

Commentarii de oraculo Delphico

Antoine Légat

Wouter De Ruyck - 5B groep 7

Een werk maken, doe je nooit helemaal alleen. Zonder de hulp, steun en raad van welbepaalde personen had ik nooit dit eindresultaat bereikt.

Toch wens ik enkele specifieke woorden van dank te richten.

In de eerste plaats tot mijn leerkracht Latijn, de heer A. Légat:

bedankt om mij te begeleiden bij het tot stand komen van dit werk;

bedankt voor de vele raadgevingen en opbouwende kritiek.

Ten tweede tot mijn ouders:

bedankt om mij te steunen en terecht te wijzen;

bedankt voor het vele leeswerk, de tijd en de kritische vragen.

Inleiding

Delphi was in de oudheid een der beroemdste heiligdommen van Apollo. Het was tevens het meest geëerde orakel van de oudheid. De vroegste sporen zijn Myceens en dateren van rond 1600 v.C. Het was gelegen tegen de steile zuidhelling van de Parnassus in Midden-Griekenland. Volgens Homerus heette de plaats toen Pytho. Volgens de mythe werd de draak Pytho, zoon van de aardgodin Gé, die in deze bergstreek huisde, door Apollo Delphinios verslagen. Zijn cultus werd daarna overgebracht van Kreta naar deze plaats die nadien Delphi heette. De naam Pytho vindt men ook terug in de benaming van de priesteres, de Pythia.

Delphi speelde in de Griekse historie een belangrijke rol. De resten van veel grote historische monumenten kan men hier nog steeds bewonderen.

De hoofdingang van het al in de 6^e eeuw ommuurde heiligdom ligt in de zuidoosthoek. De steile Heilige Weg, geplaveid met kalksteen en marmer, leidde slingerend naar de hoger gelegen Apollotempel. Aan de weg stonden schathuizen van de Sycyoniërs, het Ionische schathuis van de Siphniërs en het schathuis van de Atheners. Tegen het terras van de Apollotempel ligt de Stoa van de Atheners waar de op de Perzen behaalde en aan de godheid gewijde buit stond opgesteld. In het Adyton lag volgens Grieks begrip het middelpunt van de aarde. In de noordwesthoek van het heiligdom lag het grote theater met een klein Dionysusheiligdom en verder naar het oosten was een feest- en vergaderzaal. Buiten het heiligdom lag het stadion. Tussen de gebouwen stonden nog tal van monumenten. Deze werden opgericht door volkeren om hun overwinningen in grote oorlogen te vieren. Beneden het heiligdom ligt de heilige bron Kastalia. Daaronder ligt op een smal plateau een vrij goed bewaard gebleven gymnasium en het langgerekte heiligdom van Athena Pronaia (zie bijlage 4).

Delphi was tevens het grootste en rijkste orakel van Apollo, zeker op het Griekse vasteland. De enige concurrenten bevonden zich in Klein-Azië en op Delos. De Grieken geloofden dat Delphi het middelpunt van de wereld was, wat ze overigens uitbeeldden in de omphalos (of umbilicus), die je in het lokale museum vindt.

1. De Omphalos

De opgravingen

Het waren Fransen die bij hun werk in Delphi het heiligdom van dit orakel vonden. Het was snel duidelijk dat deze plek voor archeologen heel aantrekkelijk zou worden. De Griekse regering was dan ook vastbesloten zoveel mogelijk voordeel te halen uit deze buitenlandse belangstelling. In ruil voor toestemming voor de opgravingen, eisten ze van de Fransen een verlaging van de invoerrechten op rozijnen waarvoor de Griekse stad Korinthië bekend stond. Toen de Fransen dit echter weigerden, werd de begeerde opgraving aan Duitsland aangeboden, maar ook zij konden niet akkoord gaan met de voorwaarden. Tenslotte kregen de Fransen toch de rechten om te starten met de opgravingen en dit onder gunstiger voorwaarden dan eerst vooropgesteld.

De inwoners van Kastri, een Middeleeuws dorp dat op de plaats van Delphi was ontstaan, verzetten zich hevig tegen de Franse opgravingen. Door deze opgravingen zouden er namelijk huizen verdwijnen en mensen moeten verhuizen. Er ontstond niets minder dan een guerilla: er werd zelfs op de archeologen „door onbekenden” geschoten! Het vergde enkele jaren tot men tot een akkoord kwam. Toen de Fransen in 1892 begonnen met de voorbereidingen tot de opgraving gebeurde dit onder toezicht van gewapende wachtposten.

In archeologisch opzicht bleken de schatten van Delphi zeker de moeite waard. De opgravingen - die nog steeds aan de gang zijn - hebben reeds meer dan 235 gebouwen en monumenten blootgelegd. Het museum dat gebouwd werd, herbergt meer dan 7000 objecten.

2. De wagenmenner

Het kostbaarste is ongetwijfeld het 1,80 m hoge bronzen beeld van de wagenmenner. Het werd in delen opgegraven in april en mei 1896.

Een eerste deel werd gevonden toen archeologen onder leiding van Théophile Homolle, directeur van de Franse archeologische school te Athene, een ondergrondse waterleiding bloot legden.

Delphi bleek een ware goudmijn van historische informatie. Er zijn tientallen inscripties gevonden ter herdenking aan overwinningen op het slagveld en bij sportwedstrijden zoals de Pythische Spelen. De meeste werden vervaardigd in opdracht van de stadstaten waar Griekenland uit bestond.

Maar Delphi heeft ook een nieuw licht geworpen op de Griekse prehistorie, de donkere eeuwen waarin de aanzet werd gegeven tot de klassieke tijd. Men heeft er namelijk de bewijzen blootgelegd van een nederzetting die daar meer dan 3300 jaar geleden bestond en die rond het einde van het Myceense tijdperk werd verwoest. De laatste bewoners waren al enkele eeuwen dood toen de Apolloverering hier ingang vond. Het reconstrueren van de tijd na deze nederzetting en voor de komst van de eerste pelgrims uit de stadstaten is waarschijnlijk de grootste uitdaging waar de klassieke archeologie voor staat.

Het orakel van Delphi

Plutarchus (47-120 n. Chr.) was hogepriester in de tempel. Hij beschreef hoe het orakel werd uitgesproken door een vrouw uit de buurt, de Pythia. Deze vrouw kwam, gezeten op de driehoek van Apollo, in hogere sferen in een klein kamertje, het adyton genaamd. Om deze trances te bereiken ging men soms zeer ver. Zo zijn er zelfs enkelen gestorven in hun poging om in trance te geraken. Het bereiken van een trance gebeurde door het inhaleren van dampen (etheen, wordt er beweerd¹) uit een kloof of bron. Plutarchus beschrijft deze dampen als geurend zoet, bijna parfum. Ondanks zijn rol als priester bleef Plutarchus echter heel terughoudend over de oorsprong van de gassen, speculerend dat ze opstegen uit de rotsen onder het adyton. Of deze theorie klopt weten we niet. Het is namelijk zo dat archeologen in de 19e eeuw noch een kloof, noch opstijgende dampen gevonden hadden. Maar het is best mogelijk dat de dampen er nu gewoon niet meer zijn. Daar ging de Italiaanse geoloog Luigi Piccardi, een man uit Firenze die in 2000 onderzoek gedaan heeft, van uit. Het zou een tijdelijke kloof geweest zijn, opengespleten door een aardbeving in de golf van Korintheë. Deze aardbeving heeft de tempel met de grond gelijk gemaakt.

*3. Plutarchus,
priester te Delphi*

Enkele jaren geleden is er echter een andere theorie gekomen². Jelle De Boer en zijn medewerkers aan de Wesleyan University of Connecticut hebben ontdekt dat er een breuklijn is, die recht door het Sanctuarium en de tempel van Apollo loopt. Deze breuklijn is onderbroken door nog steeds actieve, maar ook door opgedroogde bronnen. Het blijkt ook dat er een oud bronhuisje heeft gestaan in het Sanctuarium, pal bovenop de breuklijn.

Echt zeker zijn we nog steeds niet. Maar de laatste onderzoeken wijzen er toch op dat Plutarchus het misschien wel bij het rechte eind had inzake de breuklijnen en de dampen.

¹ H. KLOMP, art. Etheen liet orakel van Delphi brabbelen, in NRC Handelsblad, 08/09/2001

² Ph. BALL, art. Orakel in hogere sferen, in De Morgen, 23/07/2001

Het orakel spreekt

De goden maakten de mens en hun wil bekend via orakels, een soort van wondertekens. De beroemdste was het orakel van Zeus in Dodona in Epirus. Daar werden de vragen beantwoord door het ruisen van een oeroude eik.

Het orakel van Delphi, dat niet moest onderdoen voor dat in Epirus, was trouwens lange tijd het belangrijkste van de hele wereld. Uit heel de Helleense wereld kwamen de mensen naar de tempel van Apollo om raad en hulp te zoeken.

