

Herakles

Menscheit, eine unordentlich fungierende Maschine mit ungeheuren Kräften.

Friedrich Nietzsche, zomer 1877

#1 ALKMENE

1. Hemelvaart van Herakles.

Het eerste deel van de theatermarathon begint met een korte proloog. We beginnen het verhaal met het einde van Herakles: zijn toetreding tot de Olympos na zijn verbranding op de brandstapel.

Door een speling van het lot wordt de helft van Herakles' lijf aangevreten door een bijtend gif. Het kledingstuk dat hij aantrok was doordrenkt met dit gif. Waar het kledingstuk en het gif vandaan komen, wordt later verteld. Dat Herakles maar voor de helft kapot gaat aan het giftige zuur heeft een reden: Herakles is een halfgod, "in de betekenis die de Grieken aan deze uitdrukking geven: de zoon van een onsterfelijke god van vaderskant en van een mens aan moederskant."¹ Hij is het product van een mens, Alkmene, en een god, Zeus.

Herakles vraagt Philoktetes de brandstapel, die hij zelf heeft gebouwd, aan te steken. Uit dank geeft Herakles zijn boog die nooit doel mist aan Philoktetes. Jawel, de boog die later in bezit komt van Odysseus, de boog die een beslissende rol zal spelen in de afloop van de Trojaanse oorlog (zie Tantalus) en in de wraak op de belagers van Odysseus' vrouw, Penelope (zie Odysseus). Zo lijkt deze marathon het sluitstuk van een gigantische trilogie (Tantalus – Odysseus – Herakles) waarin de boog, fallisch object bij uitstek in een patriarchaal georganiseerde maatschappij, een hoofdrol voor zich opeist.

Herakles, half verbrand, vraagt aan zijn zoon Hyllus om de brandstapel aan te steken. Hyllus weigert dit. De toevallig langskomende schaapherder Poias beveelt zijn zoon Philoktetes te doen wat Herakles vraagt. Uit dankbaarheid schenkt Herakles zijn pijlkoker, boog en pijlen aan Philoktetes.² In de Proloog van onze marathon kijkt Philoktetes terug op de verbranding van Herakles.

Dat iemand zelf op een brandstapel gaat liggen en zijn zoon vraagt die aan te steken, was voor een klassieke Griek behoorlijk choquerend. Lijkverbranding is een begrafenisritueel en dat doe je met een lijk, niet met een nog levend persoon. Het is nog steeds een veelvoorkomende praktijk. In het Westen gebeurt dit achter gesloten deuren in crematoria, in het Oosten vindt dit ritueel in het openbaar plaats.³

Sterfelijkheid tijdens hun leven wegbranden was de enige weg om onsterfelijk te worden voor de sterfelijke nazaten van de goden. Dat was ook wat Thetys met Achilles deed: "Thetys was gewoon te middernacht zijn sterfelijke vlees in het vuur te houden en zijn kwetsbaar lichaam overdag met ambrozijn te zalven om het te beschermen: zij wilde hem onsterfelijk maken en zijn lichaam vrijwaren

¹ Luc Ferry, *Beginnen met mythologie*, De Arbeiderspers, 2008, p.223

² Sofokles laat in zijn tragedie *De vrouwen van Trachis* Hyllus, de zoon van Herakles, de brandstapel aansteken.

³ Lijkverbranding in Kathmandu, Nepal: <http://www.youtube.com/watch?v=7f5NSJN7Unw>

van afschuwelijke ouderdom.”⁴ Wanneer Herakles brandt, daalt Zeus neer met een strijdwagen en komt zijn zoon halen om hem naar de Olympos te brengen. “De vuurgod had intussen wat voor vlammen eetbaar is verteerd; een niet meer te herkennen Hercules gestalte blijft over. Niets beklijft hem, wat hij van zijn moeders lijf geërfd had; al zijn trekken wijzen terug naar Jupiter. Zoals een slang zijn oude jaren kwijtraakt met zijn huid en jong en krachtig in vernieuwde schubben ligt te glanzen, is ook de held van Tiryns: van zijn aardse lijf verlost houdt hij het betere gedeelte; hij begint te groeien en door zijn godenvorm er indrukwekkend uit te zien. De hemelvader in zijn almacht heeft hem, met een vierspan gehuld in nevels, naar het stralend sterrenrijk gebracht.”⁵ Deze hemelvaart wordt door Philoktetes in de Proloog beschreven.

Of Herakles weet dat hij de zoon is van Zeus, onsterfelijk is of wordt, laten veel auteurs in het midden. In de tragedie van Sofokles begrijpt Herakles dat hij sterft: “at the time that is now alive and present my release from the labours that stood over me should be accomplished; and I thought I should be happy. But it meant no more than that I should die; for the dead do not have to die.”⁶ Herakles heeft de profetie dat hij “verlost zou worden van hard labeur in de tijd waarin hij nu aanwezig is” begrepen als dat hij het geluk zou vinden wanneer het harde werken eenmaal voorbij is. Nu pas begrijpt hij dat het zwoegen pas ophoudt na de dood. De dood als een verlossing van het werken, het zwoegen, het lijden dat aan leven gekoppeld is. Dat Herakles zijn zoon vraagt om de brandstapel aan te steken, doet denken aan de brandend actuele vraag naar het recht op euthanasie.⁷ Dat hij dit aan zijn zoon vraagt is in die zin niet ongevoelzaam omdat het recht de brandstapel aan te steken meestal aan de oudste zoon toekwam.

Leven is werken in het zweet uw aanschijns, de dood is een verlossing van het lijden... De christelijke mythologie heeft heel wat van de Griekse overgenomen en bewerkt. De ten hemelvaart van Herakles en Jezus Christus, allebei godenzonen, wordt op bijna identieke wijze beschreven. Steunend op Ovidius, Apollodorus en Pausanias vat Robert Graves de hemelvaart van Herakles als volgt samen: “Een wolk onttrok hem aan het gezicht van zijn makers, terwijl Zeus hem met donderend geweld naar de hemel droeg in zijn door vier paarden getrokken strijdwagen.”⁷ In Handelingen (1:9) lezen we: “En als Hij dit gezegd had, werd Hij opgenomen, daar zij het zagen, en een wolk nam Hem weg van hun ogen.”⁸ En Markus (16:19): “De Heere dan, nadat Hij tot hen gesproken had, is opgenomen in den hemel, en is gezeten aan de rechter hand Gods.”

