

Frits Naerebout & Stefan Penders

Riviergoden

Een casestudy naar Romeins natuurbesef

De huidige, vaak tegenstrijdige opvattingen over de betekenis van de natuur en de relatie tussen mensen en natuur, wortelen deels in de Grieks-Romeinse wereld. Het een en ander wordt hier nagegaan aan de hand van het Romeinse denken over rivieren. Afbeeldingen van riviergoden werden zeer populair onder de Flavische dynastie: wat kunnen we vanuit dat uitgangspunt achterhalen over de Romeinse visie op rivieren en op de natuurlijke wereld in het algemeen?

Natuurbesef nu

De huidige stadsbewoner – en een steeds groter deel van de wereldbevolking valt in die categorie – heeft veelal weinig ervaring met ‘de vrije natuur’. Maar deze stedeling schenkt daar desalniettemin veel gedachten aan: ‘het milieuvraagstuk’, de problematiek van de verminderende biodiversiteit tot en met de teloorgang van complete ecosystemen, is voor velen een punt van aanhoudende zorg; of, indien zij tot de domkoppen behoren die denken dat het zo’n vaart niet loopt, een punt van aanhoudende ergernis. Men kijkt naar de prachtige BBC-televisieseries die flora en fauna in hun natuurlijke habitat tonen op een manier die ieders mond doet openvallen: ‘de wonderen der natuur’. De gedragen commentaarstem van David Attenborough benadrukt nog eens hoe ontzagwekkend dit alles is. We aanbidden de natuur, eventueel gemengd met de vrees dat we het spoedig met alleen een herinnering zullen moeten doen. Misschien gaan we zelfs op reis, op weg om iets te zien, nu het nog kan, dat de touroperator als ‘ongerept’ heeft aanbevolen – wat het niet meer is wanneer wij er met de *fourwheel drive* doorheen snellen.

De natuur is op hetzelfde moment ook bedreigend – zelfs in de aangeharkte parkjes die in Nederland voor woeste bossen doorgaan, loert het gevaar: ziekmakende teken wachten er op passanten. Elders op de wereld is

het natuurlijk erger, met gifslangen, schorpioenen, tsetse-vliegen, piranhas en wat al niet. Zoveel ravijnen om in te vallen, lawines of tsunami's om door verzwolgen te worden. Zelfs waar er feitelijk geen gevaren dreigen, kan op oude, haast archetypische angsten teruggegrepen worden: zie het verzet tegen pogingen van natuurbeschermers om dieren als wolven en beren te herintroduceren op plaatsen waar deze ooit uitgeroeid zijn. We willen de vrije natuur redden, én we willen diezelfde natuur reguleren, saneren, voorspelbaar en ongevaarlijk maken – dat gaat niet samen, dus moet het *hier* beheersbaar zijn, en *daar* woest. Decimeer de wilde zwijnen en red het regenwoud. Zowel binnen de seculiere milieubescherming als een religieus geïnspireerd 'rentmeesterschap' kunnen wat dit betreft kennelijk gemakkelijk twee zielen in één lichaam huizen.

Hoe zijn we bij onze ingewikkelde relatie tot de natuur, vol tegenstrijdigheden, terechtgekomen? De Bijbel en de Romantiek vormen bouwstenen in elk verhaal hierover. De Bijbel leert dat de mens heer en meester is over de natuur (zij het dat die natuur sinds de zondeval van de mens geen veilige, zorgeloze omgeving meer biedt). De Romantiek leert de mens een stapje terug te doen en zich klein te voelen ten opzichte van de natuur en de natuurkrachten (paradoxaalwijs op het moment dat de mens zichzelf meer dan ooit begint los te maken uit de natuur en haar aan banden begint te leggen in plaats van er door gebonden te worden). Maar we weten allemaal hoezeer onze cultuur ook gevormd is in een voortdurende dialoog met de Grieks-Romeinse wereld. Dus ook de oudheid zal een rol, misschien wel een belangrijke rol, hebben gespeeld in de wording van ons natuurbesef. Hoe zat het in de oudheid met de relatie tussen mens en natuur? Nog steeds duikt hier en daar het negentiende-eeuwse cliché op dat de antieke mens vol religieus ontzag tegenover de natuur stond.¹ Daar zit misschien een kern van waarheid in, maar de situatie was vele malen complexer. In dit artikel willen we verder ingaan op die complexe relatie, en wel door één thema nader aan de orde te stellen: rivieren en hun goddelijke status, met name in de Romeinse wereld.

1 De toon werd onder anderen gezet door Alfred Biese, in zijn *Die Entwicklung des Naturgefühls bei den Griechen und Römern* (Kiel, 1882-1884), samengevat in zijn *Das Naturgefühl im Wandel der Zeiten* (Leipzig, 1926). Nog in 1964 volgde een vertaling in het Engels van het laatstgenoemde werk.