Ook hele gezantschappen uit dorpen en steden kwamen het orakel naar de wil van de goden vragen. Ze deden dit zowel wanneer wonderlijke voortekenen waren gezien, als wanneer er hongersnood en pest heersten of wanneer men voor belangrijke politieke beslissingen stond.

4. De Kastalische bron

Voor de pelgrims de tempel van Apollo betraden, baadden zij zich in het kristalheldere water van de veelbezongen Kastalische bron. Daarna offerden zij op het grote altaar voor het heiligdom.

De pelgrims kregen antwoord op hun vragen uit het allerheiligste van de tempel waar zij zelf nooit mochten komen. Daar zat de Pythia, de priesteres van Apollo. Zij was gezeten op een driehoek boven een spleet in de aarde die met een ondergrondse grot in verbinding stond. De Pythia moest een vrijgeboren Delphische maagd zijn. In een toestand van volledige extase, zoals een modern medium, sprak zij onsamenhangende woorden die door de priesters van Apollo (de voornaamste heette "prophètès") werden vertolkt, vaak in hexametrische verzen.

Het orakel werd geraadpleegd door particulieren, staten en buitenlandse vorsten. Bekend is o.a. het bezoek van koning Croesus van Lydië. Zowel politiek als religieus waren de antwoorden vaak conservatief. Men legde nadruk op rituele en ethische reinheid. Hierdoor combineerde Delphi twee van de belangrijkste apollinische kenmerken, nl. het extatische van de profetie en het reinigingsaspect. Het derde kenmerk, dat van de innerlijke en uiterlijke ordening, openbaarde zich in de tot bezinning manende opschriften van de tempel.

Apollo werd bovenal de belichaming van de spreuken der Zeven Wijzen in de pro-naos van zijn tempel; zij boden de mens inzicht in zijn beperkte positie:

"Ken u zelve!" (van Thales van Milete) is een duidelijke waarschuwing tegen overschrijding van het domein gods.³

"Niets te veel" (van Solon van Athene) waarschuwt evenzeer tegen overschrijding als overdrijving.⁴

De macht en aanzien van het orakel lag vooral in het feit dat het goede raad gaf in gewetensconflicten en het hulp bood om vrede met de goden te verkrijgen. We kunnen er zeker van zijn dat de handelswijze, die het orakel uitsprak, in het algemeen het beste voorhad. De priesters waren immers wijze mannen met veel levenservaring en mensenkennis. Dank zij hun goede connecties in de hele Helleense wereld wisten zij immers hoe overal in het land de situatie was en konden zij dus de beste raad geven. Voor alle zekerheid hielden de priesters nauwkeurig aantekening van de vragen en antwoorden. Wanneer het nodig was, werden ze te voorschijn gehaald. Wanneer de priesters zich toch vergisten, dan wisten zij over het algemeen toch heel goed hun gezicht te redden, dank zij de meestal duistere en voor vele interpretaties vatbare formulering van hun antwoorden.

We kunnen hier enkel voorbeelden⁵ aanhalen van uitspraken van het orakel.

- Epaminondas had van het orakel te horen gekregen dat hij moest wachten voor de 'Pelagus'. Pelagus betekent 'zee'. Epaminondas sneuvelde echter in het binnenland van Arcadië dat ver van de zee verwijderd ligt. De orakelpriesters wisten zich uit deze benarde situatie te redden door er op te wijzen dat een woud in de nabijheid van het slagveld 'Pelagus' heette.
- Het orakel voorspelde dat de Peloponnesische Oorlog 27 jaar zou duren. De priesters moeten een echt goede kijk op de zaak hebben gehad toen zij voorzagen dat het een langdurige oorlog zou worden. Drie maal negen was een vaste formule bij het voorspellen van een lange tijdsduur. In dit geval was het wel bijzonder gelukkig gekozen.
- Minder gelukkig in hun voorspelling waren de priesters bij de grote krachtmeting tussen Grieken en Perzen. Zij hadden de Perzische macht overschat en verwacht

³ Ph. SCHOLTE, Scholte's Griekenland. Vasteland, Uitgeverij Kosmos, Utrecht/Antwerpen, 1987², blz. 246.

⁴ Ph. SCHOLTE, o.c., blz. 246

⁵ Knack Wereldgeschiedenis. Deel 1 Prehistorie-2^e eeuw voor Christus, Roularta Books, Roeselare, 2004, blz. 217

dat het invasieleger de Grieken onder de voet zou lopen. Toen de Grieken echter wonnen, verklaarden de priesters dat de zege te danken was aan het ingrijpen van het orakel met de hulp van bovennatuurlijke krachten.

Een glorietijd beleefde het orakel in de 7e-6e eeuw v.C., toen het optrad als adviescentrum bij de stichting van de Griekse koloniën in het Middellandse-Zeegebied. In de strijd tegen Perzië betoonde het zich defaitistisch. In de 5e eeuw v.C. herwon het echter gemakkelijk zijn prestige. Het werd bestuurd door een raad van amfictyonen. Misbruiken werden gestraft met een Heilige Oorlog. Door de derde van deze oorlogen verwierf Philippus II van Macedonië invloed op Delphi en dus ook in Griekenland (355-346 v.C.). In de twee volgende eeuwen ging de bloei achteruit door invallen van barbaren. In de Romeinse keizertijd herleefde het orakel door de belangstelling van de keizers (met name Hadrianus). In 390 n.C. werd het orakel door de christelijke keizer Theodosius de Grote gesloten.

Lange tijd was Delphi het religieuze middelpunt van heel Griekenland geweest. 'De haard van Hellas' zoals het orakel werd genoemd, was voor de Grieken wat Rome voor de middeleeuwse christenen en Mekka voor de mohammedanen is geworden. Er lag een zekere symboliek in, dat men deze plek als het middelpunt van de aarde beschouwde. De gedachte werd gesymboliseerd door een heilige steen in de vorm van een half ei, die zich in de tempel bevond. 'Omphalus' of 'Umbilicus', navel der aarde, werd hij genoemd. Een reproductie die buiten de tempel was opgesteld, heeft men teruggevonden.

Van overal stroomden er geschenken naar het orakel. Het waren er zelfs zoveel dat de tempel ze niet kon bergen. De rijkste Griekse staten lieten toen in Delphi schatkamers bouwen.

Het heiligdom van Apollo

Het heiligdom van Apollo ligt aan de voet van de Rhodini, één van de Phaedriaden. Het was in de oudheid omgeven door een muur. In deze muur was op geregelde plaatsen een ingang waarlangs men het heiligdom kon betreden. Waar de bezoekers nu binnentreden was vroeger de hoofdingang. Daar startte ook de Heilige Weg.

Recht tegenover de hoofdingang was een groot vierkantig betegeld plein dat in de oudheid omgeven was door Ionische zuilen met op het einde winkeltjes. Sommige overblijfselen daarvan kunnen we ook nu nog terugvinden op dit plein. Dit geheel van bouwwerken geconstrueerd in de Romeinse periode vormde de marktplaats waar pelgrims offers en andere religieuze zaken konden kopen.

Het plein diende in latere jaren ook als verzamelplaats voor verschillende processies die georganiseerd werden ter gelegenheid van een heilig feest. Verspreid over het plein staan nog steeds zuilen waarop beelden staan van Romeinse keizers of andere belangrijke personen.

5. De Heilige Weg

De Heilige Weg start vanaf de poort A en loopt slingerend tot aan de tempel. Nu ligt de Heilige Weg lager dan in de oudheid. Ook de bestrating dateert van een latere periode, toen het heiligdom van Apollo een belangrijke rol kreeg in het Byzantijnse rijk. Langsheen deze weg vinden we offergaven aan Apollo. We beschrijven hierna de verschillende monumenten die langs de Heilige Weg gelegen zijn.

Beelden en monumenten langs de weg⁶

De bronzen stier (1) is een monument dat een deel van een groter geheel is. Het beeld toont ons een bronzen stier van beeldhouwer Theopropos van Aegina en is opgedragen door de inwoners van Corfu rond het jaar 480 v.C. Het beeld is gemaakt naar aanleiding van een miraculeuze tonijnvangst

6. De bronzen stier

⁶ Zie bijlage 2: Topografisch plan van het Heiligdom van Apollo. De cijfers in de tekst verwijzen naar de plaats op het plan.

door een stier. Het verhaal wordt verteld door Pausanias. Een gelijkaardig offer staat trouwens in Olympia

Niet ver van de bronzen stier treffen we een ander monument aan dat uit 9 kleinere beelden bestaat. Deze beeldengroep is toegewijd aan de Atheners (2). Het herinnert aan de overwinningen van de Atheners o.l.v. Epaminondas tegen de Spartanen te Laconia in 370-369 v.C. Deze beelden tonen ons de goden, godinnen, helden en heldinnen van de Grieken, m.n. Apollo, Niké, Kallisto, Arcas, Apeidas, Elatos, Aranus, Triphylos en Erassos.

