

1 HERODOTUS EN ZIJN HISTORIËN

1. HERODOTUS: REIZIGER, ONDERZOEKER, SCHRIJVER

Over het leven van Herodotus is maar weinig met zekerheid te zeggen. Voor alle informatie daarover zijn we afhankelijk van antieke bronnen, en die zeggen niet veel of spreken elkaar tegen. Daar komt nog bij dat biografische gegevens vaak afgeleid zijn uit het werk van Herodotus zelf. Dat gebeurt wel vaker bij auteurs uit de oudheid: zo meldt één van onze bronnen over de tragedie-schrijver Euripides dat hij zich vaak als vrouw verkleedde – daardoor was hij in staat zulke levens-echte vrouwelijke personages ten tonele te voeren. In het algemeen is het werk van een auteur echter helemaal geen betrouwbare bron voor gegevens over zijn leven.

Wat we wel min of meer zeker weten over Herodotus, is dat hij rond 484 voor Christus werd geboren in Halicarnassus, een Griekse kolonie aan de zuidwestkust van Klein-Azië. Daar woonden de Grieken al eeuwenlang samen met de oorspronkelijke bevolking, de Cariërs. Herodotus werd echter geboren in een Griekse familie en heeft ook een Griekse opvoeding gehad. Zijn oom was een bekende dichter, die onder andere over de werken van Heracles had geschreven.

Toen Herodotus opgroeide, kwam zijn oom om in een poging de tiran van Halicarnassus te verjagen. Dat is waarschijnlijk de reden geweest dat Herodotus vluchtte naar Samos, een eiland vlak

1.1. Belangrijke plaatsen in het leven van Herodotus.

voor de Ionische kust. Zijn gedetailleerde beschrijvingen van het eiland wijzen erop dat hij hier inderdaad geweest moet zijn, en op basis van de grote aandacht voor Samos in de *Historiën* wordt wel gedacht dat Herodotus hier enkele jaren in ballingschap heeft doorgebracht. In ongeveer 455 keerde hij terug naar zijn vaderstad, waar hij samen met zijn stadsgenoten meedeed aan een nu wel succesvolle poging om de tiran af te zetten.

Zeker is verder dat Herodotus betrokken was bij de stichting van de Atheense kolonie Thurii in Zuid-Italië, die plaatsvond in 444. Hier vestigde hij zich op latere leeftijd, maar wanneer precies is onduidelijk. In ieder geval werd hij staatsburger van Thurii, waardoor hij bij onder andere Aristoteles als 'Herodotus van Thurii' bekend stond. Rond 425 is hij daar gestorven.

Herodotus vertelt ons in zijn geschiedwerk dat hij veel heeft gereisd. Behalve verschillende Griekse steden heeft hij in ieder geval Egypte, Libië, Mesopotamië, de stad Babylon en de kusten van de Zwarte Zee bezocht; aan de noordkust daarvan is hij ook nog het land van de Scythen ingetrokken. De meeste reizen zal hij wel ondernomen hebben in de biografische lacune tussen 455 en 444. Over de volgorde ervan is niets bekend. Ook is geheel onduidelijk met welk doel hij deze reizen gemaakt heeft. Volgens sommige moderne geleerden had Herodotus al van tevoren een uitgewerkt plan in zijn hoofd voor het schrijven van een groot historisch werk, en ging hij met dat doel voor ogen op een (lange) studiereis. Maar het ligt meer voor de hand dat Herodotus eerder een nieuwsgierige koopman was, of een veredelde toerist met een brede culturele belangstelling. De verhalen die hij tijdens zijn reizen hoorde, schreef hij op en droeg hij voor. Waarschijnlijk zag Herodotus pas gaandeweg hoe deze verhalen in een groter kader zouden passen, en heeft hij deze min of meer aparte verhalen dus in een later stadium samengevoegd. Over de definitieve publicatie weten we niets: sommigen geloven dat Herodotus zijn werk tussen 430 en 425 zelf heeft uitgebracht; anderen denken dat het werk pas na zijn dood onder de redactie van (onbekende) anderen is gepubliceerd.