Riviergoden

Rivieren waren in de oudheid fenomenen van grote betekenis: bron van drink- en irrigatiewater, van zegenrijke overstromingen (de Nijl) of van verwoesting, een weg om langs te reizen (voor zover bevaarbaar), verbindend, of juist een barrière. De rivier is de bedding en is niet het stromende water. Rivieren zijn fascinerend. Geen wonder dat in een antieke wereld waarin de bovennatuur alomtegenwoordig werd geacht, ook aan rivieren een bovennatuurlijk karakter werd toegedacht. De expressie hiervan is de riviergod, een wezen dat over een stroom of rivier waakt. Net als veel andere bovennatuurlijke wezens en mythologische figuren worden riviergoden voor het eerst genoemd door Homerus.² Maar ze zijn zeker geen exclusief literair fenomeen: in de laat-archaische en klassieke perioden waren de culten van riviergoden ongekend populair in de Griekse wereld.³ Hoewel de lokale verschillen groot zijn, zijn er enkele vaste kenmerken die alle riviergoden in meer of mindere mate delen. Ze zijn altijd man, worden geroemd en gevreesd om hun fysieke kracht en zijn bijzonder viriel. Hun kracht en viriliteit leiden er toe dat ze zeer vaak in verband worden gebracht met stieren. Het bekendste voorbeeld is de riviergod Acheloös, die tot ver buiten zijn stroomgebied (in noordwest-Griekenland) aanbeden werd. Hij wordt veelal afgebeeld met ofwel het lichaam van een stier, ofwel een paar stierenhoorns.⁴

De culten van deze stierachtige riviergoden lijken in de loop van de hellenistische periode sterk aan populariteit in te boeten. In elk geval horen we er veel minder over en worden zulke goden veel minder vaak afgebeeld. Pas tijdens het Romeinse keizerrijk komen riviergoden weer in relatief grote aantallen voor in de kunst. Het zijn dan met name de grote rivieren van het Romeinse Rijk die veel voorkomen: de Nijl, Tiber, Eufraat, Tigris, Donau en Rijn. Pas laat in de tweede eeuw en vooral in de derde

2 Homerus, *Ilias* 20.7, 21.324-25, 3.278, 21.342, 21.193, 21.239.

3 Voor een bondige samenvatting van de literaire bronnen, zie J.A. Ostrowski, *Personifications of rivers in Greek and Roman art* (Warschau, 1991) 10-14; voor een meer archeologische benadering van de aanbedding van riviergoden en hun relatie tot nimfen, *en passim*, J. Larson, *Greek nymphs: myth, cult, lore*, (Oxford, 2001). H. Brewster, *The river gods of Greece. Myths and mountain waters in the Hellenic world* (London 1997) is een merkwaardig, nogal onbevredigend werk, sterk op de mythologie gericht en nauwelijks op de culten.

4 Ostrowski (1991) 15-25, *Lexicon Iconographicum Mythologiae Classicae (LIMC)*, s.v. *Fluvii* 4:139-148.

eeuw volgen ook veel kleinere rivieren, vooral op lokaal geproduceerde munten in verschillende Griekse steden.⁵ Op iconografisch vlak hebben de riviergoden een ware transformatie ondergaan. In plaats van hybride wezens duiken nu beelden op van liggende, bebaarde en bemantelde mannen, met in hun handen cornucopiae (hoorns van overvloed) of waterkruiken, rietbundels en scheepsroeren.⁶

Het vroegste voorbeeld van de liggende riviergod dat we kennen, is een klein standbeeld van de Nijl, afkomstig uit de Grieks-Egyptische stad Hermoupolis Magna, daterend uit de tweede eeuw voor Christus.⁷ Het hele corpus blijft in een periode van meer dan 200 jaar beperkt tot een handvol afbeeldingen. De eerste afbeelding van de Tiber als liggende god die ons bekend is, dateert uit omstreeks 50 voor Christus, afkomstig van een bescheiden columbarium (collectief graf) op de Esquilijnse heuvel te Rome.⁸ Een beeld van de Tiber in het fronton van de tempel van Mars Ultor op het Forum van Augustus te Rome, een klein beeldje van de Nijl in een tuin te Pompeii, en een mogelijke afbeelding van de Rijn op een klein heiligdom in Keulen vullen de magere catalogus aan.⁹ Ten tijde van de Flavische dynastie, die in 69 na Christus aan de macht komt, lijkt daar verandering in te komen.

Van het einde van de eerste eeuw tot het begin van de derde eeuw komen riviergoden duidelijk naar voren in het archeologische bestand, in alle mogelijke kunstvormen. Van munten en fresco's tot monumentale beelden en mozaïeken. Een belangrijk deel van deze kunstvoorwerpen heeft op de een of andere manier een connectie met de keizerlijke familie en het centrale gezag te Rome. Daarbij is te denken aan monumentale beeldhouwwerken, onderdeel van de publieke ruimte, maar ook aan munten en medaillons. Onder Vespasianus en Domitianus worden de eerste munten geslagen met afbeeldingen van de Tiber.¹⁰ Vespasianus laat een groot beeld van

5 Voor een numismatisch overzicht met testimonia: S. Klementa, *Gelagerte Flußgötter des Späthellenismus und der römischen Kaiserzeit* (Keulen, 1993), 189-191.

6 LIMC, s.v. *Fluvii* 4:139-148, en Klementa (1993); voor meer gedetailleerde beschrijvingen per rivier: LIMC, s.v. *Neilos* 6.1:720-726; s.v. *Tiberinus* 8:25-27, s.v. *Danuvius* 3:343-344, s.v. *Rhenus* 7.1:632-635, s.v. *Euphrates* 4:70-74; s.v. *Tigris* 8:27-28.