Volgens Pausanias⁷ plaatsten de Spartanen recht tegenover de vorige beeldengroep, 37 bronzen beelden na hun overwinning tegen de Atheners in Aegos Patomoi in 404 v.C. Deze beeldengroep (3) toont de overwinnaar Lysander omgeven door Poseidon, de Dioscuri, Zeus, Apollo, Artemis en Spartaanse generaals en admiralen van de grote zeeslag. Het monument komt iets of wat arrogant over en staat in schril contrast met de waardigheid van het monument ter herinnering aan de Atheense zege bij Marathon.

Naast de standbeelden van de "gezagvoerders", zoals het offer van de Lacedaimoniërs gekend is, staat een bronzen Trojaans paard (4). Een werk van de beeldhouwer Antiphanes. Het werk is geschonken door de inwoners van Argos en is opgedragen aan Apollo. Het is gesmolten uit speren en lansen afgenomen van de Spartanen bij de slag om Thryreatis in 414 v.C.

Nog steeds volgens Pausanias hadden de Atheners tegenover het Trojaanse paard 16 standbeelden (5) gezet die Athena Apollo, Miltiades (de overwinnaar van de slag bij Marathon) en zeven hoofden van Atheense tribuni geplaatst. Deze beelden werden gemaakt door Phidias en werden pas veel later dan de slag bij Marathon geofferd. Vele jaren na dit offer werden de koningen Antigonos, Demetrias en Ptolemeus van Egypte, de leiders van de nieuwste Atheense tribuni, toegevoegd aan dit monument.

Aan westelijke zijde van het Trojaanse paard stond nog een ander offer (6) van de inwoners van Argos. Dit offer bestond uit een beeldengroep voorstellende de zeven mythische leiders die in opstand kwamen tegen Thebe om Eteocles van de troon te stoten.

⁷ Pausanias (Lydië? ca. 110-ca. 180), Grieks schrijver van een *Periègèsis tès Hellados* (Rondleiding door Griekenland), waarin hij, grotendeels op grond van eigen waarneming, de verschillende delen van Griekenland beschrijft. Het is in het bijzonder een onuitputtelijke kennisbron voor de kunstgeschiedenis: vele bewaarde werken heeft men met behulp hiervan kunnen identificeren en van een groot aantal verloren gegane werken zijn hier nauwkeurige beschrijvingen bewaard gebleven. Ook voor de kennis van de Oud-Griekse godsdienst en folklore is zijn werk van belang.

De beeldengroep toont de wagen van Amphiaraoos met de held en zijn wagenmenner Vato. Het werk was van de hand van Hypatodoros en Aristogeiton.

Tegenover het Epigoni hadden de Argiven (= inwoners van Argos) na de stichting van Messene in 369 v.C. - in samenwerking met de Thebers en de Epaminondas - tien bronzen beelden (7) van helden en koningen opgericht. Het eerste beeld stelt Danaos voor, de machtigste koning van Argos, gevolgd door het beeld van Hypermnestra en nog anderen die samen deel uit maken van de familie van Argos van waaruit Hercules afkomstig was.

De laatste twee beelden waren deze van Alomene en Hercules. De beelden waren vervaardigd door Antiphanes die de bedoeling had de verwantschap tussen Argos en diens machtige bondgenoot Thebe te benadrukken. Hercules, wiens ouders uit Argos afkomstig waren, werd geboren te Thebe. Daarom was dit het symbool van de vriendschap die groeide tussen de twee steden na 370 v.C.

Ten oosten van het halfroond van de Argivische koningen en helden was er een grote rechthoekige ruimte (8). Sommige archeologen geloven dat dit de plaats was waar de grote offers van Sparta stonden. Dit is echter tegenstrijdig met enerzijds de overleveringen van Pausanias en anderzijds de recente archeologische vondsten.

Aan de andere kant van de Heilige Weg kunnen we het halfroond van de Epigoniërs (9) zien. Volgens Pausanias was het een offer van de stad Taras. Het betreft bronzen beelden van paarden en gevangengenomen vrouwen, gemaakt uit buitgemaakte goederen uit de slag van de inwoners van Taranton (nu Tarente) tegen hun burens, de Messapiërs. Het beeld was het werk van de grote kunstenaar Agelades (begin 5^e eeuw v.C.).

Verspreid over het heiligdom vinden we vele kleine gebouwtjes. Deze gebouwen waren schatkamers. Van vele ervan resten enkel nog een paar brokstukken of inkervingen. De gerestaureerde schatkamer van de Atheners (zie p. 13) is een mooi voorbeeld van de prachtige decoraties.

De vorm was zeer typisch en dit niet enkel in Delphi, maar ook in de rest van Griekenland (Olympia, Delos).

7. De schatkamer van de Atheners

Ze waren tamelijk klein. De schatkamer der Atheners meet \pm 8,61 m in de lengte, 6,52 m in de breedte en 7,59 m in de hoogte.

De meeste hadden twee steunpilaren langs de voorzijde. De schatkamer van Siphnos (zie onderaan deze bladzijde) had echter twee vrouwelijke karyatiden in plaats van pilaren. Deze beelden zijn teruggevonden en hebben nu een plaats in het museum.

Het hoofddoel van deze schatkamers was het veilig stellen van de offers geschonken door de oprichtende stad. Daarnaast was het ook een prima bescherming tegen de weersomstandigheden.

Indirect werden ze gebruikt om hun belangrijkheid te uiten. Een stad met schatkamer wou zijn macht uitstralen. Meestal werd een schatkamer daarom net na een overwinning gebouwd. Zo werd deze van de Atheners meteen na de oorlog en overwinning bij de slag op Marathon gebouwd. De weelderige decoraties getuigen van de overwinning van de Atheners op de Perzen. Het standbeeld van Syracuse, dat recht tegenover dat van de Atheners ligt, vereeuwigd de herinnering van de Syracuse overwinning op de Atheners bij Sicilië in 413 v.C.

Ondanks deze voorbeelden waren er ook nog schatkamers met een ander doel. Dat van Siphnos had als bedoeling de rijkdom en luxe uit te beelden en de bezoekers te overdonderen. Dat zoveel steden een schatkamer hadden, toonde ook aan dat deze enorm belang hechtten aan het orakel.

De typische schatkamer van Sicyon (10), gebouwd in Dorische stijl, is omstreeks 500 v.C. opgericht door de oligarchiepartij die de Tirannen van Sicyon, de orthogoridae, hadden onttroond. Wat tamelijk belangrijk is in verband met dit heiligdom is dat resten van de fundamente teruggevonden zijn van twee oude gebouwen die ook door de inwoners van Sicyon zouden opgericht zijn. Volgens een van de hypothesen was het een huisvesting voor de koning van Clisthenes, de tiran van Sicyon, die de paardenraces van het eerste Pythische feest (538 v.C.) won.

8. De schatkamer van Sicyon

Naast de schatkamer van Sicyon vinden we de schatkamer van Siphnos (11), het mooiste en meest weelderige gebouw in het heiligdom van Apollo. Het dateert van \pm 525 v.C. en was opgetrokken uit marmer van het eiland Paros in Ionische stijl. In plaats van

zuilen stonden er twee vrouwelijke standbeelden aan de ingang. Het gebouwtje was rijk gedecoreerd met sculpturen, op de vloer waren er scènes uitgebeeld en er was een doorlopend fries. Het doel was, in tegenstelling tot de andere schatkamers, niet het herdenken van een of andere slag of historische gebeurtenis, maar het was gebouwd om andere Grieken te imponeren met hun rijkdom. De schatkamer was namelijk uit 1/10 van de beschikbare hoeveelheid goud op Siphnos geconstrueerd. Het heiligdom van Siphnos bracht de bezoeker naar de weg van de schatkamer.

9. De schatkamer van Siphnos

Naar het westen toe zijn er de overblijfselen van de mooie schatkamer van Thebe (12), gebouwd met lokale steen, en opgericht na de slag bij Leuctra. Ernaast is de schatkamer van de Boeotice (13), gemaakt uit poreuze steen en ook de schatkamer dat door de inwoners van de stad Potidaea (14) zou zijn gebouwd.

Op de hoek tegenover de schatkamer van Syphnos staat een muur waarin informatie voor en over de inwoners van Megara is te zien. Er wordt ook aangenomen dat daar de schatkamer van Megara stond op het terras gevormd door de muur.

De schatkamer van de Atheners (15) was gemaakt uit marmer van Paros. Het gebouw werd tussen 1903 en 1906 gerestaureerd met de fondsen van de stad Athene. Het is een voorbeeld van de mogelijke schoonheid die schatkamers konden uitstralen. Zoals het er nu staat geeft het een beeld van hoe het geweest moest zijn ten tijde van de glorieperiode te Delphi.

