0072 – Ninggawn Wa Magam / Creation Story

Footprints such as these implanted in solid rock can be seen in many places in the upper Triangle and to the north. The mystery of how they got there is explained by attributing them to the figure believed to have formed and shaped the earth according to some Jinghpaw myths – Ninggawn Wa. In some Jinghpaw creation stories, Ninggawn Wa was the son of Chyanun and Woishun, the original life sources, whose duty it was to perfect the created earth by making its mountains, plains and valleys by wielding his mighty hammer. While the surface of the earth was soft, his feet left their imprint where he walked.

Rev. C. Gilhodes gives a Gauri account of the myth of Ninggawn Wa (The Kachins: Religion & Customs, Calcutta, 1922, p.9 ff) in which he is of the fourth generation of beings created by Chyanun and Woishun. It was originally to Ninggawn Wa that Chyanun gave knowledge concerning all humans needed to know of the earth and how to make offerings to Chyanun in the shadip (see 0179) and elsewhere. He can therefore be considered the first repository of all spiritual and profane wisdom required by humans, later lost by the Jinghpaw and restated by Nga Shaga, the talking buffalo that led humans to their mundane habitation. Ninggawn Wa later descended to the earth, becoming known as the Ka-ang Duwa. Ka-ang Shingra is one of the terms used in the joiwa dumsa language to describe the earth after it had been perfected and made fit for human habitation. The title Ka-ang Duwa denotes Ningawn Wa as the first chief of the fully-formed, ‘useful’ human world. In another Jinghpaw creation myth from the Triangle, Ninggawn Wa Magam, which roughly translates as the strongest and most perfect, superior chief, takes the name Ninggawn Duwa Shawa Nang to rhyme with the name of his dragon wife, Baren Numraw Nang Ja Bang. Ninggawn Du Shawa Nang can be translated as the strongest and most perfect leader of all the people. It is from the marriage of these two that the Daru Chyani and Magam Shapyi humans were born of union with the spirits. These humans, who count most importantly amongst their ranks the ancestor of the chiefly clans of the Jinghpaw (variously called Shapawng Yawng, Ja Wa Rum Ja or Wahkyet Wa), retained close links with the higher level spirits, intermarried with them especially with Madai (see Manau) and were given protection in the spirit world of Mahtum Mahta whenever necessary. They have a different lineage to commoner humans who were descended from two sole survivors of a flood, Ja Nyi and Ja Nga, whose kinfolk had been swept away because of the increasing degeneracy of their religious practices. Although he himself was more than human according to this myth, all the Jinghpaw chiefs could trace their common ancestry to Ningawn Wa as his son was the lineage head of all the Jinghpaw chiefly clans, thus affirming the unassailably high socio-ritual status of the chiefs.

Predictably, however, the interpretation of Ninggawn Wa is open to some variation according to who is telling the story. For example, one Duleng creation myth relates how the earth was perfected by a spirit, Ga Ja Zahka, not Ninggawn Wa. Ninggawn Shawa Nang was the son of the ancestor of all the Kachin groups Pawng Yawng / Shingra Wa Kum Ja and the daughter of Lamu Madai, Madai Hpraw Nga. He married a dragon lady, Ja Shingwoi Ja Bang. This also represented in this story a union between the Daru Chyani Magam Shapyi humans and the descendants of Ja Nyi and Ja Nga. Their offspring were the ancestors of the main Jinghpaw clans cited as:

1. 1st son – Marip Wa Gumja

2. 2nd son – Lahtaw Wa Naw Lawn

3. 3rd son – Lahpai Daina La

4. 4th son – Matsaw Wa Tu Hkum

5. 5th son – Magawng Chyangmaja

6. 6th son – Dureng Kadang Yaw

7. 7th son – Hkashu Hkasha

8. 8th son – Maran Wa Kying Nang

This list would have been impossible to repeat in Gilhodes’ Gauri account, not least because it mentions the Hkashu Hkasha clan who are unknown in Northern Shan State but do live in the north and towards the border with Assam, and also because it does not emphasise the chiefly lineages but locally important groups. The Jinghpaw would typically recite their creation stories at events hosted by a particular family and the myth would, therefore, be recited from the creation of the sky and earth through the lineage of the festival host. In this way, all recitations should be considered as Maran or Nhkum creation stories for example and, furthermore, the genealogy of the specific Maran / Nhkum family line of the individual in question. In this case, the Duleng story is that of the Sumdu family [see Manau page of website for a full translation].
Ninggawn Duwa Shawa Nang’s significance in this story is not that he typifies the separation between chiefs and commoners but the link between the two, eroding difference of status as his mayu family was descended from Ja Nyi and Ja Nga. Thus, he can lay claim to being the first ‘human’ leader but by a slightly different route to the Ninggawn Wa Magam cited previously. Such a chronology would be disputed by other Jinghpaw communities and assertions that this Ninggawn Wa should rather be called Wahkyet Wa, who is frequently referred to as the head of the Jinghpaw chiefly clans, the Marip, Maran, Lahtaw, Lahpai and Nhkum. The difference is partly explained by the fact that the Duleng are considered originators of the non-chiefly Jinghpaw social system, gumrawng gumtsa. Clearly this story makes different claims for the significance of this figure, side-steps the chiefly ancestor Wahkyet Wa and gives mythic weight to the Duleng socio-political system.

These differences are typical of those that would be encountered in most ‘Creation Stories’ told by the Joiwa at a manau or in abbreviated form at a wedding. When comparing these stories a great deal of confusion can arise over the use of names. It was possible for the same figure to possess a number of different names, all of which would express special attributes or characteristics of the figure (human or spirit) and which would be manipulated according to the rhyme and rhythm of the chant and the need to link couplet sentences. In any recitation, a number of names could be used and it was thereore relatively easy to make associations between key figures when differences in detail were found to occur. Ninggawng Du Shawa Nang in the Duleng myth and Wahkyet Wa in other Jinghpaw myths are fundamentally the same person as they pinpoint the same chronological period (Mali Hku Majoi) and share the same attributes. This has led to the argument, largely encouraged by the missionaries and church groups, that the detail of such recitations is inherently unimportant. It is the generalised similarities that are of value and it should therefore be possible to create one standardised myth encompassing all the important elements for the Jinghpaw which could be preserved as the heritage of their ancestors in the new Christian society. However, it is clear that contained within the detail is much that would be of great interest when trying to reconstruct socio-political and cultural patterns throughout the area.