7 Klementa (1993), 10-12.

8 LIMC, s.v. *Tiberinus* 8:25, no. 1.

9 Klementa (1993) 13 (Nijl), 58-60 (Tiber/Rijn).

10 LIMC, s.v. *Tiberinus* 8:25, no. 25, 26.

de Nijl vanuit Alexandrië naar Rome overbrengen om het vervolgens in zijn Tempel van de Vrede te plaatsen.¹¹ Onder Domitianus werden twee levensgrote standbeelden van de Nijl geproduceerd, waarvan er één bestemd was voor de keizerlijke villa in de Albaanse heuvels. Ook in de reliëfdecoratie van het door hem geplande Forum Transitorium komen riviergoden meermaals voor.¹² Recent heeft Klementa daarnaast redelijk overtuigend betoogd dat het kolossale standbeeld bekend als ‘Marforio’, dat de binnenplaats van het Palazzo dei Conservatori siert, een Flavisch product is en een riviergod voorstelt, waarschijnlijk de Tiber.¹³ Aan de andere kant van het Rijk, in Egypte, waar Vespasianus als generaal langere tijd gelegerd was vóór zijn troonsbestijging, valt het Stefan Pfeiffer op dat onder de Flaviërs de connectie tussen de keizer en de Nijl plotseling versterkt wordt.¹⁴ In inscripties worden de leden van de Flavische familie zelfs vereenzelvigd met het goddelijke, voedende water van de Nijl. Er is sprake van om en nabij honderd tot tweehonderd afbeeldingen – een deel van het materiaal is niet eenduidig te identificeren of te dateren. Maar gegeven het relatieve gebrek aan riviergodenkunst vóór, en ook na deze periode is er op zijn minst van een intrigerende trend te spreken. Wat is de verklaring voor deze plotselinge interesse in riviergoden?

Rivieren en godsvrucht

In de eerste plaats zou er gedacht kunnen worden aan een religieuze achtergrond. Ontzag voor rivieren zou men wel van Romeinen verwachten: het antieke Rome lag midden in het overstromingsgebied van de Tiber. Dat betekende dat gemiddeld eenmaal in de vijf jaar de stad geteisterd werd door kleine overstromingen, en gemiddeld eenmaal in de twintig jaar een bijzonder hoge vloed zijn sporen achterliet.¹⁵ De gevolgen van dergelijke

11 Het standbeeld is niet bewaard gebleven, maar wordt beschreven in Plinius Maior, *Naturalis Historia* 35.(11.): 58.

12 Klementa (1993), 60-61; voor een meer uitvoerige benadering van het reliëf als geheel, en de rol van riviergoden binnen de algehele propagandistische boodschap van het reliëf, zie E. d'Ambra, *Private lives, imperial virtues: the frieze of the Forum Transitorium in Rome* (Princeton, 1993).

13 Klementa (1993) 135-137.

14 S. Pfeiffer, *Der römische Kaiser und das Land am Nil. Kaiserverehrung und Kaiserkult in Alexandria und Ägypten von Augustus bis Caracalla* (30 v. Chr. - 217 n. Chr.) (Stuttgart, 2010), 135.

15 G.S. Aldrete, *Floods of the Tiber in ancient Rome* (Baltimore, 2007), 81.

overstromingen konden catastrofaal zijn: het verzwakken en instorten van gebouwen (vooral de slecht geconstrueerde *insulae*, de woonkazernes) en het gevaar van ziekte, naast het directe verlies aan levens en goederen. Geen wonder dan ook dat de overstromingen van de Tiber vrijwel unaniem als een slecht teken werden opgevat, een verstoring van de relatie tussen de wereld van de goden en die van stervelingen.¹⁶

In het jaar 15 na Christus sloeg een bijzonder kwalijke overstroming toe:

‘In hetzelfde jaar had de Tiber, gezwollen door aanhoudende stortregens, de lage vlaktes van de stad overstroomd; bij het terugstromen sleepte hij een lawine van bouwwerken en mensen mee. Daarom oordeelde Asinius Gallus dat de Sibyllijnse Boeken moesten worden geraadpleegd.’¹⁷

Het raadplegen van de Sibyllijnse Boeken gebeurde alleen in geval van een ernstige verstoring van de natuurlijke orde. Geen wonder wellicht dat keizer Tiberius, iets minder dan een jaar op de troon, weigerde. Hij stelde een onderzoekscommissie in om het overstromingsprobleem voor eens en altijd te verhelpen. De creatie van een stuwmeer werd voorgesteld. De steden die in het te overstromen gebied lagen, hadden echter begrijpelijke bezwaren. Naast economische motieven droegen ze tijdens een speciale hoorzitting in de Senaat ook andere argumenten tegen het plan aan.

‘Bovendien moest men de godsdienstige gevoelens van de bondgenoten ontzien die immers offerdiensten, heilige plaatsen en altaren toegewijd hadden aan de waterlopen die zij van hun voorouders hadden overgedragen gekregen: ja, zelfs de Tiber zelf wilde vast niet met mindere pracht voortstromen, eenmaal beroofd van de rivieren in de buurt.’¹⁸

De Tiber was niet de enige rivier die respect afdwong. Egypte wordt niet voor niets vaak het ‘geschenk van de Nijl’ genoemd. Door het jaarlijkse stijgen van de Nijl en het vruchtbare slib dat de rivier achterliet wanneer het water weer zakte, werd landbouw in Egypte mogelijk gemaakt. Sinds faraonische tijden werd de rivier dan ook vereerd als de vruchtbaarheidsgod Hapi. Dit gebruik werd onder de Ptolemeëen voortgezet als de erkenning

16 Zie bijvoorbeeld Tacitus, *Historiae* 1.86, Plinius Maior, *Naturalis Historia* 3.(5.)55, Cassius Dio, *Historia Rhomaike* 39.61.1-2, 57.14.7-8.