10. De schatkamer van de Atheners

Het origineel is opgetrokken tussen 490-489 v.C. De intentie was om een soort van huis te maken waar de Atheners offers konden achterlaten voor hun god. De architectuur en sculpturen variëren van archaische stijl tot de strenge Attische kunst.

Het gebouw zelf is opgetrokken in Dorische stijl met twee zuilen tussen de twee ingangen aan oostelijke zijde. Het was omgeven met versierde frontons. Op de westelijke zijde zien we taferelen van een gevecht en ook gebeeldhouwde metopen. Op de oostelijke zijde van de schatkamer beelden zes metopen de slag van de Amazones uit.

Het hele gebouw stond symbool voor de succesvolle weerstand tegenover de barbaarse invallers, de algemene vijand van Griekenland. Op zuidelijke zijde beelden negen metopen verschillende taferelen uit van Theseus, de nationale held van de Atheners. Nog eens negen metopen stonden symbool voor de werken van Hercules.

De beelden die we er nu terugvinden zijn reproducties in plaaster.

Vanaf de 3^e eeuw v.C werden de muren van de schatkamer beschreven met verschillende teksten zoals de aanbidding van de Atheners.

De schatkamer van de Atheners bleef vrijwel intact tot de moderne tijden. Op het einde werd het een pandjeshuis. Dit is te zien aan de naam van elk huis gegraveerd in de muren van het gebouw.

Links van de schatkamer is een driehoekige ruimte waar de Atheners sporen van de slag bij Marathon hadden geplaatst, zoals aangegeven door een groot bord aan de voorkant:

"Atheners voor Apollo van de speren der Perzen van de slag bij Marathon".⁸

Een lang, archaisch gebouw, opgetrokken in poreuze steen, gelegen naast de schatkamer van de Atheners, was het parlement (Bouleuterion) (18). Het parlement bood plaats aan vijftien vertegenwoordigers en acht "aldermen" van Delphi. Aan de overkant was de schatkamer van Syracuse (16), gebouwd na de grote overwinning van de Syracuseen tegen de Atheners in 413 V.C. De plaats was symbolisch: om hun grootheid tegenover de Atheners te versterken plaatsten ze het recht tegenover dat van de Atheners.

11. Het boleuterion

⁸ B. PETRAKOS, Delphi, Clio Editions, Athene, 1977, p. 19.

De Arcaden deden later hetzelfde door hun offerplaats recht tegenover het herdenkingsmonument van de zeeslag bij Aigos Potamoi te plaatsen. De schatkamer van de Syracusen was van Dorische stijl en alleen de façade had triglifien en metopen.

Naast de schatkamer der Syracusen was er een schatkamer van Cnidos (17) in Ionische stijl met fijne architecturele en gesculpteerde ornamenten. Vermoedelijk werd het rond de 6^e eeuw v.C. gebouwd. Ten noorden ervan was er een half rond platform met standbeelden.

De grote steen rechts van het parlement had zich lange tijd voor Delphi's bloeiperiode losgemaakt van de Phaedriaden. De steen kreeg - volgens Plutarchus en Pausanias - de naam "de steen van Sibyl", genoemd naar de eerste Sibylle. Deze had de naam Herophile en het was zo dat ze op de steen stond en haar orakels voorspelde. Dit deed ze bij iedere komst naar Delphi. Het verschil tussen haar en de Pythia is dat de Pythia geboren was te Delphi, terwijl de Sibylle een inwijkelinge was. De traditie zegt dat het Herophile was die de Trojaanse oorlog voorspelde.

Een smalle doorgang tussen het parlement en de steen van de Sibylle leidt naar een nu droogstaande fontein. Het was de fontein die bewaakt werd door de grote draak Python. De zoon der Aarde, Apollo, moest deze doden vooraleer hij het heiligdom in bezit kreeg.

De ark naast de bron is het enige wat nog overgebleven is van een 'exedra', gebouwd door de rijke Athener Herodes Atticus, terwijl de fontein (19) meer naar het westen tot een klein heiligdom van Aesculapius behoorde. De overeenkomstige tempel had waarschijnlijk dezelfde structuur als deze opgericht ten zuiden van de fonteinen.

Rechts van de steen van de Sibylle is er een andere, kleinere steen. Volgens de traditie stond Leto daar met de jonge Apollo in haar handen terwijl ze een pijl richtte op de Python. Op de steen wat verder stond de sfinx van Naxos, een beeld dat nu in het museum te bewonderen is. De brokstukken die er verspreid liggen zijn overblijfselen van de hoge zuil van de sfinx.

12. De sfinx van Naxos

Rechts van de steen is er een ronde plaats, de halos (dorsvloer) Op die plaats vond om de acht jaar het religieus drama, de Septerion, plaats. Dit toneel symboliseerde de moord van Apollo op de python. Een kind van wie de ouders beiden nog leefden, speelde de rol

van Apollo. De priesters leidden het kind via een trap, de doloneia genoemd, naar een hut waar dit kind de draak moest doden.

De grote muur die het gebied van de halos omheinde is de fameuze polygone muur gebouwd (met veelhoekige stenen) na de verwoesting van de tempel door brand in 548 v.C. Hij diende als versterking van de grond waar de nieuwe tempel van Alcmeonidae gebouwd is. Het is interessant om te zien dat de verbindingsstukken tussen de perfect passende stenen rond zijn. Deze bouwmethode is gebaseerd op de zogenaamde lesbische vorm van bouwen. Het hele oppervlak van de muur is bedekt met verschillende inscripties, meestal over de bevrijding van slaven.

13. De polygone muur die het gebied van de halos omheind

Recht tegenover de oosterse helft van de muur was er een Ionische zuilengang (36) met verschillende monolitische zuilen in marmer van Pentelic. De boven- en onderkant was gemaakt van marmer van Paros en ondersteunden een houten dakgebinte. Dit werd door de Atheners gebouwd na 478 v.C. om de zeetrofeeën van de Atheense overwinningen te herbergen. Op de voorkant van de stylobaat is er een grote gelofte-inscriptie:

"De Atheners offerden de zuilengalerij en de kabels en de klauwstukken buitgemaakt op de vijand".⁹

Recente archeologische studies wijzen er op dat de kabels waarvan sprake op de inscripties de touwen waren om de bruggen over de Hellespont te sluiten. Deze touwen

⁹ B. PETRAKOS, Delphi, Clio Editions, Athene, 1977, blz. 23.

hadden er voor gezorgd dat Xerxes en zijn leger het water konden oversteken en Griekenland binnenvallen. De klauwstukken waren de figuren van een Perzisch schip. Deze en andere trofeeën van latere overwinningen van de Atheners werden bewaard in de zuilengalerij.

Rond de halos waren nog andere en zeer interessante gebouwen. Zo was er de schatkamer van Cyrene (20), vermoedelijk van Klazomenai; het prytanaeum (22) en de schatkamer van Korinthis (21). Het werd gebouwd door de tiran van Korinthis: Kypselos (657-628 v.C.), vader van Periandros. Het was tevens de oudste schatkamer in Delphi. Na de verwoesting van de tempel van Apollo in 548 v.C. werden alle waardevolle offers die konden gered worden, in de schatkamer van Korinthis geplaatst. Sommige ervan hebben een legendarische waarde, bv. de troon van Midas, koning van Phrygia; de zes gouden schalen van Gyges; de gouden leeuw van Croesus rustend op een sokkel bestaande uit 117 gouden stenen; kostbare beelden; vazen van onschatbare waarde... Herodotus zag veel van deze offers in de schatkamer. Deze kamer bestond ten tijde van Plutarchus en Pausanias ook nog, hoewel ze toen leeg was.

14. *Altaar van Chios*

De Heilige Weg vormt aan de schatkamer van Korinthis een bocht om zo verder te gaan in de richting van een groot altaar gebouwd door de inwoners van Chios bij hun eigen uitbreiding in de 5^e eeuw v.C.

Dit bewijst een inscriptie op het altaar:

"Dit altaar door de inwoners van Chios gewijd aan Apollo".¹⁰

¹⁰ B. PETRAKOS, o.c., blz. 24.

Een andere inscriptie op de voet van het altaar zegt:

"Delphi kende het recht toe van Promanteia aan de inwoners van Chios".¹¹

Dit wees op het privilege i.v.m. het krijgen van orakels van de Pythia, direct na de burgers van Delphi. Het bovenste en onderste deel van het altaar is gemaakt van witte marmer, de rest uit donkere marmer.

Aan de noordkant van het altaar staat een grote zuil (28) waarop het beeld van Eumenes II, koning van Pergamon, stond. Dit was een offer van de Petoliërs. Er was ook een inscriptie in gegraveerd.

