

 MAIRA
-- door Dries van den Akker s.j. (zie ook: www.heiligen-3s.nl)
Betekenis
'Zon'. Naam afkomstig van een Indiaanse stam in de het Braziliaanse Amazonegebied.
*
De zon als symbool
In bijna alle oude culturen wordt aan de zon goddelijke macht toegekend. Dat is al af te lezen aan de 'eretitels' die
erasan gegeven worden: 'Hoogste kosmische macht', 'alziende godheid', 'godsopenbaring', 'hart van de kosmos', 'centrum
van alwat bestaat', 'intelligentie van de wereld', 'licht van onze ogen', oog van de wereld', 'licht dat het duister verdrijft',
'onoverwinnelijke', 'heerlijkheid', 'gerechtigheid', 'koninklijke macht' enz. enz.
Meestal wordt de zon vereenzelvigd met de vader-god en de maan met de moeder-god; het is juist andersom bij de
Indianen van Noord-Amerika, de Maori's, de Germanen, de oorspronkelijke bwoners van de Pacific en bij de
Japanners.
In het oude Egypte drongen de eerste zonnestralen van de dag door tot in het hart van de Piramide, waar de vorstelijke
dode zich bevond.
Misschien waren de oude Inca's van Perú wel het meest op de zonnecultus gericht. Beroemd is hun heiligdom in
Macchu Pichu, waar de hele ruimtelijke ordening door de zon bepaald lijkt te zijn. Dat gold ook voor de oude Azteken
en Maya's in México. Beroemd is de zonnekalender, die uit die cultuur is bewaard. Al deze Indianen noemden
zichzelf 'kinderen van de zon'.
Bij de alchimisten waren zon en maan, goud en zilver, koning en koningin, ziel en lichaam enz.
Alleen in de bijbel wordt van hem gezegd dat hij 'slechts' één van de beide grote lichten is, die door God aan het
hemelgewelf zijn geplaatst; hij heeft als taak de dag van licht te voorzien. Hiermee wil de bijbelse mens uitdrukking
geven aan het feit dat ook de zon 'slechts' een maaksel is van de goede God, door hem bedacht om de mensen een
plezier te doen.
Bij de christenen is de opkomende zon het symbool van God zelf, of van Christus die uit de doden opstaat, juist zoals
de zon het duister verdrijft. Toen de mensen nog dichter bij de natuur leefden, bad de christen met het gezicht naar het
oosten, waar de zon opkomt. Op middeleeuwse kaarten wordt dan ook het oosten altijd bovenaan afgebeeld; kerken uit
die tijd zijn 'georiënteerd' (= op het oosten gericht).
Het meest oostelijke land vanuit onze cultuur gezien is Japan; aan 'ons' dankt het zijn naam 'Land van de opkomende
zon'; dat is dan ook het symbool van de Japanse vlag geworden.
*
De 'zon' in voornamen bij andere culturen
1] Bij de Azteken in México, eveneens een Indiaans volk, kwam (en komt!) de zon ook in voornamen voor:

'Tonatiuh'.
2] Atón (Egyptisch: 'zonneschijf', 'zon'). Dit was de naam die de Egyptische Farao Amenhotep IV (1370-1350

vóór Chr.) gaf aan de enige, almachtige oppergod die hij wenste te aanbidden en door te voeren in heel zijn
rijk; daarmee zette hij zich af tegen het veelgodendom dat aan hem voorafging. Wij kennen deze Farao ook
onder de naam Akhnaton of Ekhnaton. Bijbelgeleerden hebben wel verondersteld dat de Farao beïnvloed was
door de Hebreeën, die onder aanvoering van Mozes op dat moment in Egypte als enig volk één God
vereerden, JHWH, en daar duidelijk voorspoed aan ontleenden...

3] Helena (Grieks: zowel verwant met het woord 'hèlios' ='zon' als 'selènè' = 'maan');
4] Phoebus (Grieks; afgeleid van een werkwoord dat 'stralen' of 'schijnen' betekent: 'de stralende', dus 'de zon';

bijnaam van de god Apollo). De bijbehorende meisjesnaam Phoebe komt tegenwoordig nog wel voor.
5] Sol (Latijns: 'zon'); in het Spaans taalgebied wel gegeven aan meisjes, als eretitel van Maria: Nuestra Señora

del Sol = Onze Lieve Vrouwe van de Zon. Met deze eretitel heeft Maria een bedevaartsoord in Andalusië;
feest op 3 december.

6] Sunniva (Germaans: uit 'sun' = 'zon' en 'gifa' = 'geschenk'; dus 'Geschenk van de zon').
7] Shems (modern Arabisch: verwant met hindi 'shams' = 'straling'?) 'zon'.
*
Bijzonderheden
Darcy Ribeiro schreef een liefdesroman, waarin de hoofdpersoon Maíra heet.