17 Tacitus, *Annales* 1.76, vertaling B. Bijnsdorp.

18 Tacitus, *Annales* 1.79.3, vertaling B. Bijnsdorp.

en verering van de Nijl als een Griekse riviergod, en de Nijlvloed als een van de meest ontzagwekkende geschenken aan de mensheid van de nieuwe god Sarapis. Vanaf de Romeinse overheersing van Egypte moest Sarapis deze macht delen met de keizers, zoals zojuist al even is opgemerkt. Propagandistische teksten uit Egypte verklaren dat de Romeinse keizers verantwoordelijk zijn voor de jaarlijkse vloed en alle vruchtbare slib die dat met zich meebracht. Het ontzag voor de bovennatuurlijke kwaliteiten van de Nijl was dusdanig dat het de Alexandrijnse christenen nog in de vierde eeuw grote moeite kostte hun offers aan de rivier af te schaffen – er was enige goddelijke interventie voor nodig om hen zover te krijgen.¹⁹ De Rijn en Donau kenden van oudsher geen verering binnen de Romeinse cultuur, maar werden beide vereerd met altaren en offers zodra het Romeinse leger met deze rivieren in contact kwam.²⁰ En zelfs kleinere rivieren konden rekenen op altaren, offers en zelfs tempels, zoals Plinius de Jongere in een van zijn brieven vertelt over de Clitumnus:

‘Nabij de rivier bevindt zich een eerbiedwaardige oude tempel, en daar staat Clitumnus in hoogsteigen persoon, gekleed in een toga (...) Rondom staan verscheidene kapellen, allemaal met een specifieke godheid. Die hebben ieder een eigen cultus, een eigen naam, en vaak zelfs een eigen waterloop. Want behalve die ene, als het ware de vader van het hele stel, zijn er ook kleintjes met een eigen bron.’²¹

Ligt hier de verklaring voor de plotselinge artistieke interesse in riviergoden? Hoewel rivieren zeker op religieus ontzag konden rekenen, lijkt dit toch maar een klein deel van een veel groter verhaal te zijn. Immers, genoemd religieus ontzag was er zonder twijfel ook al vóór de Flavische periode. Anderzijds was niet iedereen evenzeer door ontzag bevangen: Tacitus doet het geloof in riviergoden van de Romeinse bondgenoten af als ‘bijgeloof’.²² Nemen we de teksten over ‘heilige overstromingen’ nogmaals onder de loep, dan blijkt dat er nergens een riviergod wordt genoemd. De woorden van Cassius Dio zijn veelzeggend:

19 A. Hermann, ‘Der Nil und die Christen’, *Jahrbuch für Antike und Christentum* 2 (1959), 34-38.

20 Donau: *CIL* 3.5863, 14359-27; Rijn: *CIL* 13.5255, 7790, 7791, 8810, 8811 en een altaar beschreven in B. Schnitzler & M. Schneider, *Le musée archéologique de Strasbourg* (Straatsburg, 1985), 110.

21 Plinius Minor, *Epistulae* 8.8.

22 Tacitus, *Annales* 1.79.4.

‘Ofwel omdat er bovenstreams van de stad exceptioneel veel regen was gevallen, of omdat een storm op zee het water in de monding had teruggedreven, of, zoals gedacht werd dat nog waarschijnlijker was, door het ingrijpen van de een of andere godheid, steeg de Tiber plotseling zo hoog dat alle lager gelegen delen van de stad overstromden en zelfs veel van de hogere gronden werden overspoeld.’²³

De oorzaak van de overstroming is onzeker, al zal ‘een of andere godheid’ er mogelijk wel de hand in gehad hebben. Geen woord over Tiberinus, de god van de Tiber. Ook is het archeologisch bewijsmateriaal voor de daadwerkelijke verering van riviergoden zeer beperkt. Buiten de Nijl zijn de andere rivieren vertegenwoordigd door slechts een handvol dedicaties.²⁴ Zelfs de Tiber zou niet meer hebben gehad dan een kleine kapel op het Tibereiland – waarvan de fundamenten overigens nooit gevonden zijn. Misschien nog wel het belangrijkste bewijs voor een beperkte rol van de religie is dat, met slechts een enkele uitzondering, de bovenstaande representaties van riviergoden nergens uit een cultische context lijken te komen, maar eerder onderdeel uitmaakten van niet-religieuze monumentale architectuur of de villa’s van de rijken sierden.

Rivieren en macht

Laten we kijken naar de manier waarop Romeinen rivieren in het algemeen benaderden. Onze artistieke trend begint min of meer tegelijk met de Flavische dynastie, zoals we hierboven zagen. Juist in deze periode schrijft Plinius de Oudere – een ervaren militair en onderzoeker van de natuurlijke wereld – zijn *Naturalis Historia*. In dit encyclopedische werk stelde Plinius zich het ambitieuze doel om alle antieke kennis over het gehele universum te verzamelen in één werk. Boeken drie tot en met zes van het werk worden volledig besteed aan een geografisch overzicht van de bekende wereld. Rivieren spelen daarbij een essentiële rol.