Een andere hoge zuil (23) ten zuidoosten van de tempel, was aanvankelijk opgetrokken om het beeld van koning Perseus van Macedonië op te plaatsen. Het lot besliste dat het beeld van de Romeinse generaal Aemilius Paulus, die Perseus in Pydna versloeg, op deze zuil moest staan. Het fries dat de slag bij Pydna uitbeeldt, kan men nu in het museum bewonderen.

Tegenover het altaar, op een iets lager gelegen deel, zijn de overblijfselen van een hoog gerespecteerd monument in de geschiedenis van Griekenland te zien, nl. de drievoet van Plataea (24).

15. De basis van de drievoet van plataea

¹¹ B. PETRAKOS, *o.c.*, blz. 24.

Wat er nu nog van overblijft is de basis waarop de gouden ketel stond en de drie slangen die zich rond de poten van de drievoet kronkelden. Het offer was gemaakt uit een tiende van de buit bij de slag van Plataea (479 v.C.). Op de drie slangen stonden de namen van de steden die gevochten hadden tegen de Perzen bij die slag. De drie slangen werden meegenomen naar Constantinopel door Constantijn de Grote en zijn daar nog steeds te bewonderen in de hippodroom.

Tegenover de basis van de Plataea-drievoet kan er nog een deel gezien worden van een ander voetstuk. Vermoedelijk maakte het deel uit van een offer van Taras (25). Daarachter stond een gouden triomfwagen van de zon, toegewijd aan Rhodos.

Verder naar het noorden was er een zuilengalerij gebouwd door Attalus I de redder, koning van Pergamon (241-197 v.C.). Het is gebouwd in Dorische stijl en had elf zuilen op de voorkant. Parallel met de voorkant van de zuilengalerij was er een grote sokkel welke vermoedelijk deel uitmaakte van een belangrijk offer van Attalus. Tijdens de Romeinse overheersing was de zuilengalerij omgeven door een muur en gebruikt als waterreservoir voor de thermen ten zuidoosten van de galerij.

Vóór de galerij waren er twee grote pilaren (26, 27) waarop de beelden van Attalus I en Eumenes II stonden.

Belangrijk is de plaats ten westen van de zuilengalerij van Attalus (32). Deze was in de oudheid gevuld met kostbare offers. De grote basis - die waarschijnlijk behoorde tot een offer van de inwoners van Dorfu - en de rechthoekige ruimte erachter is de tombe van Neoptolemus, zoon van Achilles. Volgens de legende was Neoptolemus gedood te Delphi door een priester van Apollo en zijn tombe zou deel uitgemaakt hebben van zijn graf.

Op een basis van poreuze steen - waarin de letters PAN (een verkorte vorm van Panocrates, een bekende aannemer in Delphi) gegraveerd zijn - stond waarschijnlijk een hoge bebloemde zuil met de drie bevallige danseressen. Het was een offer van de Atheners dat nu bewaard wordt in het museum.

Binnen het gesloten terrein was op de rechterkant een offer van Daochus II (33), gouverneur van Thessalië en heilige secretaris in Delphi van 336 tot 332 v.C. Je kan nog steeds de negen holtes zien waarin vermoedelijk negen standbeelden van Daochus' offer voor Apollo stonden. De standbeelden toonden leden van de familie van Daochus. De zes best bewaarde staan nu in het museum.

De dichtbijstaande sokkel in de vorm van een hoefijzer was waarschijnlijk een gelijkaardig monument bestaande uit zeventien beeldjes uit de Hellenistische periode.

16. De hoge zuil van Prusias II

Verder langs de Heilige Weg komen we langs twee klokvormige voetstukken (31). Voortgaand op de inscripties waren het drievoeten. Ze waren een offer van Gelon, tiran van Syracuse en zijn broer Hieron, zonen van Deinomenos. Het was een monument dat herinnerde aan de overwinning tegen de Carthagers in Himera omstreeks 479 v.C.

Links hiervan treffen we nog enkele belangrijke monumenten: het beeld van Apollo Sitalcas (15,50 m hoog) (42), het altaar van Aristanaté (29) op twee hoge Ionische zuilen en de hoge zuil van koning Prusias II (30).

Het belangrijkste gebouw op het heiligdom is ongetwijfeld de tempel van Apollo. Wat we er nu van zien zijn enkel nog restanten van de laatste tempel. Deze dateert van de 4^e eeuw v.C. De vorige tempel stond op exact dezelfde plaats.

Een uitgebreide beschrijving kan je vinden op pagina 22.

De lange muur aan het noorden van de tempel wordt de Ischegaon genoemd (ischo = vasthouden en gan = aarde). De halfvernieelde insprong in de muur is nog steeds zichtbaar en herbergde het beeld van een belangrijk persoon.

Verder langs deze weg en parallel aan de muur komen we aan een rechthoekige insprong (35). Hier plaatste Crateros - zoon van die andere Crateros die generaal was onder Alexander de Grote - in 320 v.C. een groep bronzen beelden van de hand van de grote beeldhouwers Lysippus en Leochares. Volgens Plutarchus waren het afbeeldingen van vechtende honden, Alexander in gevecht met een leeuw en generaal Crateros die op de vlucht slaat. Hoger op de muur en verder naar het einde van de insprong is een epigram opgedragen aan de maker van het kunstwerk.

Het theater dat zich ook binnen de ommuring van het Heiligdom bevindt, wordt verder in dit werk besproken (zie p. 24).

Het laatste monument in het Heiligdom zijn de overblijfselen van de Lesche van Knidos (34). Er is geen zekerheid omtrent de exacte vorm maar in het algemeen wordt

*17. Polygnotos van
Thasos*

aangenomen dat het een door zuilen geschraagde hal was met een dak ondersteund door twee rijen van vier houten palen. De ingang was aan de zuidelijke kant. Binnenin was er een doorlopende bank tegen de muur waar de bezoekers konden plaatsnemen. Het Lesche was een ontmoetingsplaats en een discussieforum. Wat het monument belangrijk maakt is dat de vier muren gedecoreerd waren met schilderijen van de beroemde schilder Polygnotos van Thasos (eerste helft 5^e eeuw v.C.). De onderwerpen van deze tekeningen waren o.a. de ondergang van Troje en de afdaling van Odysseus naar Hades. De uiterst gedetailleerde beschrijving van de werken door Pausanias zorgen ervoor dat we nu de essentie van de werken

begrijpen. Het is in elk geval zo dat Polygnotos een revolutie teweegbracht in de kunst door mensen af te beelden in gedaanten die hun mentale toestand illustreert.

De tempel van Apollo

De mensen uit de klassieke oudheid geloofden dat de eerste tempel gemaakt was uit laurier. Het was waarschijnlijk een eenvoudige afsluiting of een dak gemaakt uit lauriertakken.

De tweede tempel was gemaakt uit bijenwas en vleugels.

De derde was opgetrokken in brons.

De vierde tempel was deze die volgens de traditie gebouwd was door de legendarische architecten Trophonius en Agamedes. Het was een constructie in Dorische stijl en gebouwd in poreuze steen. Sommige overblijfselen zijn opgegraven en dateren van rond 650 v.C. Deze vierde tempel werd echter verwoest door brand in 548 v.C. Het geld voor de heropbouw kwam niet alleen van Griekenland maar ook vanuit andere landen. In 510 v.C. was de tempel af. Hij werd de tempel van Alcmeonidae genoemd omdat de Alcmeonidae - dit zijn Atheense edelen die verbannen waren door de tiranis Peisistratos - de bouwheren waren.

18. De tempel van Apollo

Aan de voorzijde waren zes zuilen en vijftien aan beide zijkanten. In plaats van poreuze steen te gebruiken - zoals in het contract stond - hadden de Alcmeonidae marmer van Paros gebruikt. Daarmee hoopten ze de gunst van het heiligdom voor zich te winnen in hun strijd om de Peisistratiden omver te werpen. Een aardbeving in 379 v.C. zorgde er echter voor dat de tempel in verval raakte. Alleen een ruïne bleef over.

Het heiligdom riep alle Grieken op voor een gezamenlijke inzameling om de tempel te kunnen heropbouwen. Als gevolg van de derde Heilige oorlog liep deze bouw vertraging op en het duurde tot 330 v.C. vooraleer de tempel voltooid was.

Deze tempel had hetzelfde uitzicht en ongeveer dezelfde afmetingen als de vorige. De poreuze steen werd gebruikt voor de zuilen en het hoofdstel. De rest van de tempel was opgetrokken in donkere steen uit de berg Parnassus. De architecten waren eerst Spintharus van Korintheë en na zijn dood Xenodorus en Agathon. Volgens Pausanias beeldde het fronton aan de oostkant de aankomst van de God te Delphi uit. Het fronton aan de westkant toont Dionysus tussen de Thiaden en de ondergaande zon. De metopen dragen geen voorstellingen maar Perzische schilden uit de slag bij Marathon en schilden van de Galliërs uit de Gallische inval in Delphi in 279 v.C.