1.2. Herodotus. Nationaal Archeologisch Museum, Napels.

Het kan bijna niet anders of Herodotus heeft ook geruime tijd in Athene gewoond, waar hij eveneens voordrachten heeft gehouden van gedeelten uit de *Historiën*. Omdat zijn werk blijk geeft van allerlei *inside information* over de Atheense politiek en de belangrijkste politici, denkt men dat hij een nauwe band heeft gehad met de Atheense staatsman Pericles, die contact had met vele schrijvers en kunstenaars. Ook was Herodotus bevriend met de tragediedichter Sophocles. Het verblijf in de metropool Athene heeft op Herodotus zeer veel invloed gehad, en de stad neemt in zijn werk dan ook een bijzonder prominente plaats in.

2. DE INHOUD VAN DE HISTORIËN

a. Inhoud en opbouw

Herodotus' *Historiën* is het oudste omvangrijke werk in Grieks proza dat bewaard is gebleven. De titel van het werk, Ἱστορίαι, is niet door Herodotus bedacht maar van later datum. Dat geldt ook voor de indeling in negen boeken, die in Hellenistische tijd is aangebracht. Omdat de *Historiën* onmogelijk op één papyrusrol pasten, werd het werk in negen min of meer even grote onderdelen opgesplitst, waarbij de Hellenistische uitgevers ook probeerden te kijken naar de inhoudelijke samenhang van de afzonderlijke delen; een goed voorbeeld daarvan is het tweede boek, dat bijna in zijn geheel gewijd is aan Egypte. Elk van de negen boeken kreeg als titel de naam van één van de negen Muzen; deze praktijk is te vergelijken met de indeling in 24 boeken van de *Ilias* en de *Odyssee*, waarbij ieder boek werd genoemd naar één letter van het Griekse alfabet.

1.3. Een beroemde Griekse generaal was Leonidas van Sparta, held van de slag bij Thermopylae.

Het overkoepelende thema van en de rode draad door de *Historiën* is het gewelddadig conflict tussen Grieken en niet-Grieken, ook wel 'barbaren' (βάρβαροι) genoemd. Dat conflict bereikte zijn hoogtepunt in de Perzische Oorlogen, waaraan Herodotus een groot deel van zijn aandacht besteedt. Zijn wijdsse blik en brede interesse voorkomen echter een al te nauw perspectief, en daarom komt bijna de hele wereld, voor zover die betrokken is bij het onderwerp, in zijn geschiedwerk aan bod. Het is dus goed mogelijk om het centrale thema breder te zien, zoals de confrontatie tussen Oost en West, of tussen Europa en Azië. Een kort overzicht van de inhoud van het hele werk, geordend naar de samenhang van de onderwerpen, ziet er als volgt uit:

- | | |
|------------|--|
| Prooemium | Herodotus claimt het auteurschap en vat in het kort het doel en de inhoud van zijn werk samen. |
| 1.1-5 | De mythologische achtergronden van het conflict tussen Oost en West. |
| 1.6-94 | De geschiedenis van het Lydische rijk en van Croesus, de man met wie het conflict begonnen is. |
| 1.95-216 | De Perzen nemen de macht over van de Meden; het Perzische rijk; de geschiedenis van Cyrus; gebieds-uitbreiding onder Cyrus met digressies over de landen en gewoonten van de volkeren die Cyrus inlijft. |
| 2.1 - 3.66 | De regering van Cambyses, opvolger van Cyrus: |
| 2.1-182 | Cambyses trekt op tegen Egypte. Beschrijving van land, volk en geschiedenis van Egypte. |
| 3.1-66 | Expedities, waanzin en dood van Cambyses, met uitweidingen over de geschiedenis van enkele Griekse stadstaten en eilanden. |
| 3.67-160 | De coup en regering van Darius, opvolger van Cambyses en de eerste bedreiging voor Griekenland. |

- 4.1 - 5.27 Buitenlandse expedities van Darius:
 4.1-144 Darius tegen Scythië; excurs over land en volk der Scythen.
 4.145-205 Darius' expeditie tegen Barca en Cyrene.
 5.1-27 Darius bij de Hellespont en in Thracië.
 5.28 - 6.42 De Ionische opstand.
 6.43-140 Darius trekt op tegen Griekenland; de slag bij Marathon.
 7.1 - 7.239 Xerxes, zoon van Darius, trekt op tegen Griekenland; slag bij Thermopylae.
 8.1 - 8.144 Zeeslagen bij Artemisium en Salamis; evacuatie en verwoesting van Athene.
 9.1 - 9.122 Slag bij Plataeae; terugdringen van de Perzische invloed.