De Romeinse visie op de wereld vergt enige uitleg. In de woorden van Nicholas Purcell:

23 Cassius Dio, *Historia Rhomaika*, 39.61.1-2.

24 Tiber: *CIL* I2.245 en 336, *CIL* 6.773, *CIL* 11.4644; voor Donau en Rijn, zie n. 20.

'It is hard for us to conceive of ancient geographical ignorance, which is a wholly different ignorance from that expressed by the words *terra incognita* on the maps of the late medieval and early modern world.'²⁵

Kaarten, in de moderne zin van het woord, waren zeldzaam en we kunnen er niet van uitgaan dat Romeinse politici, generaals of wetenschappers op eenzelfde manier kaarten lazen als wij.²⁶ Plinius toont ons op welke andere wijze de Romeinse geograaf of militair zijn geografische kennis vorm gaf. Rivieren en andere waterwegen vormen in zijn *Naturalis Historia* tot op zekere hoogte de kapstok waaraan de gehele beschrijving van de wereld opegehangen wordt.²⁷ Neem bijvoorbeeld Plinius' beschrijving van Gallië:

'Gallië, in haar geheel bekend onder de ene naam Comata, valt uiteen in drie groepen volken die in de allereerste plaats door rivieren van elkaar gescheiden worden: van de Scaldis tot aan de Sequana [de volken van] Gallia Belgica; van de Sequana tot aan de Garunna Gallia Celtica of Gallia Lugdunensis; en van de Garunna tot aan het voorgebergte van de Pyrenaeus Gallia Aquitana, voorheen Aremorica geheten.'²⁸

Het land wordt niet ingedeeld naar steden, streken of terreintype, maar naar waterwegen die het doorkruisen en van de Galliërs drie verschillende 'families' maken. Maar waar rivieren hier de rol spelen van scheidslijn, zijn ze elders in de *Naturalis Historia* juist verbindingsweg. Plinius beschrijft de wereld dan aan de hand van een reis, die ons als lezers langs steden en volkeren voert die aan de oevers van de verschillende rivieren en zeeën leven. 'Als we de Indus oversteken en stroomafwaarts volgen, dan komen we bij de Samarabiae, de Sambraceni, de Bisambritae, de Orsi, en de Andiseni, en de Taxilae met hun beroemde stad.'²⁹ En niet alleen Plinius maakte gebruik van rivieren om zijn wereldbeeld in te delen. De wegwijzers

25 N. Purcell, 'The creation of provincial landscape: the Roman impact on Cisalpine Gaul', in: T. Blagg & M. Millett (eds.), *The early Roman empire in the west* (Oxford, 1990), 8.

26 T.M. Murphy, *Pliny the Elder's "Natural history": the empire in the encyclopedia* (Oxford, 2004), 130-131.

27 Murphy (2004), 136. Maar Plinius' opvattingen hebben Griekse antecedenten, zie bv. V. Visa-Ondarçuhu, 'Des eaux chez Hérodote', in: C. Mauduit & P. Luccioni (eds.), *Paysages et milieux naturels dans la littérature antique* (Paris, 1998), 63-82.

28 Plinius Maior, *Naturalis Historia* 4.(17.)105.

29 Plinius Maior, *Naturalis Historia* 6.(23.) 78.

gevonden langs de Via Claudia Augusta zijn in dit geval veelzeggend. Ze dragen opschriften als: 'Van Altinum tot de Donau' en 'Van de Po tot de Donau'.³⁰

Voor Plinius zijn rivieren veel meer dan alleen waterwegen. Rivieren hebben bepaalde karaktereigenschappen die ze onderscheiden van elkaar. Plinius schrijft meermaals over rivieren die hun eigen 'persoonlijkheid' behouden wanneer ze in contact komen met ander water, zoals bijvoorbeeld de Tigris die, zelfs wanneer zijn wateren in contact komen met die van het Aretissameer of de rivier de Arsanius, 'zichzelf' blijft. Hij gaat nog verder in zijn beschrijving van de manier waarop het Taurusgebergte en de Eufraat elkaar ontmoeten, in de buurt van Elegia. Plinius beschrijft het verdere verloop van de Eufraat in militaristische termen: de rivier strijdt met de berg om dominantie:

'En daar, voor de eerste keer in deze strijd, weet het Taurusgebergte de Eufraat te doen afbuigen, en hoewel door de rivier overwonnen en in tweeën gespleten, weet het gebergte langs andere weg toch nog te winnen door de rivier in haar voortgang te stuiten en te dwingen naar het zuiden te stromen. Deze strijd van de natuur eindigt onbeslist, want de rivier komt uiteindelijk waar zij wil, maar de berg verhindert dat dit langs de weg is waarlangs zij wilde.'³¹

De toon is onmiskenbaar. Niet alleen rivieren, ook dieren en geologische processen gedragen zich als gladiatoren in de strijd. Geweld is een constante, de natuur opereert naar menselijke maatstaven en natuurlijke processen zijn te verklaren vanuit menselijk gedrag.