Uit beschrijvingen van schrijvers uit de klassieke oudheid weten we iets over de interne schikkingen van de tempel. In de muren van het vestibulum werden voorschriften gegraveerd van de zeven wijzen, bv. "Ken jezelf". Er was ook een E in de muur gegraveerd. De reden ervan is nog steeds onduidelijk. Plutarchus schreef er zelfs een - minder succesvolle - verhandeling over. Verder waren er in het vestibulum beelden van Homeros. Op de sokkel van dit beeld stond een orakel dat de poëet gekregen had.

Het schip van de tempel was waarschijnlijk in twee verdeeld. Vooraan was er een altaar ter ere van Poseidon, de voorloper van Apollo in het heiligdom; beelden van de twee Moirae (Zeus Moiragetas en Apollo Moiragetas); de ijzeren troon waarop Pindar was gezeten toen hij naar Delphi kwam en hymnen zong voor Apollo en de haard waarbij Nioptolemus, zoon van Achilles, was gedood door de priester van Apollo. Pausanias schreef verder dat heel weinig mensen recht hadden om het tweede deel van het schip te betreden. Er wordt echter aangenomen dat er een gouden standbeeld van Apollo stond.

Het theater

Het theater is een van de best bewaarde van Griekenland. Het werd gebouwd in de 4^e eeuw v.C. in de witte steen van Parnassus. Het is in twee verdeeld: het koilon (Lat. cavea of uitholling) met 35 half cirkelvormige rijen voor de bezoekers en het toneel. Het lager gelegen deel is door trappen onderverdeeld in zeven rangen, het bovenste deel in zes rangen. Tussen het boven- en onderdeel is een gang, het zogenoemde diazoma.

19. Het theater van Delphi

In de 2^e eeuw v.C. werd het theater hersteld. Op de gevel is een inscriptie die ons eraan herinnert dat de koning van Pergamon Eumenes II geld en slaven ter beschikking stelde aan Delphi voor de reparatie van het theater.

In de 1^e eeuw v.C. werd vooraan het toneel een fries geplaatst met daarop verschillende werken van Hercules uitgebeeld. Dit fries is nu te bezichtigen in het museum.

20. Fries welke Hercules voorstelt met de leeuwenkoning

De orkestruimte van het theater was betegeld. Het was omgeven door een sloot om het water op te vangen. Het podium was in twee verdeeld. Er was een proscenium of voortoneel dat uit drie afdelingen bestond. Het achtertoneel was eveneens in drie verdeeld. Het podium was tamelijk laag om zo het wondermooie zicht op het Delphische landschap met de twee Phaedriaden, de vallei van Pleistos en de Kirphysberg niet te hinderen.

Het theater had een capaciteit van ongeveer 5000 personen en werd geregeld gebruikt tijdens de grote festiviteiten op het heiligdom. Het was wel niet continu in gebruik. Uit zeven inscripties weten we dat lezingen en poëzievoordrachten gepresenteerd werden in het gymnasium terwijl muzikale opvoeringen in het stadion gehouden werden. Het theater werd in de oudheid vooral voor dramatiek en lyrische wedstrijden gebruikt.

Aangezien het een plaats was waar een grote menigte op af kwam, diende het voor verschillende soorten publieke aangelegenheden: officiële akten over de meest uitzonderlijke slavenbevrijdingen werden overvloedig in de muren en pilaren van de orkestruimte geschreven.

Sport in Delphi

De Pythische spelen

Net zoals de Olympische Spelen, de spelen van Nemea in Olympia ter ere van Zeus, de spelen van Isthmia ter ere van Poseidon, vonden er ook spelen plaats te Delphi, m.n. de Pythische Spelen. Deze spelen waren een hulde aan de god Apollo. De winnaars kregen een lauwerenkrans.

21. De plaats waar de spelen doorgingen

De Pythische wedstrijden die te Delphi werden georganiseerd, de tweede in belangrijkheid na Olympia, onderscheiden zich van de andere grote wedstrijden doordat het in het begin uitsluitend muzikale competities waren en dit bleven tot 586 v.C. Pas nadien werden ook atletische spelen ingericht.

Algemeen wordt aangenomen dat deze spelen in de vlakte van Krisa werden gehouden.

In het begin hadden de spelen om de 8 jaar plaats, maar na de Heilige Oorlog werden ze om de vier jaar gehouden. De eerste spelen hadden plaats in 590 v.C.

De nieuwe spelen waren niet alleen voor muziek, maar ook atletiek en paardrijden werden beoefend.

De spelen begonnen steeds de 6^e dag van de maand Baucatus (augustus-september). Op de 9^e dag vonden de muzikale competities plaats, op de 10^e dag atletiek. Deze bestond uit hardlopen, afstandslopen, worstelen, boksen en pancratium. Op de elfde dag

was het de beurt aan allerlei wedstrijden in paardrijden. Deze werden het spectaculairste deel van de hele spelen genoemd.

Voordat het stadion gebouwd was, werden de spelen volledig gehouden op de vlakte van Krisa, waar de hippodroom was. Vanaf de 2^e helft van de 5^e eeuw werden ze in het stadion gehouden, inclusief de festiviteiten en drama. Uit een inscriptie van 330-325 v.C. leren we dat er voor het onderdeel drama een heus podium werd gebouwd in het stadion.

De wagenmenner van Delphi

Een van de bekendste beelden uit Delphi sluit nauw aan bij de Pythische spelen: de Wagenmenner van Delphi of Auriga (= Latijnse benaming) Het is een bronzen beeld uit de 5^e eeuw. Hij maakte deel uit van een vierspan. De volledige sculptuur was een wijgeschenk aan Apollo vanwege Polykalus, de broer van tiran Hiëro van Gela, als dank voor de overwinning bij de wagenrennen op de Pythische Spelen van 478 of 474 v. Chr.

22. De wagenmenner

De jonge wagenmenner staat rechtop en is 1,80 m groot. In zijn rechterhand houdt hij zijn teugels. De linkerarm ontbreekt. Het beeld was blootsvoets maar gekleed in een tot op de enkels vallende tuniek waarvan de plooien "vielen met de regelmaat van de cannelures van een Ionische zuil". Men vond eveneens een rechteronderarm en een hand waarvan de vingers nog drie fragmenten van teugels omklemden, evenals het bovenste deel van de torso en het hoofd van de wagenmenner. Om zijn hoofd draagt hij een overwinnaarsband. De starende ogen zijn van onyx.

23. De wagenmenner - detail tuniek

24. De wagenmenner - detail hoofd

Het beeld maakte deel uit van een grote bronzen groep waartoe een strijdswagen met vier paarden behoorde.

25. Reconstructie van de wagenmenner van Delphi

Een Griekse archeoloog beschrijft het als volgt:

"Kijkend naar het gezicht, jong en vol zelfvertrouwen worden de kijkers in de tijd teruggevoerd naar dat moment van triomf toen de zegevierende wagenmenners trots maar tegelijkertijd ook beheerst het applaus van het publiek in ontvangst namen als ware het een extra lauwerkrans."¹²

¹² D. DERSIN, Griekenland: tempels, graven en schatten, Time-Life Books, Amsterdam, 1994, blz. 32.

Naast de menselijke figuur zijn er ook enkele fragmenten van de paarden bewaard gebleven, alsmede een deel van de basis, waarin een inscriptie teruggevonden is.

Als origineel en gedateerd kunstwerk is de Wagenmenner van groot belang; het beeld geldt bovendien als één van de fraaiste voorbeelden van de zgn. strenge (vroeg-klassieke) stijl. De herkomst is omstreden, mogelijk werd het in Zuid-Italië vervaardigd.

Bij de opgraving ervan ging het echter bijna mis. De toeschouwers en nieuwsgierigen waren zo enthousiast dat ze de historische context rond de vindplaats vertrappelden. Daardoor was het onmogelijk om na te gaan wanneer het beeld gevallen en bedolven geraakt was.

Het beeld is sinds jaar en dag te bewonderen in het museum van Delphi.

Het gymnasium

Aan de voet van een van de Phaedriaden, de Yambia, en halfweg het heiligdom en de heilige bron stond het gymnasium, waarvan er nu enkel nog ruïnes overblijven. Volgens de legende was het gebied voor de loopwedstrijden helemaal in het begin omgeven door een bos. Diezelfde legende vertelt ons dat Odysseus op jacht was in het bos, tezamen met de zonen van Autolycus. Bij deze jacht raakte Odysseus verwond aan het been door een beer. Het was aan dit litteken dat Eurycleia Odysseus herkende bij zijn terugkomst van de Trojaanse Oorlog.

