

De Nacht van de Verminkte Hermen (Athene, 7/8 juni 415 v.C.)

Josine Blok*

Er was zelfs een ooggetuige. Een zekere Diokleides kwam de Raad vertellen hoe hij die bewuste nacht per ongeluk te vroeg was opgestaan omdat hij naar Laurion moest, hoe hij toch maar op weg was gegaan en nog in de stad, bij de propylaeën van het theater van Dionysos, een groep van wel driehonderd man had gezien. Om niet betrapt te worden had hij zich verscholen, en bij het licht van de maan een veertigtal aanzienlijke Atheners herkend, onder wie Andokides, de zoon van Leogoras. De volgende dag was hij in Laurion aangekomen en had daar al snel gehoord van de heiligschennis die de stad had getroffen. Van vrijwel alle beelden van Hermes, die bij de ingang van tempels en particuliere huizen stonden opgesteld, was het hoofd vernield, geheel afgeslagen of zwaar beschadigd. Er was paniek uitgebroken in de stad, en de Raad had direct een onderzoek ingesteld. Diokleides had begrepen dat de geheimzinnige groep in het theater de schuldige was. Hij was teruggegaan naar de stad en had geprobeerd Andokides en enkele anderen zwijggeld af te persen. Ze hadden echter geweigerd hem te betalen, dus was hij nu naar de Raad gekomen om alsnog verslag te doen. Behalve Andokides en twaalf van diens familieleden noemde hij een kleine dertig namen, waaronder die van twee Raadsleden.

De Raad arresteerde onmiddellijk de genoemde personen, voor zover deze nog niet gevlucht waren, en stelde scherpe toezichtsmaatregelen in. Het gerucht dat er wel driehonderd man bij de vernieling betrokken was, bevestigde wat al eerder uit het onderzoek was gebleken en deed de spanning verder stijgen. Het ging niet alleen om een ernstige heiligschennis, maar ook om een samenzwering die gericht was tegen de democratie zelf. De vraag was nu of Andokides, toch al berucht om zijn oligarchische neigingen, de vernieling van de Hermen en alles wat ermee samenhang zou bekennen. Het was van het hoogste belang dat de hele zaak spoedig en grondig zou worden opgelost.

Het was allemaal begonnen met de opwinding over de tocht naar Sicilië. De Atheners hoopten daar met een campagne tegen Syracuse een sterke positie op te bouwen, en wellicht zelfs Sicilië te onderwerpen. In april besloot de volksvergadering zestig gevechtsschepen en veertig transportschepen met een groot contingent troepen gereed te maken, die onder leiding zouden staan van Nikias

* Josine Blok (1953) is verbonden aan de sectie Oude Geschiedenis van de Universiteit Utrecht. Zij publiceert op gebied van de Oudheid, in het bijzonder het antieke Griekenland, en van de negentiende eeuw.

en Alkibiades. Sindsdien waren daarom vele honderden bewoners van de stad bezig met de voorbereiding van de grote militaire operatie. Hoewel vrijwel niemand Nikias' zorg deelde dat de onderneming zou kunnen mislukken, was de stemming toch geladen. Het ging tenslotte om een enorme investering in geld en mensen, en om het aanzien van Athene in de ogen van vriend en vijand. Zo'n inspanning vroeg om grote eensgezindheid onder de burgers, en om alle steun die de goden de stad zouden vergunnen.

De gunst van de goden trachtten de Atheners te verkrijgen door rijkelijk te offeren. Bovendien was het zaak de wil van de goden, met name die van Zeus, te peilen. Hier lag een gevoelig probleem. Het orakel van Apollo in Delphi, waar bij uitstek de wil van de goden gehoord kon worden, was officieel neutraal. In de praktijk was Delphi echter geneigd tot voorkeur voor Athenes dreigende rivaal Sparta. De Atheners waren dus aangewezen op andere middelen om naar de stemming van Zeus te vragen en deze zo nodig te beïnvloeden. Op de overgang van de goden- naar de mensenwereld bemiddelde Hermes; hij zorgde voor alle verkeer tussen sterfelijken en onsterfelijken. In zijn beeld - de typisch Atheense Herme van een jong-mannelijke kop met baard, een conische zuil met een aanduiding van schouders en van het geslachtsorgaan in erectie - was de god zelf aanwezig. Niet alleen bewaakte hij aldus de doorgang van de buitenwereld naar de binnenwereld van huis en tempel, maar begunstigde hij ook het contact tussen mensen en goden. In één nacht was deze god in al zijn stenen presenties verminkt, de relatie van de stad met de onsterfelijken gruwelijk beschadigd. Degenen die dit op hun geweten hadden, wilden de expeditie naar Sicilië laten mislukken en hen die daartoe besloten hadden, ten val brengen. De vernieling van de Hermen was zowel heiligschennis als interne politieke strijd.

De Raad beloofde aan ieder die informatie zou verschaffen over het plegen van heiligschennis vrijheid van straf voor eventuele medeplichtigheid. Groot was de ontsteltenis, toen enkele informanten kwamen getuigen over een *ander* geval van goddeloos gedrag. Het was enkele malen en enige tijd tevoren gebeurd. In het huis van bepaalde vooraanstaande Atheners werd 's nachts het ritueel van de Eleusinische Mysteriën nagespeeld en met grappen en gejoel bespottelijk gemaakt. De cultus van Demeter en Kore te Eleusis, met zijn sfeer van vrede en verdraagzaamheid, beviel deze groep jonge mannen niet, die roem en buit wilden verwerven in een oorlog. Onder degenen die zich aan deze heiligschennis schuldig hadden gemaakt, was ook Alkibiades, de zoon van Kleinias, die nu op het punt stond de risicovolle tocht naar Sicilië te leiden. Dat hij tot zulke profanatie in staat was, verbaasde niemand; zijn onverantwoordelijk gedrag was welbekend, en ook twijfelden velen aan zijn democratische gezindheid.

