PAGE
1

Hoofdstuk 15. Koning Arkturos en de schone Cassiopeia.

Als je naar de sterren kijkt, kun je stil worden van de pracht, van al dat geflonker. Het lijkt dan alsof er aan de hemelkoepel niets beweegt. Maar dan ineens kan je oog vallen op de Grote Beer, die er bepaald als een groot monster uitziet.

Aan de noordelijke hemel moet hij steeds maar in het rond lopen en twee jachthonden zitten hem vlak op de hielen. De beer probeert zich voor hen te verstoppen. Veel mensen herkennen hem helemaal niet aan de hemel, omdat ze alleen de grote “steelpan” zien. Maar die vormt slechts een deel van de Grote Beer. Nu zul je leren welk mythologisch verhaal met Cassiopeia verbonden is. Het stamt uit de Griekse mythologie.

In oeroude tijden leefde er een koning genaamd Arkturos. Hij was gehuwd met koningin Cassiopeia die een grote schoonheid uitstraalde. Zo zeer zelfs, dat wie haar zag, de blik niet van haar af kon wenden.

Omdat de koning zielsveel van haar hield, liet hij uit het ganse rijk de beste edelsmeden komen. Die moesten voor de koningin een kroon smeden. Toen de stralende kroon gereed was, werd ieder haast verblind die er naar keek. Het mooiste aan de kroon waren zeven edelstenen. Als Cassiopeia de kroon droeg, werden droevige mensen weer vrolijk en zieken werden weer gezond.

De Tovenaar

Maar er leefde in het land een tovenaar, die de schone Cassiopeia wel graag voor zich zelf wilde begeerde.. Het was dankzij een goede fee, dat haar tot nu toe geen onheil was overkomen.

Een wandeling in het bos

Eens op een dag in de zomer, de zon was juist onder gegaan en de schemer trad in, ging Cassiopeia een wandeling maken in het bos. Het was een hete zomerse dag geweest en de koningin genoot van de koelte van het woud. Het rook er heerlijk naar mos en kruiden. Plotseling hoorde ze achter zich in het struikgewas een gekraak van takjes die afbraken en een geritsel tussen de bladeren. Het klonk alsof er stevige stappen gezet werden. Cassiopeia dacht dat het haar gemaal, koning Arkturos was die van de jacht terug kwam. En vol vreugde wendde zij zich om en opende haar armen om hem te begroeten. Toen zag ze echter dat tussen de struiken een enorme beer op haar af kwam stappen. De koningin was vreselijk geschrokken en probeerde te vluchten. Doch hoe sneller ze liep, des te sneller volgde haar het ondier. Luid schreeuwde Cassiopeia om hulp. Maar het slot waar zij woonde was ver verwijderd. Wie zou haar kunnen horen?

Aan de rivier

Tenslotte kwam ze aan de oever van een rivier en daar ze geen andere manier zag om de beer te ontlopen, ging zij het koude water in en waadde in doodsangst door de golven. Steeds dieper werd de rivier en het water kwam haar reeds tot aan de schouders.

Op dit ogenblik zag de koningin dat het was alsof de beer plotseling zijn tred inhield. Alsof hij stil hield om te luisteren; alsof er gevaar voor hem dreigde. En waarlijk draaide de beer zich om en verdween in het struikgewas.

Koning Arkturos zit achter de beer aan

Wie achter de beer aan zat, was niemand anders dan de koning. Toen hij van de jacht was teruggekeerd en op weg was naar het paleis, had hij tussen de bladeren op het mos iets zien fonkelen in het schijnsel van de maan. En toen hij zich bukte om te zien wat het was, herkende hij de kroon met de zeven edelstenen, die toebehoorde aan zijn gemalin. Meteen wist hij dat haar iets ernstigs overkomen moest zijn en nu hoorde hij ook uit de verte haar hulpgeroep. Hij haastte zich over rotsblokken en boomstammen die her en der verspreid lagen en zijn twee honden renden voor hem uit en wezen hem de weg. Tenslotte – de sterren waren reeds opgegaan – kwam hij aan de rivier. En hij zag zijn schone Cassiopeia die onder dreigde te gaan in de sterke stroming. Nog net strekte ze haar blanke arm uit om iets vast te grijpen, maar ze moest weer loslaten.

Hij zwom zo snel hij kon op haar haf, pakte haar beet en droeg haar naar de andere oever. Daar lag ze een tijdje bewusteloos op de grond. Maar eindelijk sloeg ze de ogen weer open en haar hart bonsde van vreugde toen ze de koning gewaar werd die over haar heen gebogen stond. Toen vertelde ze alles wat haar was overkomen.

Het was voor de koning wel duidelijk dat de beer niemand anders was geweest dan de tovenaar, die de gedaante van een beer had aangenomen, om de goede fee die Cassiopeia altijd behoedde, in verwarring te brengen.

De goede fee verschijnt

De volgende nacht, toen de koningin in haar slaapkamer was en in een diepe slaap weggezonken was, verscheen haar de goede fee. Zij nam haar bij de hand, voerde haar naar het venster van het slaapvertrek en sprak tot haar: “Cassiopeia, zie op naar de hemel. Als aandenken aan je gelukkige redding van de tovenaar in berengestalte, werd in een sterrenbeeld aan de hemel gezet wat jou overkomen is.”
Cassiopeia ziet voor het eerst de Grote Beer

En nu zag Cassiopeia voor het eerst de Grote Beer aan de hemel staan, achterna gezeten door koning Arkturos en begeleid door de beide jachthonden. Zes heldere sterren werd ze bovendien gewaar. Dat was het beeld voor haar kroon. “Maar ontbreekt er niet een edelsteen aan de kroon?” , vroeg Cassiopeia.

“Kijk maar goed”, sprak de fee, “dan zul je de zevende edelsteen ook ontdekken. Toen een boomtak je de kroon van het hoofd stootte, terwijl je probeerde voor de beer uit te lopen, brak er een stukje van één edelsteen af en daarom straalt die ene ster niet zo helder als de anderen.”

Alles wat de goede fee aan Cassiopeia liet zien, kun je gedurende heldere nachten zelf ook aan de hemel zien, als je je blik naar het noorden wendt. De koning die achter de beer aan zit, heeft de sterrennaam Bootes gekregen. Maar zijn helderste ster heet nog immer Arkturos!

 INCLUDEPICTURE "https://upload.wikimedia.org/wikipedia/commons/6/6c/Bayer-1661-Cassiopeia.jpg" * MERGEFORMATINET

Links: Cassiopeia in klassieke weergave; rechts: modern
0-0-0-0-0