26. Het gymnasium van Delphi

De gebouwen van het gymnasium zorgden voor een trainingsstek voor de jeugd van Delphi en voor de atleten die zich voorbereidden op de Pythische spelen. Maar vanaf de hellenistische periode werd het gymnasium ook voor andere doeleinden gebruikt. Van buiten Griekenland kwamen leraren, sprekers, dichters en wetenschappers naar Delphi om er in het gymnasium een voordracht te houden of bij te wonen. Verschillende inscripties herinneren ons aan die periode: een grammaticus uit Acarnania, een Romeins spreker, een Episch dichter van Skepse, een Romeins astroloog. Het is trouwens door een van deze inscripties dat we

weten dat de toorts met het vuur voor de Euminische spelen vanaf het gymnasium vertrok, en eindigde bij het altaar van Apollo.

Het gymnasium is gebouwd over twee niveaus. Het bovenste niveau bevat het xystos en de paradromis voor de lopers. Het onderste gedeelte bestond uit een palaestra, een koudwaterbad en thermen met warmwaterbaden.

De palaestra bestond uit een vierkant binnenhof met een peristylum in Ionische stijl. Een inscriptie leert ons dat het binnenhof vooral diende voor het beoefenen van boksen. Rond het binnenhof waren allerlei kamertjes. Deze werden voor allerlei doeleinden gebruikt.

Een gang leidde van de palaestra naar het bad. Dat bestond hoofdzakelijk uit een rond zwembad, ongeveer in het midden van een binnenhof. Daar rond waren er kleinere baden, allemaal zij aan zij gelegen. Het water voor de baden kwam uit een van de elf openingen in de muur. De openingen waren versierd met in brons gegoten hoofden van dieren (vooral leeuwen).

Door de Romeinse overheersing werden nieuwe zaken geïmporteerd in Griekenland. Een van deze nieuwe zaken waren de thermae, publieke warmwaterbaden. Delphi wou niet achterblijven en men begon de bouw van een thermencomplex buiten het heiligdom van Apollo. Ook in het gymnasium werden enkele warmwaterbaden geconstrueerd. Ze bestonden uit een rechthoekige structuur die tot twee grote ruimtes bevatte. Een aan de noordelijke zijde, de ander aan de zuidkant. Daartussen waren er drie kleinere ruimtes. De vloer van deze ruimtes, met uitzondering van deze in de zuidelijke hall, bestond uit kleitegels met eronder een open ruimte zodat er hete lucht kon doorstromen (hypocaustum)

Het bovenste gedeelte van het gymnasium werd gebruikt voor de looptrainingen. Het bevatte een brede zuilengang (xystos genoemd).

Aan de voorkant was er een volledige zuilenrij dat in het begin in Dorische stijl gebouwd was. Als materie gebruikte men toen poreuze steen. Tijdens de Romeinse overheersing veranderde men het naar de Ionische stijl en werden de zuilen uit marmer vervaardigd.

Het stadion

Een sterk stijgend pad leidt vanaf het theater naar het stadium. Langs deze weg staat de Kerna-fontein.

Het stadion werd opgegraven in 1896 en verder in 1971-1973. Hier zijn twee grote fasen te onderscheiden: het stadion dat we nu zien en dat uit de 2^e eeuw v.C. dateert en zijn Hellenistische voorganger. Uit onderzoek heeft men kunnen vaststellen dat de eerste fase dateert uit de beginjaren van de 3^e eeuw v.C.

Door een inscriptie op de zuidelijke overgebleven muur weten we dat het de bezoekers verboden was wijn buiten het stadium mee te nemen, en wie dat deed werd daarvoor gestraft. Deze steen en de inscriptie dateren uit het midden van de 5^e eeuw v.C. en werd teruggevonden in de zuidelijke steunmuur van het huidige stadion.

In het begin moesten de bezoekers op de grond zitten. Een hele tijd later beval Herodes Atticus de bouw van een rij zitplaatsen in Parnassussteen (en niet in marmer zoals we lezen bij Pausianas).

27. Het stadion

In de inkom stonden vier zuilen die drie bogen ondersteunden. Langs deze bogen moesten de atleten en de rechters van de spelen het stadion binnengaan.

Vermoedelijk had de loopbaan reeds van in het begin een absidiale vorm. Met een breedte van 29,32 m telde de baan vermoedelijk 17 lanen. De lengte bedroeg waarschijnlijk 178,607 m. Het begin en einde waren aangeduid met twee rijen borden: start en finish.

De baan was omgeven door twee rijen zitplaatsen. Dat gedeelte van het stadion werd het theater genoemd en bestond uit een halfrond (het sphendone). Het was niet zo dat er rijen stoelen waren tot helemaal beneden. Ze eindigden op een hoogte van ongeveer 1,3 meter hoog. Vanaf die hoogte was er namelijk een podium.

Op het hoogst gelegen gedeelte van het stadion was er een nauwe doorgang die ervoor zorgde dat het publiek zich vrij gemakkelijk kon verplaatsen.

Deze gang werd bereikt langs twee trappen. Op de noordzijde waren twaalf rijen, op de zuidzijde zes ten gevolge van de helling. In het midden van de noordkant was een soort ere-tribune. Aan de oostzijde was er een triomfboog met drie doorgangen.

Besluit

Ik heb geprobeerd een beeld te schetsen van Delphi. Vooreerst ben ik begonnen met te vertellen over wat de waarde van Delphi nu is, maar ook wat de waarde ervan vroeger is geweest. De opgravingen brachten een goudmijn aan historische informatie op.

Delphi kennen wij vooral omwille van zijn orakel. Een werkstuk maken over Delphi was dan ook onmogelijk zonder toch een tamelijk stuk te voorzien over dit orakel. De werking ervan, maar ook enkele belangrijke uitspraken, en de historische waarde van deze uitspraken kwamen aan bod.

Een belangrijk deel gaat over het Heiligdom van Apollo met centraal gelegen de tempel van Apollo. Deze was bereikbaar via de zogenaamde 'Heilige weg'. Langsheen deze weg stonden beelden, monumenten en schatkamers van diverse belangrijke Griekse steden, maar ook van belangrijke buitenlandse steden. De aanwezigheid van deze offers toont aan dat Delphi een van de belangrijkste orakelplaatsen was in het Oude Griekenland.

Binnen het Heiligdom bevindt zich een van de best bewaarde theaters van Griekenland. Dit wordt kort besproken in een apart hoofdstuk.

Naast de orakelstad was Delphi ook een stad waar veel aan sport gedaan werd. Getuige daarvan waren de Pythische Spelen. Dit waren in het begin uitsluitend muzikale wedstrijden maar later werden ook atletische spelen ingericht. Een bekend beeld dat betrekking heeft op deze Pythische Spelen is de wagenmenner, een geschenk van Polyzalus. Andere belangrijke getuigenissen die ons herinneren aan de spelen zijn het gymnasium en het stadion.

Bibliografie

Literatuur

J.-F. BOMMELAER, Sites et Monuments - VII: Guide de Delphes. Le site, Ecole Française d'Athènes, Editions E. De Boccard, Paris, 1991.

G. BURENHULT, Geïllustreerde geschiedenis van de Mensheid. Beschavingen van de Oude Wereld 4000 v.C.-1500 n.C., Uniepers, Abcoude, 1995.

D. DERSIN, Griekenland: tempels, graven en schatten, Time-Life Books, Amsterdam, 1994.

R. FLACELIERE, Zo leefden de Atheners ten tijde van Pericles, Hollandia, Baarn, 1987².

M. GRANT, The Routledge atlas of classical history, from 1700 BC to AD 565, Routledge, London 1994⁵.

P. GREEN, Geïllustreerde geschiedenis van het oude Griekenland tot het einde van het klassieke tijdperk, Fibula-Van Dishoeck, Bussum, 1975.

T. HARDIN, Een portret van Griekenland, ICOB bv, Alphen aan de Rijn, 1994.

Knack Wereldgeschiedenis. Deel 1 Prehistorie-2^e eeuw voor Christus, Roularta Books, Roeselare, 2004.

P. LEVI, Atlas van het oude Griekenland, Elsevier, Amsterdam/Brussel, 1984².

F.G. MAEREBOUT- H.W. SINGOR, De oudheid. Grieken en Romeinen in de context van de wereldgeschiedenis, Ambo, Baarn, 1995.

C. MEE & A. SPAWFORTH, Greece, An Oxford Archaeological Guides, Oxford University Press, Oxford, 2001.

G. MIKE, National Geographic - Reisgids Griekenland, Kosmos-Z & K Uitgevers, Utrecht, 2002.

H. MUSSCHE, Sport en architectuur, in Sport in Hellas. Van spel tot competitie. Catalogus tentoonstelling 23/1-19/4/1992. Paleis voor Schone Kunsten, Brussel, Snoeck-Ducaju & Zn., Gent, 1992.

Ph. NEIL, De Grootste mythen en legenden ontrafeld. Verhalen van de mensheid, The House of Books, Vianen/Antwerpen, 2001.