Lotsbestemming, bestaat zo iets? Alle religies buigen zich over deze vraag. De goden bepalen het lot van de mens. Zeus had grootse plannen met Herakles. Daarover straks meer. Maar Herakles, een halfgod, kan, omdat hij sterfelijk is, niet volledig begrijpen wat de lotsbestemming die zijn vader voor hem in petto heeft, is. Ook dit thema vinden we bijna letterlijk in de Bijbel terug: “Het komt u niet toe,

⁴ Apollonios van Rhodos, *De tocht van de Argonautica*, Boek IV, 1156-1161, Polak & Van Gennep, 2000, p.250

⁵ Ovidius, *Metamorfosen*, Boek IX, 262-272, Polak & Van Gennep, 2005, p.228. Zie ook Robert Graves, *Griekse mythen 2*, Olympos, 2008, p. 264.

⁶ Sophocles, *The women of Trachis*, 1172, transl. Hugh Lloyd-Jones, Harvard University Press, p. 237. In Emiel De Waele's vertaling: “dat in de tijd, waarin het heden leeft, een einde zou komen aan al dat zwoegen, dat op mij drukt. Zo hoopte ik op welzijn, doch 't was niets anders dan dat ik zou sterven. De doden immers kennen het lijden niet.” (Sophocles, *Tragediën, De vrouwen van Trachis*, 1169, DNB/uitg. Pelckmans/ITB, 1987, p.154)

⁷ Robert Graves, id.

⁸ Citaten uit de online Bijbel : <http://www.online-bijbel.nl/>

te weten de tijden of gelegenheden, die de Vader in Zijn eigen macht gesteld heeft” (Handelingen, 1:7).


Giotto, The Ascension (1305)

In het christendom wordt verlossing universeel. Omdat Jezus Christus, die zowel goddelijk als menselijk was, op de wereld kwam en de schuld voor de zonden van de mensen en hun lijden op zich nam door zich als een onschuldig lam te offeren aan het kruis. Net als de brandstapel een houten constructie, maar als object draagt het een totaal andere ethische implicatie; de brandstapel is een laatste rustplaats voor het lijk, het kruis is een marteltuig. Geloven in Jezus Christus maakt voor elke mens (hij hoeft geen goddelijke afkomst te hebben) de weg naar de hemel vrij. De ruimte die de mens zich hier middels het geloof schept, noemt men hoop. Niets daarvan bij de Grieken: het lijden en het lot van de mens worden bepaald door Zeus. De Griekse mythen bieden geen hoop als middel om de zin van het lijden te begrijpen. Sofokles geeft in *De vrouwen van Trachis* het vrouwen koor (uit Trachis) het allerlaatste woord. De vrouwen richten zich tot de koorleidster: “Do not be left behind in the house, maiden; you have lately seen terrible deaths, and many sufferings unprecedented, and

none of these things is not Zeus.”⁹ Dit vrouwenkoor plaatst zijn toehoorders midden in de wereld, met de voeten op de grond. “Do not be left behind in the house”...ga de wereld in en sta open voor wat je in de loop van je leven redelijkerwijs mag verwachten. Lijden en hard werken kunnen niet vermeden worden. Sterven is onvermijdelijk. Deugd wordt niet altijd beloond. Ook al wordt het kwaad bestreden; veel onschuldige slachtoffers zullen lijden. “There is no hope of universal redemption, no sense that in the future the victims of the terrible action of the drama will receive any recompense for their suffering.”¹⁰ Dat is het leven zelf; Zeus...

Niet elk helden epos eindigt met een hemelvaart. De meeste helden ondergaan een menselijk einde. Zo sterven Jason en Theseus, ondanks hun heldendaden en hun goddelijke afkomst, op een heel eenzame en triestige manier. Daarover later meer. Maar geen held kende zo’n verering in Griekenland als Herakles. Hij is de enige mythologische figuur in Griekenland aan wie men zowel als god dan als held offers bracht. Slachtte men offerdieren tere van zijn goddelijke status, dan liet men het offersbloed op de offerplaats spatten, slachtte men voor zijn heldenstatus dan liet men het offersbloed in een gat in de grond lopen, op weg naar de Onderwereld. Daar verbleef immers de menselijke helft van Herakles, het deel dat Odysseus in de Onderwereld zag: “Na hem zag ik Herakles of liever zijn schaduw, zelf zit hij immers hoog en droog bij de eeuwige Goden.”¹¹

2. Olympische godenstrijd.

De Grieken maakten een onderscheid tussen ‘mythos’ en ‘logos’. ‘Logos’ betekent het zorgvuldig opbouwen van een redenering met als doel een waarheid (specifiek of algemeen) te ontdekken. Wie teksten van Plato las en kennismaakte met de socratische dialogen, begrijpt wat hier bedoeld wordt. ‘Mythos’ betekent de kunst van het vertellen. Hier gaat het om bekende mythen, legenden en verhalen die steeds opnieuw verteld moeten worden. Hier is de waarachtigheid van de vertelling belangrijker dan haar objectieve waarheid.