Vast staat dat Herodotus lange tijd aan zijn *Historiën* heeft gewerkt. Hierop wijst niet alleen de grote omvang van het werk, maar ook het feit dat er verspreid door de boeken sporen van latere toevoegingen zijn te vinden. Lange tijd heeft men gedacht dat het werk onaf is: soms doet Herodotus namelijk beloften die hij niet nakomt, zoals wanneer hij in 7.123 belooft 'later' over de dood van de Griekse landverrader Ephialtes te vertellen. Vooral het tamelijk abrupte einde van het werk, dat in een zo schril contrast staat met het zorgvuldige begin ervan, is vaak als onbevredigend ervaren en dus opgevoerd als bewijs dat Herodotus zijn *Historiën* niet heeft kunnen afmaken. Geleerden hebben er de laatste jaren echter op gewezen dat voor-klassieke werken wel vaker heel plotseling eindigen, zoals het geval is met de *Ilias* en *Odyssee*. Zij zien in de bevrijding van Sestus, de laatste gebeurtenis in het boek, juist een heel passend einde aan de *Historiën*: Sestus was namelijk de meest oostelijk gelegen stad van Europa, de laatste die nog door de Perzen werd bezet. De herovering van Sestus door de Grieken markeert zo het absolute einde van de Perzische Oorlogen.

1.4. Dit bord duidt de plaats aan waar Xerxes een kanaal liet graven door het Athos-gebergte.

b. Chronologie en digressies

Herodotus had tijdens zijn reizen een schat aan gegevens van uiteenlopende aard verzameld. Bij het schrijven van zijn werk zag hij zich voor de taak gesteld al deze gegevens met elkaar in verband te brengen en er een samenhangend geheel van te maken. Zoals uit de bovenstaande samenvatting al blijkt, is deze ordening in grote lijnen chronologisch. Het skelet van het geschiedwerk wordt gevormd door de opeenvolgende regeerperiodes van de oosterse vorsten Croesus, Cyrus, Cambyses, Darius en Xerxes. Dit hoofdverhaal ontvouwt zich voor de lezer als een aaneenschakeling van kleinere verhalen en anekdotes.

Binnen dit grote chronologische raamwerk heeft Herodotus al zijn andere onderwerpen een plaats gegeven: traditionele verhalen uit Griekse stadstaten, de geschiedenis van volkeren die met de Perzen en Grieken te maken hebben, en daarvoorheen een grote hoeveelheid geografische en etnografische bijzonderheden. Telkens wanneer de Perzen in contact komen met andere volkeren, wordt het hoofdverhaal stopgezet en staat Herodotus naar believen bij hen stil. Deze digressie-techniek stelt hem in staat allerlei interessante uitweidingen te geven die niet direct verband houden met het overkoepelende thema.

3. CENTRALE THEMA'S IN DE HISTORIËN

Geleerden maken al eeuwen ruzie over de vraag of Herodotus met zijn monumentale werk naast zijn overduidelijke hoofddoel – het beschrijven van de geschiedenis van het Oost-West-conflict – nog een ‘boodschap’ had, een ‘moraal van het verhaal’. Feit is dat we daar natuurlijk nooit achter zullen komen; we kunnen het Herodotus niet meer vragen. Aan de andere kant kunnen we wel zien dat de auteur een grote interesse heeft in bepaalde thema's, die verspreid door zijn hele werk opduiken. De belangrijkste daarvan zijn de onbestendigheid van het menselijk geluk (a), de rol van het goddelijke in de mensenwereld (b) en de voor- en nadelen van de Atheense democratie (c).

a. De wisselvalligheid van het menselijk bestaan
Als een rode draad door de *Historiën* als geheel loopt Herodotus' fascinatie voor de wisselvalligheid van het bestaan, die ieder mens ten deel valt. Het werk is doordrenkt van een besef dat niets bestand is tegen de tijd, dat alles verandert, en geen toestand altijd hetzelfde kan blijven. Die voortdurende slingerbeweging van de tijd, die bepaalt dat voorspoed en ongeluk elkaar afwisselen, heeft zowel vat op individuele mensen als op steden, landen en volkeren. Herodotus geeft zijn overtuiging een belangrijke plaats in één van de eerste paragrafen van zijn boek, waar het ook wordt gebruikt als argument voor de reikwijdte van zijn werk:

1.5. Croesus probeert Solon met zijn rijkdom te imponeren, maar tevergeefs. Schilderij van Gerard van Honthorst (1624, Kunsthalle, Hamburg).