B. PETRAKOS, Delphi, Clio Editions, Athene, 1977.

H. SCHOLTE, Scholte's Griekenland. Vasteland, Uitgeverij Kosmos, Utrecht/Antwerpen, 1987².

Ph. VANDENBERG, De orakels. Het mysterie van toekomstvoorspelling in de Oudheid, Meulenhoff, Amsterdam/Brussel, 1980.

K. VANDORPE (ed.) en H. VERRETH (ed.), Grieken en Romeinen bewegen hemel en aarde. Voorspellen in de Oudheid, Leuven, 1996.

D. VANHOVE, Het gymnasium, in Sport in Hellas. Van spel tot competitie. Catalogus tentoonstelling 23/1-19/4/1992. Paleis voor Schone Kunsten, Brussel, Snoeck-Ducaju & Zn., Gent, 1992.

H. VAN LOOY, De festivals, in Sport in Hellas. Van spel tot competitie. Catalogus tentoonstelling 23/1-19/4/1992. Paleis voor Schone Kunsten, Brussel, Snoeck-Ducaju & Zn., Gent, 1992.

Kranten

H. KLOMP, art. Etheen liet orakel van Delphi brabbelen, in NRC Handelsblad, 08/09/2001.

Ph. BALL, art. Orakel in hogere sferen, in De Morgen, 23/07/2001.

Encyclopedieën

art. Delphi, in Encarta-Naslagbibliotheek, Winkel Prins, Microsoft Corporation/Het spectrum, 2003.

art. Wgenmenner van Delphi, in Encarta-Naslagbibliotheek, Winkel Prins, Microsoft Corporation/Het spectrum, 2003.

Internet

De Griekse goden (www.geschiedenisvoorkinderen.nl/Griekengoden.htm)

Delphi, heiligdom van Apollo (www.stedentipsvoortrips.nl/griekenland/delphibb.htm)

Het orakel spreekt (www.seniorenplein.nl/specials/orakel.asp)

History of Delphi (www.sikyon.com/Delphi/history-eg.html)

Pythia (www.pantheon.org/articles/p/pythia.html)

Pythian games (www.en.wikipedia.org/wiki/Pythian-Games)

The museum of the Goddess Athena (<http://www.goddess-athena.org/Museum/Temples/Delphi/index.htm>)

Wijzen (www.home.planet.nl/~roijs004/Mythologie/Wijzen.htm)

Lijst van afbeeldingen

1. De omphalos

<http://harpy.uccs.edu/greek/arch/delphi25.jpg>

2. De wagenmenner

<http://home2.scarlet.be/duppe27>

3. Plutarchus, priester te Delphi

www.athena.agrino.org

4. De Kastalische bron

www.fos.prd.uth.gr/prdweb/AESOP/schedule/postconftour1.htm

5. De Heilige Weg

www.te.uno.edu

6. De bronzen stier

www.ancient-greece.org

7. De schatkamer van de Atheners

www.people-ku.edu/~jyounger/GreekHistory

8. De schatkamer van Sicyon

www.te.uno.edu

9. De schatkamer van Siphnos

www.te.uno.edu

10. De schatkamer van de Atheners

visopsys.org/andy/photo/greece

11. Het boleuterion

www.fuo1.dial.pipex.com

12. De sfinx van Naxos
www.oncampus-richmond-edu
13. De polygone muur die het gebied van de halos omheinde
www.nathanwolfson.com/trips/greece2002/pages/delphi-polygonal-wall.htm
14. Het altaar van Chios
www.losttrails.com
15. De basis van de drievoet van Plataea
www.losttrails.com
16. De hoge zuil van Prusias II
www.nathanwolfson.com/trips/greece2002/pages/delphi-stella-of-prusias3.htm
17. Polygnotos van Thasos
www.thasos.nl
18. De tempel van Apollo
www.greatcommission.com/greece
19. Het theater
www.greatcommission.com/greece
20. Fries welke Hercules voorstelt met de leeuwenkoning
www.greatcommission.com/greece
21. De plaats waar de spelen doorgingen
www.greatcommission.com/greece
22. De wagenmenner
www.mlahanas.de/Greeks/Arts/DelphiChar.htm
23. De wagenmenner - detail tuniek
www.mlahanas.de/Greeks/Arts/DelphiChar.htm

24. De wagenmenner - detail hoofd

www.zwoje-scrolls.com/zwoje33/text20p.htm

25. Reconstructie van de wagenmenner van Delphi

www.mlahanas.de/Greeks/Arts/DelphiChar.htm

26. Het gymnasium

www.nathanwolfson.com/trips/greece2002/pages/delphi-gymnasium.htm

27. Het stadion

www.greatcommission.com/greece

Bijlage 1

Plan van Delphi

(C. MEE & A. SPAWFORTH, *Greece, An Oxford Archaeological Guides*, Oxford University Press, Oxford, 2001)

Bijlage 2

Topografisch plan van het Heiligdom van Apollo

De cijfers op het plan verwijzen naar de uitleg in de tekst

Bijlage 3

Reconstructie van het Heiligdom van Apollo

Brad Franklin 2004

Maquette van het heiligdom van Athena in het museum te Delphi

Bijlage 4

Reconstructie van het Heiligdom van Athena Pronaia

Plan van het Heiligdom van Athena Pronaia

Reconstructie van het Heiligdom van Athena Pronaia

- | | |
|---|---|
| 1. Westelijke toegang | 6. Schatkamer van de Massalianen (marmor) |
| 2. Kamers van de priesters | 7. Dorische schatkamer |
| 3. Nieuwere tempel van Athena Pronaia (kalksteen) | 8. Tempel van Athena Pronaia (tufsteen) |
| 4. Tholos uit mamer van Attica | 9. Altaren |
| 5. Trap die toegang geeft tot het Heiligdom | 10. Temenus van de helden |
| | 11. Oostelijke toegang |

(<http://www.goddess-at-hena.org/Museum/Temples/Delphi/index.htm>)

Het Heiligdom van Athena Pronaia (NW)

Het Heiligdom van Athena Pronaia (huidige situatie)

- 3. Nieuwere tempel
- 4. Tholos
- 8. Tempel
- 9. Altaren

(<http://www.goddess-at-hena.org/Museum/Temples/Delphi/index.htm>)

Reconstructie van de tempel van Athena Pronaia (ZO)
(<http://www.goddess-at-hena.org/Museum/Temples/Delphi/index.htm>)

Reconstructie van de tholos
(<http://www.goddess-at-hena.org/Museum/Temples/Delphi/index.htm>)

Bijlage 5

Plan van het gymnasium te Delphi

(C. MEE & A. SPAWFORTH, *Greece, An Oxford Archaeological Guides*, Oxford University Press, Oxford, 2001)

Inhoud

Inleiding	2
De opgravingen	3
Het orakel van Delphi	5
Het orakel spreekt	6
Het Heiligdom van Apollo	9
De tempel van Apollo	22
Het theater	24
Sport in Delphi	26
De Pythische Spelen	26
De wagenmenner van Delphi	27
Het gymnasium	29
Het stadion	30
Besluit	33
Bibliografie	34
Literatuur	34
Kranten	35
Encyclopedieën	36
Internet	36
Lijst van afbeeldingen	37
Bijlage 1: Plan van Delphi	40
Bijlage 2: Topografisch plan van het Heiligdom van Apollo	41
Bijlage 3: Reconstructie van het Heiligdom van Apollo	42
Bijlage 4: Reconstructie van het Heiligdom van Athena Pronaia	43
Bijlage 5: Plan van het gymnasium te Delphi	46

Dossier Latijn "Comentarii de Oraculo Delphico" van Wouter DE RUYCK (5B, groep 7; Latijn-Wiskunde-Wiskunde), 2004-2005.

Het werk werd afgerond met de titel die een knipoog is naar de "*Commentarii de Bello Gallico*" van Julius Caesar: goed gevonden! Wouter heeft een uitstekend werk afgeleverd. Na een aarzelende start, het gevolg van een ogenschijnlijk tekort aan bronnen, vond de auteur het goeie ritme via een werk dat uitgaat van de Franse archeologen die Delphi ruim honderd jaar geleden aan een grondig onderzoek onderwierpen ("*Fouilles de Delphes*"). Eens op kruissnelheid kwam ook de bronnenstudie onder stoom. Wouter had enige moeite met de namen (zeer begrijpelijk: inwoners van het eiland Siphnos zijn Siphniërs... Maar wie kent het eiland Siphnos?). We vinden zulks een prima voorbereiding op het betere werk in het H.O., waar akribie (precisie) en exhaustiviteit (volledigheid) hoog in het vaandel staan. De schrijver vergat ook niet het heiligdom van Athena Pronaia, de Pythische Spelen en het beeld van de Auriga, het belangrijkste stuk uit het museum. Het hoogtechnische dossier is tegelijk ook heel goed leesbaar, is formeel prima in orde en oogt bijzonder goed.

Proficiat!

Score: 44/50.