Chronos schrokte al zijn kinderen vlak na de geboorte op. Ze zaten gevangen in zijn buik. Hij deed dat omdat hem voorspeld werd dat één van zijn kinderen zijn ondergang zou betekenen. Rhea, zijn vrouw, redt haar jongste zoon door haar man een in doeken gewikkelde steen te geven. Deze zoon heet Zeus. Hij groeit goed verborgen op en zal wanneer hij groot genoeg is, zijn broers en zussen uit de buik van Chronos bevrijden. Daarop volgt de strijd van de Olympische goden, onder leiding van Zeus, tegen de Titanen, onder leiding van Chronos. Slechts twee Titanen kiezen in deze oorlog de kant van de Olympische goden; Prometheus en zijn moeder Themis. Ook de Cyclopen en de Hekatoncheiren kozen de kant van Zeus. De Titanen verloren de strijd en werden verbannen naar Tartarus. Oceanus en Thetys (de opvoedster van Hera), twee Titanen, die neutraal waren gebleven in de strijd, mochten bovengronds blijven en behielden hun macht. Homeros vertelt in *Ilias* hoe de sterkste Olympische goden (Zeus, Poseidon en Hades) na de Titanenstrijd de macht onder elkaar verdeelden. Poseidon neemt het woord: “Met drie broers zijn we, alle zoons van die ene Chronos en van Rhea: Zeus, ikzelf en Hades, vorst van de doden. Elk van ons kreeg zijn eigen gebied toegewezen, toen de aarde in drieën verdeeld werd. Wij wierpen er het lot over en ik ontving de grauwe zee, als mijn onvervreemdbaar terrein. Hades won de uiterste duisternis, terwijl Zeus de wijde hemel en een paleis

⁹ Sophocles, id., p.251

¹⁰ Mary Lefkowitz, *Greek Gods, human lives*, Yale University Press, , 2003, p.234

¹¹ Homeros, *Odysseia, de reizen van Odysseus*, vert. Imme Dros, Atheneum-Polak & Ven Genneep, 2003, p. 196

in de wolken, hoog in de lucht, toegewezen kreeg. Maar de aarde bleef ons gemeenschappelijk gebied, evenals de Olympus.”¹²

Er is dus geen enkele Olympische god die de alleenheerschappij heeft over de aarde. De Olympische goden proberen hun invloed op de aarde te laten gelden door hun tussenkomsten bij de mens.¹³ Zij kiezen hier en daar een favoriet, bevoordelen of benadelen hem, al naargelang het aantal offers aan henzelf stijgt of daalt. In deze theatermarathon volgen we de bemoeienissen van Zeus, Hera en Poseidon met drie Griekse helden op aarde. Herakles is een zoon van Zeus, Theseus is een zoon van Poseidon en Hera neemt het op voor Jason. Elke god heeft daar zijn eigen redenen voor. Het is een manier om hun machtsgebied op aarde te behouden of uit te breiden. Waar de helden komen en hun daden verrichten, daar richten ze tempels op, uit dankbaarheid voor hun beschermende god. En waar er tempels staan, daar komen mensen aan hen offeren. Zo krijgen we een structuur die de bovenwereld van de goden met de wereld van de mensen, op een dramaturgische manier, met elkaar verbindt.

Waarom heeft Zeus een sterfelijke held nodig? Lang voor Zeus zijn eigen vader Chronos had onttroont, had Chronos ook zijn vader, Uranos (hemel), van de troon gestoten. Chronos had zijn vader gecastreerd en hem in de Tartarus gegooid. Uit de bloeddruppels van de wonden van Uranos, schiep zijn vrouw Gaia (aarde), de Giganten¹⁴. Ooit zouden deze reuzen, een soort half draken, in opstand komen tegen het onrecht dat haar man was aangedaan. Het is de komende opstand van de reuzen die Zeus vreest. Ooit zouden de Giganten uit de Tartarus losbreken¹⁵ en zich tegen de Olympos keren. Hij weet dat de Giganten onoverwinnelijk zijn, tenzij een sterveling met hem meevecht. Deze profetie werd hem gedaan. Daarom besluit Zeus een sterfelijke held te scheppen die hem in sterkte kan evenaren en die hij uit dankbaarheid onsterfelijk zal maken en een plaats zal geven tussen de Olympische goden op de Olympos. Die held is Herakles: “voor zowel goden als mensen die brood eten een beschermer tegen het gevaar.”¹⁶ Welk gevaar? Zeus heeft met de Olympische goden de Titanen verslagen. De Giganten vormen een nieuwe bedreiging. Zeus heeft Herakles nodig om hem te helpen die te verslaan. Het gaat hier niet enkel om ordeverstoring en het daartegen optreden met politionele acties of een strijd tegen terreur. Het gaat om de strijd tussen chaos en orde, het levensvernietigende en het levensverwekkende principe. “Wat dit betreft zal hij (Herakles) in dit ondermaanse het werk voortzetten dat de koning der goden op een veel grotere schaal heeft verricht, namelijk in de hele kosmos. Uit naam van diké, de rechtvaardige orde, zal hij zijn leven lang strijden tegen onrecht, tegen wonderbaarlijke en noodlottige wezens die vaak rechtstreeks van Typhon afstammen en op verschillende wijzen steeds de mogelijke herleving van de wanorde belichamen.”¹⁷ En dit mogen we niet begrijpen als een eenvoudige politietaak. Het gaat om een kosmische orde, een soort natuurlijke “orde” die leven mogelijk maakt. Het is de essentie van religieus bewustzijn. Religie dan wel opgevat als de vraag naar hoe je je als mens verbindt (het Latijns woord ‘religare’ betekent

¹² Homeros, *Ilias*, vert. Frans van Oldenburg Ermke, Kempische Boekhandel, 1959, p.253

¹³ Zo werd de stichter van Athene, Kekrops (een autochtonos; tweede zoon van Gaia) omwille van zijn rechtvaardigheid als scheidsrechter gekozen door Poseidon en Athena in hun strijd om het landschap Attika. (Alexander Eliot, *Mythen van de mensheid*, Kosmos, 1977, p.67 en <http://nl.wikipedia.org/wiki/Kekrops>)

¹⁴ Gigas betekent ‘reus’.

¹⁵ De Giganten werden als bondgenoten van de Titanen na de Titanenstrijd door Zeus in de Tartarus gegooid opgesloten.

¹⁶ Luc Ferry, *Beginnen met mythologie*, id., p.224

¹⁷ Luc Ferry, id., 225

zich in verbinding stellen met) met je medemens en met je leefomgeving (de kosmos). De heldendaden die Herakles verricht en de monsters die hij verslaat of bedwingt, zijn ofwel overgangs- of kroningsrituelen (die de verhouding bepalen tussen mens en mens, een soort maatschappelijk solidariteitsprincipe), ofwel het bedwingen van concrete, meestal, bedreigingen (die betrekking hebben op de verhouding van de mens met zijn omgeving; wilde dieren die het vee of de oogst bedreigen, overstromingen of afvalproblemen).

