

Índra (2)

Rāmāyaᅇa destanında ise, tanrı Vishᅇu'nun bedenlenmiř hali olan Rāma, Rākshasa Rāvaᅇa'nın ođlu řeytan prens Meghanāda ile arpıřır ve onu yener. Meghanāda'nın lakabı Índracit'dir (Índra'yı yenmiř kiři). Bir zamanlar Meghanāda Tanrı Índra ile savařmıř ve onu yenerek (R VI, 45: 22) tutsak almıř ve Laᅇkā adasına gtrmřtr (R VII, 30: 1). Burada aslında vlen, Tanrı Rāma'dır ve gerek Mahābhārata gerekse Rāmāyaᅇa iin verdiđimiz rneklere Índra'nın yenik durumda gsterilmesi, aslında onun bir zamanların en byk ve en gl tanrısı olduđunu kanıtlamaktadır. nk btn kahramanlar ve azizler, gcn kanıtlamanın en kestirme yolu olarak, onu yenmiř grnmenin yeterli olduđunu dřnmektedir.

Brahman egemenliđinin grldđ bir bařka yk de, Rāmāyaᅇa'da Índra'nın, aziz Gautama'nın karısı Ahalyā'yı bařtan ıkarmaya alıřırken gsterildiđi ykdr. Índra'ya ok kızan aziz yle bir beddua eder ki koskoca tanrı Índra, karısı řaı ile birlikte mrboyu kısır kalmaya mahkm olur. Mahābhārata'da da aynı yk anlatılır ve burada aziz Gautama'nın ilenmesi sonucu Índra'nın vcudunun her yerinde bin adet yoni (kadın cinsel organı) oluřur. Bu yzden ona Sayoni (Yoni'li) denir. Sonra bu yoniler gz biimi almaya bařlar ve ona nce Netrayoni (Yoni gzl) denir; daha sonra da bin gzl anlamında Sahasrāksha adı verilir.

İndra, Rāmāyaṇa'nın bir yerinde de (I, 61: 6) Ayodhyā krallarından Ambarīsha'nın kurbanlık hayvanını çalmış olarak gösteriliyor. Bunu, halkını gerektiği gibi korumamış olan kralı cezalandırmak için yapıyor.

İndra, Mahābhārata'da, kahraman Pāṇḍava kardeşlerden Arcuna'nın mitolojik babasıdır. Arabacısının adı Mātali'dir, Rāmāyaṇa'da, Rāma'nın Rāvaṇa ile olan savaşında, Mātali'yi ve arabasını (vimāna) Rāma'nın emrine verir (VI, 103:7). Aynı Mātali Arcuna'yı Mahābhārata'da (III. Bölüm) İndra'nın göksel kentine götürür; orada ona İndra'nın emriyle bir Gandharva dans etmeyi ve şarkı söylemeyi öğretir. Ayrıca göksel silahlar verirler.

İndra üzerine çeşitli efsaneler anlatılır: Eski çağlarda bütün dağların kanatları vardır ve bu kanatlarla süratli bir biçimde uçan dağlar, tanrılar ve azizleri korkutmuşlardır. Buna öfkelenen İndra, hepsinin kanatlarını keser ve onları sabitleştirir. Maināka bu kıyımdan kurtulmuş tek dağdır ve Okyanusta saklanmaktadır.

Purāṇāalar'da hep Krishṇa ile çekişme halindedir. Harivaṣa'nın II. bölümünde de anlatılan şu iki öykü çok tipiktir: Sonbaharda çobanlar ve Vraca halkı, gelenekleri gereği yağmur tanrısı İndra'nın onuruna şölen düzenlemek ve tapınmak isterler. Krishṇa, bunun boş olduğunu söyleyerek, onları caydırır. Buna çok kızan İndra, gökten müthiş bir fırtına gönderir. Fakat Krishṇa, Govardhana dağını parmağıyla

havaya kaldırarak, onu çobanların ve sürülerin üstünde, yedi gün bir şemsiye gibi tutar; onları fırtınadan korur. İndra da bu işleri yapanın tanrı Vishnu olduğunu anlar.

Bir başka yerde Krishna, cennetteki Pāricāta ağacını kökünden söküp karısına getirmeye çalışırken, İndra ona engel olur. İndra ile Krishna arasında şiddetli ve uzun bir dövüş olur. Onları, tanrıların anası Aditi yatıştırır.

İndra'nın oğlunun adı Cayanta'dır. Binek hayvanı beyaz bir at (Uççaişravas) veya fildir (Airāvata). Ülkesi Svarga, başkenti Amarāvati'dir. Sarayının adı Vaicayanta, bahçesinin adı Nandana'dır (Kandasāra veya Pārushya). Yay, gökkuşağıyla simgelenen Şakradhanus, kılıcı ise Paranca'dır.

İndra'nın çok sayıdaki ad ve lakaplarından bazıları şunlardır: Mahendra, Ribhuksa, Vāsava, Arha, Datteya, Şakra. Vacrapāni (Şimşek Elli), Maghavāhana (Bulutların Üstünde Doğan), Pākaşāsana (Paka'yı Yenen), Şaçīpati (Gücün Efendisi), Şaçīvat (Güç Dolu), Şatakratu (Yüz Gücü Olan), Ratheshha (Araba Savaşçısı), Devapati (Tanrıların Efendisi), Surādhipa (Tanrıların Efendisi), Svargapati (Cennetin Efendisi), Purandara (Kentler Yıkan), Cishu (Göksel Varlıkların Önderi), Urgadhanvan (Sağlam Yaylı Olan), Pūrbhid (Kale Yıkan), Valabhid (Vala'yı Öldüren)...

Yer ve Gök bile onun önünde eğilir,

Onun hiddetinden dağlar bile korkar,

Elinde şimşegi olan bir soma içicisidir,

Elinde vacrası vardır, ey insanlar, O İndra'dır. (II, 12:13)

Ey İndra, ey Vçitra'yı öldüren!

Güçlü yardımlarınla bize yaklaş, bize gel!

Sen hızlı ve şiddetli hareket edensin,

İyi giyimli halkın içinde hayret vericisin,

Sen ki bizim için mucizeler yaratırsın. (I, 31:1-2)

Vçitra'nın korkusuyla kaçışan tanrılar,

Senin dostun olarak, seni yalnız bıraktılar.

Öyleyse, ey İndra, Marutlarla dost ol,

Bütün savaşlarından zaferle çıkacaksın. (VIII 85:7)

İndra ve Agni'ye tatlı sözler söylerim,

İlahilerle sudaki bota hız verir gibi hız veririm,

Böyle olunca tanrılar çevremde dolaşır gibi olurlar,

Onlar zenginliklerimizin vericisi, kaynağıdırlar.

(X, 116:9)

(Çeşitli Görseller)