Geografische kennis als die van Plinius was meer dan alleen een wetenschappelijke curiositeit of een hulpmiddel voor de reiziger. Kennis is ook een uiting van macht. Zo was bijvoorbeeld het ontdekken van de bron van een rivier zo'n uiting van macht en van bijna bovennatuurlijke kunde, en daarmee een taak voorbehouden aan koningen en keizers. Meerdere heersers deden een poging de enigmatische bron van de Nijl te vinden, volgens de overlevering onder andere farao Sesostris, de Perzische koning Cambyses en Alexander de Grote. De manier waarop Julius Caesar optreedt in het dichtwerk *Pharsalia*, geschreven door de dichter Lucanus onder de heerschappij van Nero, is bijzonder tekenend. Lucanus schildert de generaal af als een machtszieke tiran die alles doet om zijn ambities te

30 Geciteerd in Purcell (1990), 13, 22.

31 Plinius Maior, *Naturalis Historia* 5.(20).85.

verwezenlijken. Maar zelfs deze intens kwaadaardige Caesar is bereid zijn politieke ambities op te geven in ruil voor een blik op de bron van de Nijl.³² Misschien dat Lucanus zijn inspiratie hiervoor uit de werkelijkheid haalde: volgens Seneca had keizer Nero er enkele jaren eerder een expeditie op uitgestuurd om diezelfde bron te vinden.³³

Maar naast kennis hebben we ook meer concrete vormen van machtsuitoefening: in het geval van rivieren gaat het dan om overbruggen, omleiden, afdammen, bedijken en dergelijke. Bij een andere auteur, schrijvend in hetzelfde tijdvak als Plinius, vinden we een uitwerking van dergelijke ideeën omtrent macht. In het jaar 93 na Christus begon keizer Domitianus aan de bouw van de Via Domitiana, een geplaveide weg die van Rome naar Napels zou gaan lopen. De bouwmeesters van de keizer kwamen meerdere obstakels op hun weg tegen, van moerassen tot steile heuvels. De dichter Publius Papinius Statius verheerlijkt de Herculesarbeid van de keizer en zijn bouwheren in een van zijn gedichten in de bundel *Silvae*, poëzie die tussen de regels door veel vertelt over de Romeinse houding tegenover de natuur.³⁴ Domitianus' weg wordt vergeleken met de megalomane plannen van Xerxes en Nero. Xerxes wilde de Hellespont overbruggen, terwijl Nero ambieerde een kanaal door de landengte van Korinthe te laten graven. Maar waar beiden faalden, slaagde Domitianus. Statius roemt de macht van de keizer om bergen af te graven, rivieren om te leiden, kanalen te graven en moerassen droog te leggen. De relatie tussen heerschappij en de macht over water(wegen) valt direct op en wordt ook expliciet gemaakt: een van de belangrijkste obstakels op de route naar Napels was de rivier de Volturnus. De bouwmeesters van de keizer wisten deze rivier uiteindelijk toch te beteugelen. Ook in deze passage is een militaristische toon onmiskenbaar. De rivier richt zich rechtstreeks tot de keizer:

“Goedgunstig herschikker van mijn uiterwaarden, die mij gedwongen heeft de wet van een enkele rechte bedding te volgen waar ik vroeger verre valleien overstroomde en mij niet aan grenzen wist te houden! Ik,

32 Lucanus, *Bellum civile* 10.191-192.

33 Seneca, *Naturales Quaestiones* 6.8.3-4.

34 C.E. Newlands, *Statius' Silvae and the poetics of empire*, (Cambridge, 2004), 284-325 geeft een uitvoerige beschrijving van het dichtwerk. Voor een andere lezing van de passage: J.J.L. Smolenaars, 'Ideology and politics along the Via Domitiana: Statius Silv. 4.3'; in: R.R. Nauta, H.-J. van Dam & J.J.L. Smolenaars (eds.), *Flavian poetry* (Leiden, 2006), 223-244.

de woeste dreiging die nauwelijks zonder gevaar bevaren kon worden, draag nu een brug en word onder de voet gelopen. Ik die landerijen wegspoelde en bossen meesleurde, begin, ik zou me haast schamen, een gewone rivier te worden! Maar ik zeg u dank en accepteer mijn onderwerping, want ik heb toegegeven aan uw leiding en aan uw bevel, en men zal lezen hoe u als geen ander mijn loop bepaalde en mij voor altijd overwonnen heeft.³⁵

De rivier is niet alleen dankbaar dat Domitianus een brug over zijn wateren heeft gebouwd, maar zelfs blij: nu pas is hij een rivier zoals rivieren zouden moeten zijn. Domitianus heeft de Volturnus geciviliseerd. Een belangrijk aspect van keizerlijke macht hield in dat de keizer de natuurlijke wereld naar zijn hand kon zetten.