Zeus wil van Herakles de belangrijkste koning in Argos maken. Hera heeft twee belangen om daar een stokje voor te teken. In de eerste plaats: jaloezie. Het is de zestiende maal dat Zeus een sterfelijke vrouw verleidt waarbij hij meer dan twintig kinderen verwekt. Wanneer Zeus de nakende geboorte van Herakles aankondigt met de vermelding dat de eerst geborene op Argos de belangrijkste koning van dat gebied zal worden, zorgt Hera er persoonlijk voor dat de geboorte van Herakles vertraagt. Eurystheus komt daardoor voor Herakles ter wereld. Zo ontglipt Herakles het koningschap op Argos op basis van geboorterecht (afstamming van Zeus). Herakles zal hard moeten werken om zijn troon te verdienen...

Er is nog een tweede reden waarom Hera zich hevig tegen de komst van Herakles verzet. Een politieke reden: macht en invloed in Argos. Zeus koos niet belangeloos Argos als het gebied waar hij zijn machtige held als koning los wilde laten. Argos is een gebied waar Zeus niet op de eerste plaats komt als god. Op Argos is Hera de belangrijkste godheid. De meeste tempels zijn aan haar gewijd, de meeste offers worden voor haar gedaan. Herakles zal veel van de tempels vervangen door tempels ter ere van Zeus. De meeste van zijn werken spelen zich op Argos of in de naburige gebieden af. De monsters die hij bevecht en doodt hebben bijna altijd een link met Hera.

Herakles, Theseus en Jason. Drie Griekse helden die een goddelijke beschermengel hebben; respectievelijk Zeus, Poseidon en Hera. De goden scheppen helden om hun invloed op aarde bij de sterfelijke mensen te laten gelden. Die invloed vertaalt zich in het offers en tempels die aan die goden gewijd zijn. Over oorsprong en geboorte van Herakles hebben we het later. Laten we beginnen met de ontstaansgeschiedenis van Theseus.

3. Geboorte van Theseus.

Aigeus, koning van Athene, kreeg zowel van zijn eerste als van zijn tweede vrouw geen kinderen. Ten einde raad ging hij naar Delphi. Het Orakel van Delphi waarschuwde hem "maak van de zak de tuit die vooruitsteekt, beste der mensen, zeker niet los voordat je de top van Athene bereikt hebt."¹⁸ Aigeus kon deze profetie niet duiden. Op de terugweg ontmoette hij in Korinthe Medea. Zij beloofde hem een zoon te bezorgen middels haar toverkracht op voorwaarde dat hij haar zou beschermen als ze ooit als vluchteling in Athene zou aankomen. Na Korinthe bezocht Aigeus de aan Poseidon gewijde stad Troizen. Pittheus en Troizen, twee broers, waren twee zonen van Pelops, en bevriend met Aigeus. De broers deelden het koningschap over twee naburige steden met Koning Aitios. Na de dood van Troizen verenigde Pittheus de twee steden en noemde die stad naar zijn broer: Troizen. Pittheus wijdde de stad Troizen aan Athena en Poseidon. De vader van Koning Aitios was Koning Anthas, een

¹⁸ Apollodorus, *De mythologische bibliotheek*, Voltaire 's 's-Hertogenbosch, 2006, p.112. Robert Graves formuleert het als volgt : "de sluiting van zijn barstensvolle wijnzak pas los te maken als hij het hoogste punt van Athene had bereikt, om te voorkomen dat hij van verdriet zou sterven" (*Griekse Mythen, Deel 1, id., p.434*)

zoon van Poseidon. Wanneer Aigeus Troizen bezoekt, komt hij een gebied waar de invloed van Poseidon heel groot is. Pittheus had een beeldschone dochter Aithra¹⁹. Zij was gedwongen maagd te blijven, want ze was verloofd met Bellerophon, die in ongenade was gevallen en verbannen. Pittheus voerde Aigeus dronken en stuurde hem naar bed met Aithra. Deed hij dit omwille van de magie van Medea of was dit zijn eigen interpretatie van de profetie die Aigeus in Delphi had gekregen? Daarover verschillen de auteurs van mening. Diezelfde nacht vrijt ook Poseidon met Aithra. Als Aigeus de volgende ochtend in het bed van Aithra wakker wordt, vraagt hij haar, mocht ze een zoon van hem krijgen, die dan niet te vondeling te leggen, maar in het geheim op te voeden. De kinderloze (zoonloze) Aigeus wilde elke kans op een vorstelijk nageslacht grijpen. Hij verborg zijn zwaard en sandalen onder een rots die het Altaar van de Sterke Zeus werd genoemd. Als de jongen sterk genoeg was om die rots te verplaatsen, moest zijn moeder hem daarmee naar Athene sturen. Poseidon zelf gunde Aigeus het vaderschap, maar zou elke stap die Theseus deed van nabij volgen.

Aeson, koning van Iolkos (Thessalië), werd door zijn halfbroer Pelias (een zoon van Poseidon) van de troon gestoten. Toen Aeson een zoon kreeg, die ooit recht zou krijgen op de troon, vreesde hij dat Pelias het kind zou doden. Hij liet het kind wegbrengen naar het Peliongebergte waar het werd opgevoed door de Centaur Cheiron. Die zoon heette Jason. Toen hij twintig geworden was vertrok hij naar Iolkos om het koningschap op te eisen. Maar het orakel van Delphi had Pelias gewaarschuwd: "Wacht je voor de man die op één schoen aankomt in Iolkos."²⁰ Sindsdien hield Pelias de voeten van iedere vreemdeling in de gaten en offerde hij driftig aan elke god om het onheil te voorkomen. Hij offerde aan elke god, behalve aan Hera... "Dom. Want Hera met haar koeien van ogen ziet alles en laat niets ongewroken."²¹ Onderweg naar Iolkos doodde Jason een luipaard, wiens huid hij sinds die dag om zijn schouders droeg. Aan een rivier ontmoette hij een oud vrouwtje die naar de overkant wilde. Jason nam haar op zijn rug en bracht haar naar de andere kant. Zijn voet zakte in de modder en hij verloor een sandaal. Hij arriveerde in Iolkos tijdens feesten ter ere van Poseidon. Pelias merkte onmiddellijk de ontbrekende sandaal op. Jason eiste onomwonden de troon op. De terugkeer van de verloren koningszoon werd uitbundig gevierd. Pelias verklaarde zich bereid afstand te doen van de troon, maar, vertelde hij, hij werd geplaagd door hevige koortsdromen waarin één van zijn verre familieleden hem smeekt het Gulden Vlies terug naar Iolkos te brengen. Jason neemt de uitdaging aan en vertrekt met 50 Griekse helden; de tocht der Argonauten. Pelias is ervan overtuigd dat Jason nooit van deze tocht zal terugkeren. Hera zal echter een beschermend oogje in het zeil houden.

