohom dažďa Atarom, mužom bohyně Astarté/Aštar. Jeho snaha nahradiť Baala však neuspela. V **Chetitskej ríši** riekou Tigris chránil a reguloval Aranzahas. V **Káfiristane** sa o záplavy staral boh Bagishi/Bagišť/Opkulu, zrodený v rieke Prasun (tiež ako syn bohyně Disani). **Perzskou a hinduisticko-védskou** bohyňou čistej pitnej vody je Apam Napat. V **Indii** uctievali aj bohyňu Bentakumari a vodného ducha Apsarasa. K božstvám vôd sa radia aj **grécke** bohyně Hyperméstra, Kleoné a Dryopé, **rímsko-britská** Arnetia, **rímsko-keltská** Anacamma, **keltská** bohyňa Iccovellaunu, **galská** Sucellova žena Nantosuelta, **írská** bohyňa zátok Aige a boh liečiteľstva Nuadu, **waleská** Tegid Voel, **škótska** Fideal a duch vôd Kelpie, **severské** Ran a Dis, **fínske** Ku Uasa a Veden Emo, **kórejské** Aryong Jong, Ryuuhwa a Mulhalmoni, **filipínska** Wigan, **japonská** bohyňa umenia Benzi-Ten/Benzai-Tenno/Benten, **arabské** ochranné božstvo vlahy zeme Mandah a bohyňa Ajša, **mzambický** boh Bulane a bohyňa Motesu, **paunijský** duch vôd Chahuru, **čerokejská** bohyňa jazier Ailsie, **portorická** Oba, **tain-ská** Coatrishie na Kube, **brazílska** Oshossi, **havajský** boh pitnej vody a plodnosti Kane. V **Japonsku** vode vládli stará bohyňa Mizu-ha-no-me-no-kami, osobitne na zemi Kunmi-no-mi-kumari-no-kami a v nebi Ame-no-mi-kumari-no-kami, dcéra spomenutého boha riečnych delť a prístavov Minato-no-kami. Dážď a sneh (zrážky) však patrili do pôsobnosti boha Kura-okami-no-kami a studne božstvu Mi-i-no-kami. **Čínskeho** vládcu vôd Dračieho kráľa Lung-wanga doplnila nebeská bohyňa vôd T'in-chao/Tin-Hau/Lin Ma-cu//Ma-ning, pôvodne dcéra úradníka z ostrova Mej-čou, ktorá mala vidiny záchrany rybníkov na rozbitom mori a zomrela ako dvadsaťosemročná. Titul „kráľovna neba“ jej udelil Kublaj-chán roku 1278. **Aztec** „žiarici nehr“ Chalchiuhtlaton dopĺňali Atl, bohyně vôd Cipactli, Ahuic, Apozanotl a najmä Tlalocova žena Chalchiuhtlicue, ktorá sa pri rituálnom dedičnom zmývaní hriechov stávala matka všetkých novorodencov. V Mexiku uctievali tiež **huičolské** bohyně - matky vôd a dažďa - západnej vody Tate Kyewimoka, severnej vody Tate Hautse Kupuri a východnej vody Naaliwahi, na ktorých závisela matka obilia Tete Oteganaka, stvoriteľka boha slnka Tayaua. Bohov čistej/pitnej vody uctievali aj kmene v Afrike, napríklad **fónskeho** a **gorubského** Olokuna, zároveň ochrancu posvätnéj riekovej Olokun, ngbandského stvoriteľa belochov Banga v **Kongu**. **Rímsko-keltská** bohyňa Rosmerta sa starala o posvätné pramene tak, ako aj boh Grannus. **Pramene** ochraňovali aj **rímsko-britské** bohyně Coventina a Adsullata, **grécka** nymfa Kastalia, **rímska** nymfa luturna, **galský** Gramnos/Belenos/Toutiorix, v **Brétonske** boh Bormanus. Ochrana **liečivých vôd** zabezpečovali v Európe viaceré bohyně, napríklad **keltská** Aveta, **galská** Segeta, **slovanská** Zarya, **rímske** nymfy Camenae/Kamény. **Pobrežné vody** spadali do pôsobnosti rímskej bohyně Veniíi. Bohyňami **vodopádov** boli napríklad **škandinávská** Saga a **egyptská** vládkyňa nílskych kataraktov - Darkyňa chladnej vody Satet/Satis. **Vodné a mokradľové ekosystémy** ochraňovali aj **slovanské** nymfy - rusalky, navky a najády, napríklad riečna Bereguni. V **Grécku** sa okolo vôd zdržovali krásne Danaidy (50). Podľa ich otca Dana (*danu* = prúd, rieka, voda) alebo podľa bohyně riek Danaé/Danais možno odvodiť názvy riek Dunaj/Danubius a Dunajec, Don a Donec. Skoro každý národ mal svojho boha dažďa (zrážok), od ktorého závisel jeho environment a potravinová sebestačnosť. Často predstavoval aj božstvo