Statius is niet de enige die juist de beheersing van water gebruikt om keizerlijke macht uit te drukken. Een derde Flavische tijdgenoot, de geschiedschrijver Silus Italicus, schreef een werk over de Punische oorlogen, maar het geschiedschrift is gelardeerd met positieve vooruitblikken naar de Flavische dynastie. Jupiter zelf vertelt in een profetie dat een van de belangrijkste daden van Vespasianus zal liggen bij het indammen van de Rijnvloed, terwijl Domitianus 'wanneer de Donau weigert Romeinse troepen te laten oversteken, (...) zal overwinnen en in het land van de Sarmatiërs de rivier zal beteugelen.'³⁶ Deze macht over het water had ook zijn reflecties buiten de poëzie. Bijvoorbeeld de triomfboog gedecoreerd met harnassen en wapens die Statius kort in zijn dichtwerk noemt, en die naar alle waarschijnlijkheid daadwerkelijk gebouwd is bovenop de brug over de Volturnus.³⁷ Op basis van afbeeldingen op munten en medaillons en een enkel nog bestaand bouwwerk kunnen we stellen dat dergelijke triomfbruggen meermaals voorkomen in het Romeinse Rijk. Van Augustus tot Septimius Severus gebruiken keizers meermaals de symboliek van de triomf om hun bruggen te decoreren, ook in gebieden die al lang en breed gepacificeerd waren. De boodschap is duidelijk: het is hier geen triomf over vijandelijke volkeren die gevierd wordt, maar de keizerlijke triomf over de natuur. Overigens konden beide betekenissen ook hand in hand gaan, zoals in het geval van de grote brug over de Donau die gebouwd werd

35 Statius, *Silvae* 4.3.73-84. Zie ook *Silvae* 2.2.52-59 over het landhuis van Pollio Felix en de overwinning op de natuur die daar heeft plaatsgevonden. Ook daar is de natuur zelf verheugd beschaafd te zijn, niet langer wildernis, maar getemde orde.

36 Silius Italicus, *Punica* 3.599, 616-617.

37 Statius, *Silvae* 4.3.96-100.

onder Trajanus naar aanleiding van zijn Dacische campagne.³⁸ Een ander voorbeeld vinden we aan de andere kant van het keizerrijk, in de buurt van Antiochië. Het betreft een inscriptie uit het jaar 75 n. Chr., opgericht door niemand minder dan de vader van de latere keizer Trajanus. Trajanus senior had in opdracht van keizer Vespasianus een kanaal laten graven langs de rivier de Orontes. Het nieuwe kanaal zou de Orontes, berucht om zijn brute kracht, moeten beteugelen. De inscriptie laat er geen twijfel over bestaan wie verantwoordelijk is voor het project: de keizerlijke familie. Met een groots gebaar krijgt de streek in de inscriptie een nieuwe naam: Dipotamia, oftewel Twee-Rivieren-Land. De tekst noemt daarnaast de grote hoeveelheid manschappen die aan het project gewerkt hebben en is in meerdere exemplaren langs het kanaal opgesteld.³⁹ De boodschap is duidelijk: de macht van Rome is dusdanig groot dat zij het natuurlijk landschap naar eigen hand kan zetten en zelfs een tweede Orontes kan scheppen.

De Flavische keizers en de riviergoden

Terug naar onze collectie kunstwerken. Hoewel we geen sluitend antwoord kunnen geven op de vraag waar de plotselinge voorkeur voor riviergoden vandaan komt, kunnen we op basis van bovenstaande wel een mogelijke verklaring schetsen. Riviergoden hebben, in het algemeen, wel degelijk een religieuze betekenis, maar de ons bekende kunstwerken schijnen toch een andere, niet-cultische functie te hebben gehad. Geen van de beeldhouwwerken, laat staan de munten, medailles of mozaïeken, hebben enige directe connotatie met een cultusplaats. We zoeken de verklaring voor de nieuwe populariteit van de riviergoden dus elders.

Rivieren spelen een hoofdrol in de Romeinse geografische kennis en in een daarmee samenhangend symbolisme. Het ligt voor de hand dat grote rivieren symbool staan voor bepaalde streken, maar Plinius laat zien dat dit binnen de Romeinse leefwereld een diepere lading heeft dan in, bijvoorbeeld, de barokke kunst van vroegmodern Europa. Rivieren spelen, in ieder geval

38 Voor een verdere uitwerking van de relatie tussen triomfbogen en bruggen, zie F.S. Kleiner, 'The Trophy on the Bridge and the Roman Triumph over Nature', *L'antiquité classique* 60 (1991), 182-192.

39 D. van Berchem, 'Une inscription flavienne du Musée d'Antioch', *Museum Helveticum* 40 (1983), 186-196. Onze interpretatie is gebaseerd op Purcell (1990) 7.

in zijn *Naturalis Historia*, een essentiële rol in het ordenen van geografische kennis en het begrijpelijk maken van de wereld. Ze zijn daarbij meer dan waterwegen, maar nemen pseudo-menselijke karakteristieken aan; kennen zelfs een identiteit. Wanneer keizers de Tiber of Nijl op hun munten laten slaan, is dit een uitdrukking van de essentie van een deel van het rijk. Maar het gaat nog een stap verder.

Statius illustreerde de relatie tussen beheersing van de natuur en keizerlijke macht. De beelden van passieve, liggende rivieren met symbolen van welvaart en bevaarbaarheid zijn *de facto* ook een uitdrukking van het keizerlijk vermogen om de natuur naar hun hand te zetten en de positieve gevolgen daarvan voor de samenleving. Afbeeldingen van riviergoden sluiten hiermee aan bij een bredere trend die politieke macht verbindt aan de beheersing van water en het landschap, een trend die we ook terug vinden in onder andere architectuur, inscripties en literatuur.