In de Griekse Mythologie wordt het lot van de mensen door goden bepaald. Dit lot is niet eenduidig (zoals in de christelijke of andere monotheïstische godsdiensten) maar meerduidelijk. Omdat in bij de Grieken verschillende goden (polytheïsme) hun invloed willen laten gelden. Het lot wordt eerder een speling van het toeval...waaraan de mens tevergeefs tracht te weerstaan: "Toeval regeert het leven en soms de wil van de goden"²² en/of "Whether it is nobler in the mind to suffer the slings and arrows of outrageous fortune, or to take arms against a sea of troubles, and by opposing end them."²³

¹⁹ Aithra betekent 'heldere hemel' (R. Graves, id., p.495)

²⁰ Imme Dros, *Griekse Mythen*, Querido, 2006, p.127

²¹ Imme Dros, id.

²² Imme Dros, id., p.307

²³ William Shakespeare, *Hamlet*, EMC/Paradigm,1998, p.96

Mythologie is een bonte volière vol kleurrijke vogels die allemaal hun verhaal vertellen. Elk verhaal staat wel op een of andere manier in verband met vele andere verhalen. Ze vullen elkaar aan en spreken elkaar tegen. Er is alleen een circulaire narratieve structuur. Het zijn met andere woorden variaties op een eindeloze terugkeer van het gelijk in verschil. Elke poging een logische en/of historiserende chronologie (tijdsverloop) aan te brengen is tot mislukken gedoemd. De wereld van de mythologie is het best te vergelijken met de wereld van de droom. In dromen valt elke tijdsbesef, elke vorm van rationele logica weg.

4. Alkmene

In het hart van het eerste deel van de theatermarathon staat de moeder van Herakles centraal. In de literatuur over Herakles wordt er meer aandacht besteed aan de vader van Herakles (Zeus) dan aan de moeder. Zeus wilde een machtige held scheppen, de opperkoning van Argos, die de roem van alle andere helden zou doen verbleken. Roemrijker en machtiger dan de grote Perseus, de stichter van Mycene die Medusa versloeg, zoon van Zeus bij een andere sterfelijke vrouw, Danaë. Zeus koos Alkmene omdat ze edel was, wijs en moreel onkreukbaar, en bovendien heel mooi. Die kwaliteiten wilde hij zijn zoon meegeven.

Alkmene was de kleindochter van Perseus. Perseus en Andromeda hadden drie zonen: Alcaeus, Sthenelos en Electrion, drie broers. Electrion kreeg een dochter (Alkmene) bij de zijn nicht Anaxo, dochter van Alcaeus. Alcaeus had ook een zoon: Amphytrion. Amphytrion en Alkmene krijgen een tweeling: Iphikles (waarvan Amphytrion de vader is) en Herakles (waarvan Zeus de vader is). Iphikles zijn zoon heet Iolaos, hij wordt de wagenmenner van Herakles. En de andere broer van Electrion? Sthenelos huwt met Niope en krijgt van haar een zoon: Eurystheus.

Amphytrion en Alkmene zijn neef en nicht.

Wanneer de koning van Mycene, Electrion, een wraakexpeditie onderneemt, vraagt hij aan zijn neef en toekomstige schoonzoon Amphytrion (koning van Troizen) om het regentschap waar te nemen. De wraakactie betrof het vergelden van een veeroof waarbij Electrion 8 zonen had verloren. Tijdens de afwezigheid van Electrion betaalde Amphytrion losgeld voor het vee. Electrion was verbolgen over de actie van zijn neef. Hoe kon hij geld betalen voor gestolen goed? Electrion weigerde Amphytrion het bedrag terug te betalen. Woedend gooide Amphytrion een knuppel naar de koeien. De knuppel ketste af op een hoorn en raakte Electrion op het achterhoofd. Electrion viel dood neer. De broer van Electrion, Sthenelos, maakte zich van de troon meester en verbande Amphytrion.

Amphytrion vluchtte met zijn verloofde Alkmene naar Thebe. De koning van Thebe, Kreon, reinigde Amphytrion ritueel van de bloedsmet die op hem rustte. Hij had immers onvrijwillig zijn schoonvader gedood. Alkmene²⁴ weigerde echter haar lichaam aan Amphytrion te geven, zolang haar vermoorde broers niet gewroken waren zou ze maagd blijven. Kreon beloofde Amphytrion te helpen een leger te verzamelen, op voorwaarde dat hij Thebe zou verlossen van de Teumessische Vos, een reuzenvos die

²⁴ Alkmene betekent 'sterk in toorn'.

nooit gevangen kon worden. Deze vos was een van de kinderen van het slangenmonster Echidna. Één van de goden had de vos naar Thebe gestuurd om op de kinderen van de stad te jagen. Amphytrion stond voor een onmogelijke taak. Maar hij vond een heel slimme oplossing: hij ving de hond Laelaps. Een hond die Zeus ooit aan Europa had geschonken. Deze betoverde hond ving alles waar het achteraan ging. Toen Laelaps op de Teumessische Vos begon te jagen zag Zeus zich geconfronteerd met een paradox. Om deze impasse op te lossen versteende hij beide dieren. Amphytrion kreeg zijn leger en Alkmene haar broers werden gewroken.