Alkibiades ontkende categorisch alle beschuldigingen, maar daagde de Raad uit hem direct officieel te berechten. De Raad vond dat niet opportuun; het was beter dat Alkibiades nu de expeditie, waar hij zelf zo op had aangedrongen, zou leiden, terwijl intussen het proces over de Mysteriën met grotere zorg zou worden voorbereid. Eind juni vertrok de vloot zoals oorspronkelijk gepland; en pas toen drong het pas goed tot de burgers door wat een riskante onderneming het eigenlijk was. De burgers begonnen zich ernstig zorgen te maken nu de daders van de schanddaden jegens de goden nog steeds niet waren gestraft. De

vloot was onderweg naar Sicilië, en er waren troepenbewegingen van de Spartanen en Boeotiërs bij de Attische grens. Wilden de goden de ondergang van Athene?

Inmiddels was een nieuwe Raad aan zijn ambtstermijn begonnen, en deze stelde twee opsporingsambtenaren aan om de zaak tot op de bodem uit te zoeken. Grote beloningen werden uitgelooft voor degene die de schuldigen kon aanwijzen. In de loop van juli kwamen er nieuwe rapportages over de bespotting van de Mysteriën, en werd Alkibiades ondubbelzinnig genoemd als een van de hoofdschuldigen. De beschuldiging van Diokleides bracht de zaak in een stroomversnelling. Andokides, na een nacht van zorgvuldige overweging in het gevang, legde een zorgvuldige verklaring af. Hij ontkende enige schuld in de Mysteriën-zaak, erkende een bescheiden rol in de Hermen-vernieling, ontkende dat zijn familieleden bij de affaire betrokken waren, maar noemde wel de namen van zijn vrienden, die het merendeel van de Hermen verminkt hadden. In een confrontatie met Andokides stortte Diokleides in en bekende, dat hij door Alkibiades was betaald om zijn verhaal af te steken en zo de aandacht op Andokides te vestigen. Hij werd terechtgesteld wegens het afleggen van valse verklaringen. Ook de door Andokides aangegeven daders werden met de dood gestraft. Maar Andokides zelf, die eveneens schuldig was aan de Hermen-vernieling, moest wegens het eerste decreet op vrije voeten worden gesteld omdat hij de schuldigen had genoemd.

Zowel Alkibiades als Andokides behoorden tot het soort vriendengroep, waar de gemiddelde Atheense burger met ergernis naar keek: jong, rijk, overmoedig, altijd 's nachts op stap met lawaai en geweld. De groep deelde z'n politieke voorkeuren en stemde vaak *en bloc* in de volksvergadering. Onderlinge trouw ging in principe boven elke andere band of verplichting. Om deze instelling ritueel kracht bij te zetten pleegden de leden van de groep soms collectief een misdaad. Zo had de groep van Andokides de Hermen verminkt, een daad die de expeditie naar Sicilië en het democratische deel van Athene dat daartoe had besloten, moest ondermijnen, én de trouw aan elkaar door de gemeenschappelijke wandaad zou versterken. Nu Andokides bovendien zijn bentgenoten had verraden om z'n familie, van wie hij op de langere termijn meer voordeel verwachtte, te sauveren, vestigde hij eens en voor al zijn reputatie van onbetrouwbaarheid en schaamteloosheid, een reputatie die hij nog vaak zou waarmaken.

Na de verklaring van Andokides trad er langzamerhand een zekere opluchting in. Er werd een schip naar Sicilië gestuurd om Alkibiades en enkele anderen op te halen om in Athene terecht te staan. Zo zou de profanatie van de Mysteriën worden uitgezocht, die misschien net als de wandaad tegen de Hermen ook een politieke betekenis had. De schuldigen in de Hermen-zaak waren gestraft of *in absentia* ter dood veroordeeld. De volksvergadering nam het voorstel van Isotimides aan, dat ieder die schuldig was aan heiligschennis de toegang ontzegde tot de tempels en de *agora*. Daarmee was in feite een man als Andokides een normaal leven in Athene onmogelijk gemaakt, al was hij *de jure* niet verbannen. Zo ging het ook. Andokides verliet kort daarna Athene, om na enkele mislukte pogingen pas vijftien jaar later terug te komen. Alkibiades wist aan zijn escorte te ontkomen en zocht zijn heil in Sparta; hij zou in 407 naar

Athene terugkeren. Het Panathenaeïsche festival kon door alle commotie pas in de vroege herfst van 415 worden gevierd, in plaats van bij de aanvang van het nieuwe bestuursjaar. Bij dit feest ter ere van Athena werden de beloningen uitgekeerd, die bij het onderzoek waren uitgelopen. De expeditie naar Sicilië liep echter op een rampzalige mislukking uit; nog nooit had een Griekse stad zoveel mensen en materieel ingezet en verloren. Misschien waren de Hermen niet snel genoeg hersteld.

literatuur:

William D. Furley, *Andokides and the Herms. A study of crisis in fifth-century Athenian religion* (Londen 1996) (BICS Suppl. 65); Walter M. Ellis, *Alcibiades* (Londen/ New York 1989). Thucydides, *De Peloponnesische Oorlog* VI, 27-32, 60-61; Andokides, *Over de Mysteriën*, *Over zijn terugkeer*; (Ps.)Lysias, *Tegen Andokides*.


Cover van: W.D. Furley, *Andokides and the Herms. A study of crisis in fifth century Athenian religion* (Londen 1996).