ochrany environmentálne vhodnej klímy a počasia, **povodní, búrok, hromov, bleskov** i plodnosti alebo úrodnosti, ako napríklad **sumerský** búrkový IŠ.KUR, **babylonsko-akkadský** Adad, **sýrsky** Hadad, **foinický** a **kanaánsky** Baal, **hinduistický** kráľ bohov Indra (ako veľkorýsy Maghavan, silný Šakra, Dévapáti, Dévaradža), ktorý nahradil védkeho Parjanya/Pardžanju/Rieku dažďa, **čínsky** hromovládca Lei-Kung v sprievode taoistického boha dažďa Jü-š' /Yu Tzu, **peruánsky** predincký boh počasia, dažďa a hromu Pariacaca v podobe sokola (po ňom Atoja a oceánska Mama Qoca/Coča), **perzská** bohyňa Sadwes, **drávidsko-tamilská** Mari, **fínsky** Ukko, **srbský** Doda/Dodola, **navazský** To'nenile/Tonenili, **hopiovska** Trukwinu Mana, **kubánska** tainská Guabancex, **juhoamerická** čamakokská Eschetewuaraha, **melanézská** a **novoguinejská** Abeguwo, **austrálsky** Bunbulama, **dínský** Deng a **nuerský** Col/Chol v Sudáne, **fónsky** Sogbo, **sukský** Ilat, **konžská** Bunzi, **ugandská** Min Jok, **juhoatrická** lovedská Mujaji atď. Do japonskej skupiny dračích božstiev búrok Rjuijin patrili boh dažďa Kamo-wake-ikazuči-no-mikoto, hadovitý snežný Kura-okami-no-kami, boh horských lejakov Taka-okami-no-kami, hromovládca Take-mika-zuči-no-kami, búrkový Iku-ikazuči-no-kami, daždivý Adži-šiki-taka-hiko-ne-no-kami. Zrážky spôsobovali **čínsky** Pán dažďa Ch'ih Sung tzu/Čch' -sung-c' (proti bohyni sucha Ba), **džinistické** božstvá Agnikumára, Asurakumára a Dikkumára, v Monte Albane **zapotecký** Cocijo, **aztec** boh vôd, dažďa a počasia Tlaloc, **mayský** Chac/Čak, resp. Ix Ku, Ah Bolom Tzacab, bohyňa Čibirias alebo Čiccanotia. Dážď prinášali aj **božstvá búrok**, napríklad **keltský** Leucetios, **etruský** Summanus, **thrácky** Zibelthiudros, **albánsky** Perende alebo Šurđi, **arabský** Quzah, **arménsky** Baršamin, **galský** Buadza/Olila, **fínsky** Rauni, **zulský** Inkanyamba, **eweský** Xewiso. Hromovládco často predstavovali hlavní bohovia (Zeus, Iuppiter, Taranis...), ktorí zo svojho trónu vrhali blesky. Obdobne **germánsky** Donar, **albánsky** Dragoni, **slovanský** Perun, **litevský** Perkunas/Perkons, **védsko-hinduistický** Rudra, **churritsko-chetitský** Tešub, **hotentotský** stvoriteľ Utixo, **gorubský** Sango, **songhalský** Dongo, **polynézske** Tawhaki, **peruánsky** incký Illapa/Ilyapa. **Mayské** božstvá hromu Tzultacahov dopĺňala bohyňa blesku Chucucquilla. Aj v Číne vládu nad bleskami zverili bohyni Tien-Mu. V **Egypte** púštne búrky spôsoboval boh púšte, mora a nešťastia Sutech (gr.Séth); v **Arábii** púštny Abgal, v **Grécku** aj Otec vetrov Aiolos/Aelus (rím. Aeolus). Grécky boh severného vetra sa nazýval Boreás (rím. Corus), východného Euros (rím. Eurus alebo Vulturinus) a západného Zefyros (rím. Favonius). **Vetry** mali na starosti aj **slovanský** Stribog a bohyňa Rozanica, **severský** Hod, **lotyšská** Veja Mate, **škandinávská** Rind, **aztec** Ehecatl, **polynézske-maorský** Tawhiri Mata a Raka, **hinduistický** Očisovateľ Pavana a Vájú/**perzský** Váta, **bambarský** Teliko, **tewská** Wakwiyo. **Sumeri** ničivý južný vietor nazývali NIN.UR.TA (akk.Astabis), ktorý sa v Babylone stal bohom poľnohospodárstva, búrok a vojen. Lakandonskí **Mayovia** rozoznávali okrem Chaoba aj boha východného vetra Hunaunica a západného vetra Chikinkuha. V oblasti Yucatanu pôsobil duch vetra Huayra Pucu, v Nikarague Hurakan. **Japonských** veterných bohov Fujin/Fúdzin a Susano-o-no-mikoto (Zúrivý muž) dopĺňal strašný boh tornád a tajfúnov Haya-Ji/Haja-dži a božský Shina-Tsu-