Maar al snel zou Zeus zijn belang bij het oplossen van de paradox duidelijk worden. Zeus maakte gebruik van de afwezigheid van Amphytrion om Alkmene zwanger te maken. Zeus wist dat het niet makkelijk zou zijn om de kuisse Alkmene te verleiden. “Maar Alkmene’s onkreukbaarheid vormde ook een praktisch probleem. Zij zou zich nooit laten verleiden. En hij kon haar ook niet simpelweg verkrachten, zoals zijn gewoonte was in dit soort gevallen, want voor de creatie van de held die hij in gedachten had, had hij tijd en aandacht nodig. Liefde zelfs, al was dat een begrip dat hij normaal gesproken voor irrelevant hield. Daarom verscheen hij aan haar in de gedachte van Amphytrion, haar rechtmatige echtgenoot.”²⁵ Hij vertelde haar van over de geslaagde wraakactie en ze gingen passioneel vrijen. Hij sliep met haar “één hele nacht, maar aan die nacht gaf hij de duur van drie nachten”.²⁶ Zeus had Hermes opdracht gegeven om Helios te bevelen alle zonnevuren te doven. De kuisse Alkmene werd met een misleiding verleid.

Toen Amphytrion thuis kwam²⁷ en triomfantelijk zijn beloning, zijnde het bekoorlijke lijf van de kuisse Alkmene, in ontvangst wilde nemen, werd hij koel onthaald. Alkmene had geen zin om tweemaal naar haar man zijn oorlogsverhalen te luisteren. Toch heeft Alkmene zich laten verleiden door haar echte man, waarschijnlijk hopen op nog een nacht die drie nachten zou duren. Want negen maanden later kreeg zij twee zonen: één van Amphytrion, Iphikles, en één van Zeus, Herakles. Amphytrion die wat achterdochtig begon te worden vanwege het vreemde gedrag van zijn vrouw, vroeg Teiresias, de ziener, raad. “Zonder omwegen gaf de blinde Teiresias antwoord. ‘Zeus. Hij wenste een zoon die mens en god zou bevrijden van ontzettende plagen en koos een maagd als moeder. Zie het als een eer, je zoon zal wereldberoemd zijn,’ zei hij.”²⁸ Alkmene was de zestiende en laatste sterfelijke vrouw waarmee Zeus sliep. Er was geen vrouw meer die haar kon evenaren...

Negen maanden later liep er een hyper nerveuze Zeus op de Olympos die snoefde over de nakende geboorte van zijn nieuwste schepping. Het zou zijn machtigste zoon worden; de grootste koning die Argos ooit heeft gekend. Een zoon “die sterk genoeg was om zowel goden als mensen tegen vernietiging te beschermen.”²⁹ Zijn vrouw Hera ontplofte van jaloezie en liet hem zweren dat de eerst volgend geborene in Argos die grote koning zou worden. Daarop haastte Hera zich naar de oom van Alkmene: Sthenelos. Zijn vrouw, Nioppe, was zeven maanden zwanger. Hera vervroegde haar

²⁵ Ilja Leonard Pfeijffer, *De Griekse Mythen*, Prometheus, 2010, p.100

²⁶ Robert Graves, *Griekse Mythen, Deel 2*, id., p.108

²⁷ De wraakactie van Amphytrion was niet makkelijk verlopen. De koning Ptereloas, tegen wie hij ten strijde trok, was onoverwinnelijk dankzij een gouden haar (dat hij gekregen had van zijn grootvader Poseidon en hem onsterfelijk maakte). Maar de dochter van die koning, Commetho, werd smoorverliefd op Amphytrion en knipte het haar af. Amphytrion bleef Alkmene trouw. Omdat Commetho haar vader had verraden doodde Amphytrion haar.

²⁸ Imme Dros, *Griekse Mythen*, id., p.309

²⁹ Robert Graves, *Griekse Mythen, Deel 2*, p.111

bevalling. Ondertussen liet ze Eileithyia³⁰ (de godin van de voortplanting en de bevalling) de barensweeën van Alkmene onderbreken door voor de slaapkamer van Alkmene te gaan zitten met haar vingers in elkaar gehaakt en haar knieën stijf tegen elkaar opgetrokken. Daardoor werd Eurystheus, de neef van Herakles, eerst geboren en zou hij de grote koning van Argos worden. Toen Galantis, de dienstmaagd van Alkmene, de kraamkamer van Alkmene verliet, en tegen de waarheid in aankondigde dat het kind geboren was, sprong Eileithyia verrast op waardoor ze haar vingers en knieën uit elkaar haalde. Dat was het moment waarop Herakles ter wereld kwam. Hera strafte Galantis door haar te veranderen in een wezel. Later richtte Herakles een tempel voor Galantis op. En wanneer de Grieken een offer brachten aan de goddelijke Herakles, offerden ze eerst aan Galantis.


Vigil Solis, Alkmene in barensood (1581),

illustratie bij Boek IX van *De Metamorfosen* van Ovidius.

Door tussenkomst van Hera miste Herakles het eerste doel van zijn predestinatie: de grootste koning Argos worden. Hera had het plan van haar overspelige echtgenoot gedwarsboomd. Herakles zou moeten zwoegen om de fel begeerde titel van koning te pakken te krijgen. En dit hebben de drie Griekse helden van deze theatermarathon met elkaar gemeen. Het zijn drie koningszonen die van bij de geboorte in hun aspiraties om dat koningschap waar te maken worden gedwarsboomd en die eerst zware heldendaden (taken of werken) zullen moeten verrichten vooraleer ze dat koningschap verkrijgen. Herakles wordt net niet de eerstgeborene en rechthebbende op de koningstitel, Theseus wordt ver weg van zijn vader als bastaardzoon geboren, Jason wordt uit angst voor de heersende koning Pelias ver weg van zijn ouders opgevoed. Alle drie zullen ze zich als vreemdeling (of als bastaard) moeten bewijzen om hun rechten te verdienen. De heldendaden die zij tijdens hun leven zullen verrichten kunnen gezien worden als kroningsrituelen. Dit waren rituele feesten waarbij de troonprinsen hun moed en macht moesten bewijzen door eigenhandig een offerdier te doden (stier, everzwijn, leeuw, beer).³¹ Hera probeerde al snel na de geboorte de bastaard van haar man om te