Het verband met de Flavische dynastie is minder makkelijk aantoonbaar. Riviergoden waren zeker niet nieuw, en ook vóór de Flavische dynastie werd reeds het verband tussen beheersing van de natuur en politieke macht gelegd. Een voor de hand liggende oplossing is het feit dat de Flavische dynastie op zoek moest naar nieuwe en bredere legitimeringen van hun macht. Waar de Julisch-Claudische dynastie zich kon beroepen op hun goddelijke afstamming en hun relatie tot de stichter van de keizerlijke macht, waren de Flaviërs relatieve nieuwkomers. Riviergoden waren onderdeel van een breed arsenaal aan personificaties die werden ingezet door de nieuwe dynastie.⁴⁰

Natuurbesef toen

Meabilis en *navigabilis*, uitdrukkingen van bevaarbaarheid, duiken steeds opnieuw op als ‘compliment’ wanneer Plinius de rivieren van de wereld beschrijft. Dit is tekenend voor het sterk antropocentrische en utilitaristische wereldbeeld van de Romeinse cultuur. De natuur was vooral nuttig, mooi of lovenswaardig wanneer deze de mens ten dienste stond. Zie de geschiedenis van de keizerlijke wateren: rivieren moeten worden onderzocht, benoemd, en getemd. Een woeste stroom die buiten de oevers treedt, is niet eens een rivier, althans niet zoals Rome die zich wenst. De natuur moet geciviliseerd

40 Zie bijvoorbeeld N. Hannestad, *Roman art and imperial policy* (Aarhus 1988); D. Feeney *The Gods in Epic: Poets and Critics of the Classical Tradition* (Oxford, 1991), 364-391.

worden, want pas wanneer de natuur nuttig is voor de mensheid heeft zij waarde. De natuur die onderworpen is aan de mens – of beter: de natuur die door mensenhand gestuurd wordt, is goede natuur. De woeste natuur, indien meer dan een achterdoek, zal hooguit een religieus ontzag voor de daar achter vermoede goddelijke krachten oproepen, maar geen liefde, of een blijе huivering voor ‘het sublieme’. Het is een deel van de menselijke taak de natuur te vormen tot een leefmilieu waarin de mens kan gedijen. Cicero zegt het aldus:

‘En zelfs over de sterkste natuurkrachten, over de zee en de winden, is alleen de mens, dankzij zijn zeemanskunst, heer en meester (...) ook heeft de mens alleenheerschappij over alle voortbrengselen van de aarde: we doen ons voordeel met vlakten en met bergen, ons behoren de rivieren en de meren toe, we zaaien graan en planten bomen, we irrigeren onze landerijen en maken die vruchtbaar, we dammen rivieren af, leiden ze om en bestemmen hun loop. En zo proberen we in de natuur met mensenhand een tweede natuur te scheppen.’⁴¹

Maar aan de andere kant moet men niet te ver gaan: als de Tiber niet voldoende water meer voert om nog een fatsoenlijke rivier te zijn, dan kan dat nooit de bedoeling zijn. Te veel water is niet goed, maar te weinig ook niet. De natuur dient bedwongen, maar mag toch niet ophouden natuur te zijn.⁴² De dichter Lucretius gaat zelfs een stap verder en voorspelt dat de mens met zijn eindeloze begeerten de natuur en daarmee zichzelf te gronde zal richten.⁴³ Profetisch, maar voor de meerderheid in de oudheid was het een kwestie van de mens voorrang geven, en dan af en toe terugschrikken voor de gevolgen.⁴⁴ Een parallel die direct in gedachten komt, is die met

41 Cicero, *De natura deorum* 2.152. En toch was ook Cicero niet zonder natuurgevoel: A. Biese, *Das Naturgefühl im Wandel der Zeiten* (Leipzig, 1926), 35-36.

42 Een interessante parallel biedt Lukas Thommen in zijn *Umweltgeschichte der Antike* (München, 2009), 30, over (Griekse) verzoeningsrituelen bij landbouw en stedebouw – die beide de natuur op een bepaalde manier geweld aandoen.

43 Lucretius, *De rerum naturae* 2.1144-1188.

44 Zie voor dit wijfelen tussen eerbied voor en exploitatie van de natuur: C.L. Redman, *Human impact on ancient environments* (Tucson, 1999), 19-22, J.D. Hughes, *Pan's travail. Environmental problems of the ancient Greeks and Romans* (Baltimore, 1994), 45-72; Thommen (2009) *passim*. Een boeiende uitwerking: L. Quartarone, ‘Roman forests, Vergilian trees: our ambiguous relationship with nature’, in: T.M. Robinson & L. Westra (eds.), *Thinking about the environment. Our debt to the classical and medieval past* (Lanham, MA, 2002), 59-71.

de barbaar: deze moet zijn rauwe gewoonten afleggen. De barbaar kan een beschaafd mens worden: Latijn spreken, een toga dragen, in een huis wonen. Maar tegelijk betreurt men dat de barbaar dan ook zijn goede kwaliteiten zal verliezen: hij zal net zo overbeschaafd worden als de Romeinen zelf zijn. Kortom, de ambiguïteiten van ons natuurgevoel zijn de Romeinen niet vreemd. Is de natuur er voor ons mensen, of heeft de natuur ook een eigen bestaansrecht? Cicero of Lucretius?