Zapotecký boh dažďa Cocijo z hrobky 77 v Monte Albane (okolo 500 n. l.)

Hiko, resp. Shina-Tsu-Hime (podľa nich pomenovali pilotovsamovrahov ako „božský vietor“ - kamikadze). **Čínsky** boh oblohy (ako stavec alebo drak) Feng-Po/Fej-Lien zároveň vládol vetrom. Prúdenia vzduchu prinášali aj zmeny počasia, ktoré personifikovali **sumerský** vládca vzduchu EN.LIL, **chetitský** Taru, **churritský** Tarhutu/Tašmišu s bohyňou plodnosti Chepat, **sýrsky** Dolichenus (splynul s lovom), **mayský** Menzabac, **káfrický** Sudrem, **etruský** Aplu, **arabský** Amm, **rímsko-iberský** Eacus, **rímsko-britský** Ambisargus/Bussumarus, **buňorský** Munume v **Ugande**, **eweský** So v **Benine** a **Togu**, **gaská** Ashiakle v **Ghane**, **inuitské** Asiaq, Hila a duch Negafok, **aymarský** Acacila v okolí jazera Titicaca. Ovzdušie, vietor, priesťor a čas v Hornom **Egypte** ovládal Hah/Heh v podobe žaby alebo paviana, vítajúceho slnko (splynul s bohom vzduchu a držiteľom ankhú Šovom/Shu) spolu s Hauhetou s hadou hlavou. **Dúhy** na oblohe po daždi už prevažne predstavovali osobitné božstvá, napríklad **grécko-rímska** Íris, **mayský** Chuychu alebo bohyňa Chibillas, **songhalský** Sajara v **Mali**, **zuniovský** duch Amitolane v **Novom Mexiku**, Ayida na **Haiti**, Dan v **Benine**, Lubangala v **Kongu**, Divirik v **Litve**. Bohyňa dúhy Ochumare na **Portoriku** zároveň symbolizuje šťastie, daždivá Inkosazana u Zuluov v **Južnej Afrike** vzdelenie, **arabský** Koš počasia. **Severská** magická farebná bohyňa jari, plodnosti a vegetácie Freya personifikovala aj dúhu, obdobne ako **mayská** pôrodníčka Ixchel, nazývaná Dúhová pani, a **austrálsky** vládca neba Dúhový had.

„Vody plynú bez zastavenia a myriády vecí vznikajú a zanikajú. Vetry vanú, oblaky pretekajú vlahou. Nie je nič, čo by nemalo byť. Hrom hrní, dažď padá k zemi. Všetko sa deje tak, ako sa má diať, neustále, bez prerušenia.“

(Chuaij-Nan-c' /Kniha Majstra z Chuaij-Nanu podľa princa Liou Ana, 122 prnl.)

RNRD. Jozef Klinda