³⁰ Eileithyia betekent "zij die verschijnt"

³¹ Bij de Hamarstam in Ethiopië bestaat nog steeds een overgangsritueel waarbij jonge mannen over de ruggen van stieren lopen: <http://www.youtube.com/watch?v=tLwscFwz8og&feature=related>

brengen. Zo stuurde ze twee slangen in de kinderkamer met als opdracht Herakles te wurgen. Toen Amphytrion afgaand op het geschreeuw van Iphikles de kinderkamer binnenstormde, zag hij Herakles triomfantelijk zitten. “Daar liet Herakles, die geen kik had gegeven, vol trots de slangen zien die hij aan het wurgen was, in iedere hand één.”³² Kwatongen beweren dat Amphytrion zelf de slangen in de kinderkamer had gebracht om te weten te komen wie van de twee zijn echte zoon was. Hoe het ook zij, vanaf dat moment wist hij dat Herakles de zoon van Zeus was.


Herakles wurgt de slang, Romeins marmer (247 v.o.t.)

Uit angst voor de wraakacties van Hera legde Alkmene Herakles te vondeling buiten de stadsmuren. Athena lokte Hera met een wandeling tot bij de baby. Hera kreeg medelijden en legde niet wetende dat het om Herakles ging, de baby aan haar borst. “Hij zoog zo hard aan haar tiet dat zij het uitschreeuwde van pijn. Ze liet de baby los en een straal moedermelk spoot op het firmament. Zo is de Melkweg ontstaan.”³³ De moedermelk van Hera maakte Herakles onkwetsbaar voor haar wraak. Athena’s list had gewerkt.


³² Robert Graves, *Griekse Mythen, Deel 2*, id., p. 117

³³ Ilja Leonard Pfeijffer, *De Griekse Mythen*, id., p.103

Tintoretto, The origin of the milky way (1575)

Amphytrion leerde Herakles paardrijden en hoe hij een strijdwagen moest mennen. Kastor en Polydeuces (zonen van Zeus) leerden Herakles het paarden temmen, gevechtsvoering met ruitelij en voetvolk, schermles en strategie. Autolykos (zoon van Hermes) leerde hem boksen en worstelen. Eurytos en Apollo (zoon van Zeus) leerden hem boogschieten. Eumolpos (zoon van Poseidon en stichter van Eleusische Mysteriën) leerde Herakles zingen en lier spelen. Linos (zoon van Apollo, die Orpheus muziek leerde) leerde hem ritme, melodie en poëzie en de kunst van de klaagzang (hymne en elegie). In afwezigheid van Eumolpos gaf, op een dag, Linos les in lierspel aan Herakles. Omdat Herakles koppig weigerde afstand te doen van principes die Eumolpos hem had bijgebracht, gaf Linos een pak rammel. Herakles haalde uit met de lier en doodde Linos onvrijwillig met één klap. Herakles moest terecht staan wegens moord. Hij riep ter verdediging op de wet van Rhadamanthys in die stelde dat men zich bij agressie met geweld mag verweren. Herakles werd vrijgesproken. Geschrokken van de kracht van zijn zoon en het feit dat zijn zoon die kracht niet onder controle kon had, stuurde Amphytrion Herakles naar een boerderij.

Op zijn achttiende verliet hij de boerderij. Hij ging op de leeuw van de berg Kithaeron jagen. De leeuw richtte een ware ravage aan onder de kudde van Amphytrion en van diens buurman koning Thespios. Thespios had vijftig dochters en "uit vrees dat zij met iemand zouden trouwen die ongeschikt was, bepaalde hij dat elk van hen een kind moest krijgen van Herakles."³⁴ Herakles verbleef vijftig dagen in het paleis en sliep elke nacht met één dochter (sommige beweren dat hij in één nacht met alle dochters sliep). Één van hen weigerde, zij werd als kuise maagd priesteres op een heiligdom in Thespias. Toch schonken de prinses van Thespias hem eenenvijftig zonen: twee van de vijftig dochters (de oudste en de jongste) hadden een tweeling geboort. Herakles doodde de leeuw met een onbewerkte knots van een wilde olijfbom en tooide zich met de huid van de leeuw.

Volgens een verhaal dat heel populair was tijdens de Renaissance vanwege zijn moraliserende inhoud, werd Herakles tijdens de jacht op de Kithaeron bezocht door twee nimfen: Deugd en Ondeugd. De Deugd was slank en droeg een wit kleed; zij bood Herakles een hard leven vol strijd maar met onsterfelijke roem. De Ondeugd was provocerend gekleed en voluptueus; zij bood hem het plezier van het tafelen, drinken en de seks. Het verhaal dat o.a. door Handel tot een oratorium (*Choice of Hercules*, 1750)³⁵ en tot een muzikaal drama (*Hercules*, 1745) is bewerkt, probeert zin te geven aan de daden van Herakles. Ze zijn gebaseerd op *Memorabilia* van Xenophon. Die tekst is een dialoog tussen Socrates en Aristippus met als onderwerp: "hoe voed je kinderen op?" De stelling van Aristippus luidt: kinderen opvoeden tot leiders is zinloos, omdat ze, net als hun volgelingen, nooit kunnen ontsnappen aan een leven vol lijden. Socrates brengt hier tegenin dat het vrijwillig aanvaarden van lijden en kiezen om te lijden voor een nobel doel, minder zwaar weegt dan lijden dat veroorzaakt wordt door de noodzakelijkheden des levens. Als je Herakles zijn leven bekijkt, krijg je de indruk dat hij zich van de keuze tussen Deugd of Ondeugd niets heeft aangetrokken. Hij heeft ongetwijfeld beide nimfen genomen.

³⁴ Robert Graves, *Griekse Mythen, Deel 2*, id., p. 123

³⁵ Georg Friedrich Händel, *The Choice of Hercules*, Oratorium, 1750:
<http://www.youtube.com/watch?v=iya57ZwlrIM>


Annibale Carracci, The choice of Hercules (1596)

Tijdens het feest ter ere van Poseidon liep een banale ruzie uit op de onvrijwillige doding van Klymenos, koning van Orchomenos. Het was een Thebaan die de steen wierp. Met zijn laatste ademtocht smeekte Klymenos zijn zonen hem te wreken. Erginos, de oudste zoon, bracht een leger op de been en sloeg meedogenloos toe. Thebe verloor een vernietigende oorlog en werd ontwapend. Op de koop toe werden de Thebanen verplicht om gedurende twintig jaar een schatting van 100 stuks vee te betalen als genoegdoening voor de dood van Klymenos. Deze feiten hadden zich jaren eerder afgespeeld toen Herakles nog een kleine jongen was. Wanneer hij terugkeerde van de Kithaeron kwam Herakles toevallig de gezanten tegen die op weg waren om de schatting in Thebe op te eisen. Hij vroeg hen waar ze naartoe gingen en wat ze kwamen doen. Minachtend antwoordden ze "dat zij weer gekomen waren om de Thebanen eraan te herinneren hoe genadig Erginos voor hen geweest was, dat hij niet iedereen in de stad de oren, neus en handen afgehakt had."³⁶ Herakles verminkte de gezanten en stuurde hen, met hun oren, neus en handen aan een touw om hun nek gebonden, terug naar Orchomenos. Zijn daad ging in tegen de onschendbaarheid die elke gezant genoot, hoe onbeschaamd die zich ook gedroeg. Erginos eiste dat men Herakles aan hem uitleverde. Herakles weigerde. Hij trainde en bewapende een klein leger en wachtte af. Toen Erginos met zijn leger naar Thebe optrok, lokte hij hen in een hinderlaag. Hij versloeg het leger, rukte op naar Orchomenos, plunderde de paleizen en dwong de inwoners een dubbele schatting aan Thebe te betalen. Volgens sommige bronnen sneuvelde tijdens deze veldtocht Amphytrion.³⁷ Bij zijn terugkeer in Thebe wijdde Herakles een tempel aan Zeus.

Uit dank schonk Kreon, koning van Thebe, Herakles zijn dochter Megara tot vrouw. Herakles was de held van de stad. De weg naar de troon van Thebe lag open. Hij kreeg bij Megara zonen die ooit koningen van Thebe zouden zijn. Wat Zeus voor zijn zoon had weggelegd, een groot koning te worden, zou hij nu op eigen kracht verwezenlijken. Herakles werd oppermachtig. Hij trok ten strijde tegen de

³⁶ Robert Graves, *Griekse Mythen*, id., p.126

³⁷ Robert Graves, id., p.127

bondgenoten van Erginos, de Eudoianen. Toen hij het lijk van hun koning, Pyraichmos, door twee hengsten in tweeën wilde laten trekken en zijn lijk onbegraven wilde achterlaten, zaaide hij angst omwille van zoveel hybris. Dit was Hera, een doorn in het oog. "Hera, die zich ergerde aan de buitensporigheden van Herakles, dreef hem tot waanzin."³⁸ Eerst viel hij zijn geliefde neef Iolaos aan, maar die kon ontkomen. Toen richtte zijn razernij zich op zijn eigen kinderen. Hij doodde hen allemaal; "hij schoot hen neer en wierp hun lijken in het vuur."³⁹ Wanneer hij terug bij zinnen kwam, sloot hij zich een paar dagen op en trok daarna weg uit Thebe. Eerst, volgens bepaalde versies van dit verhaal, zou Herakles asiel krijgen in Athene: "When Heracles comes back to his senses he wants to kill himself, but his friend the Athenian hero Theseus persuades him not to and offers him asylum in Athens."⁴⁰ Koning Thespios reinigde hem ritueel van de bloedsmet waarna hij naar Delphi ging om het orakel te vragen wat hij moest doen. Daar viel een zwaar verdict dat al lang door Hera was uitgedokterd. Herakles moest naar Tiryns om koning Eurystheus twaalf jaar lang te dienen. Van Eurystheus zou hij tien opdrachten krijgen. "Als hij alle tien opdrachten had volbracht, zou hij als beloning onsterfelijk worden. Herakles walgde bij de gedachte om een mindere man te dienen dan hijzelf, maar met het orakel ga je niet in discussie. Met grote tegenzin ging hij op weg naar Tiryns."⁴¹

Zijn de tiende werken van Herakles een straf? Een boetedoening? Zo kunnen ze ongetwijfeld gelezen worden. Maar dat hun betekenis rijker en meerduidiger is, zal later blijken. Één ding is duidelijk; als je de daden van Herakles op jonge leeftijd bestudeerd, leer je een man kennen die zijn ongelooflijke kracht niet onder controle heeft. Zijn uitzonderlijke kracht en de gevolgen hiervan (meestal onvrijwillige doodslag), zorgen bij Herakles voor periodes van diepe wanhoop. "Like Hecuba and other characters in deep despair, Herakles believes that there is no justice in the World."⁴² Zoals elke strijder tegen onrecht, twijfelt Herakles aan zijn geloof in rechtvaardigheid, wanneer hij, door eigen toedoen, onschuldige slachtoffers maakt.

³⁸ Robert Graves, id., p.129

³⁹ Robert Graves, id., p.129

⁴⁰ Mary Lefkowitz, *Greek Gods, human lives*, id., p.167. Dat Herakles en Theseus elkaar op dit moment al zouden ontmoeten is chronologisch gezien onmogelijk. Hoe verklaar je deze paradoxale gegevens? Mythologie kent geen chronologisch tijdsverloop. Elke stadstaat vertelde zijn eigen versie van de mythe. Elke stadstaat trok de mythe ook naar zich toe. Eigen plaatselijke helden kregen er een rol... Vandaar dat Herakles in deze versie in Athene Theseus ontmoet, vooraleer hij naar Thespios en Delphi gaat.

⁴¹ Ilja Leonard Pfeijffer, *De Griekse Mythen*, id., p.104

⁴² Mary Lefkowitz, id., p. 167