

Notatka z zajęć 5 grudnia 2011 r.

Herkules i stajnia Augiasza Friedricha Dürrenmatta

Notatkę sporządziły Maria Kruhlak i Julia Opawska.

Oczyszczenie stajni Augiasza z gnoju:

- najbardziej upokarzająca praca Heraklesa, z której wychodzi zwycięsko dzięki sile rozumu;
- nawiązanie do tej pracy w polskim życiu publicznym (2011 r.):
 - wypowiedź posła PSL Eugeniusza Kłopotka: *Nie wiem czy w PZPN, w tej stajni Eugiasza, Bruce Lee by wystarczył* (źródło cytatu, z formą *Eugiasza*: http://wiadomosci.gazeta.pl/wiadomosci/1,114883,10738527,Lato_Nikomu_nie_jest_na_reke_zeby_przed_ME_robic.html; cf. także <http://www.youtube.com/watch?v=qRqIQFnp-jQ>). Herkules ustępuje tu miejsca nowożytnemu bohaterowi filmów walki. Czy więc heros antyczny jest zbyt słaby, by poradzić sobie z wyzwaniem XXI wieku?

Friedrich Dürrenmatt (1921-1990):

(informacje na podstawie m.in. danych ze stron Centrum Dürrenmatta Neuchâtel, wikipedii oraz <http://www.press.uchicago.edu/books/durrenmatt/index.html>)

- szwajcarski pisarz i dramaturg; zajmował się prozą, eseistyką i teorią teatru; w dramatach stawiał pytania moralno-filozoficzne, posługując się groteską i deformacją rzeczywistości; był też twórcą słuchowisk;
- Dürrenmatt pochodził ze średniego mieszczaństwa – ojciec, wobec którego przez całe życie próbował się zdystansować, był protestanckim pastorem, dziadek – politykiem.
- mimo że Dürrenmatt nie był wzorowym uczniem, dostał się na studia w Zurychu, a potem w Bernie. Studiował m.in. filozofię i germanistykę. Rozpoczął nawet pracę doktorską o Sørenie Kierkegaardzie, ale jej nie ukończył. W czasie studiów zaczął rysować i malować. Później ilustrował swoje dzieła, tworzył szkice i całe scenografie do inscenizacji swoich dramatów;

- jego pierwsze opublikowane dzieło (*Anabaptyści*) zostało zainscenizowane w 1947 roku. W tym też roku ożenił się z aktorką Lotti Geissler. Niedługo potem napisał powieść kryminalną *Sędzia i jego kat*, która weszła później do kanonu lektur szkolnych;
- mimo pewnych sukcesów Dürrenmatt miał w początkowym okresie twórczości problemy finansowe. Aby się utrzymać, pisał słuchowiska i opowiadania detektywistyczne do gazet. Pierwszy poważny sukces na niemieckich scenach przynosi mu w 1952 roku *Małżeństwo pana Mississippi*, a na międzynarodowych – *Wizyta starszej pani*, a potem *Fizycy*. Wystawiał sztuki w Bazylei, Zurychu, Düsseldorfie i w Wiedniu;
- szczególnie płodnym okresem dla Dürrenmatta były lata 60. Za swoją pracę otrzymał wiele nagród i dowodów uznania;
- Dürrenmatt angażował się w politykę – pisał eseje i rozprawy krytyczne o postaciach ze współczesnej sceny politycznej, o aktualnych wydarzeniach;
- w 1980 roku wydany został dwudziestodzieciotomowy zbiór dzieł Dürrenmatta; ponieważ pisarz cały czas przerabiał swoje utwory, podczas pracy nad wydaniem nasunęło mu się wiele przemyśleń, które zaowocowały dwutomowym komentarzem teoretycznym;
- po śmierci pierwszej żony Dürrenmatt poślubił aktorkę, producentkę filmową i dziennikarkę Charlotte Kerr; razem zrobili film i sztukę teatralną. Druga żona po śmierci Dürrenmatta wydała wspomnienia z ich wspólnego życia – *Kobieta w czerwonym płaszczu*;
- w dawnym domu autora w Neuchâtel powstało Centrum Dürrenmatta – miejsce wystawień jego sztuk i prac plastycznych:
<http://www.bundesmuseen.ch/cdn/>
- w 2001 roku Sean Penn zrealizował film *Obietnica*, z Jackiem Nicholsonem w roli głównej, na podstawie powieści Dürrenmatta:
<http://film.onet.pl/filmy/katalog/obietnica,6126,film.html>
- teoria dramatu według Dürrenmatta: tak jak Bertolt Brecht (którego twórczość studiował) Dürrenmatt chciał wytworzyć dystans między widzem a sceną. Chciał zachęcić widza do przemyśleń poprzez wyobcowanie, poprzez elementy tragiczno-groteskowe i podawanie w wątpliwość oczywistości. Tworzył tragikomedie, które uważał za jedyną zdolną dziś wyrazić tragizm formę dramatyczną.

Friedrich Dürrenmatt *Herkules i stajnia Augiasza* (1954):

Podstawowe informacje:

- kilka wydań i wersji teatralnych w kolejnych latach; jako słuchowisko przełożył Zbigniew Krawczykowski – publikacja w „Dialogu” 6/1960, str. 94-114;
- nawiązanie do opracowania mitologii Gustava Schwaba (1792-1850) – podstawowego dla kultury niemieckojęzycznej;
- rzecz dzieje się w mitycznej krainie Elidzie, rządzonej przez prezydenta Augiasza; jest to m.in. satyra na biurokrację; metafora rozliczeń z przeszłością; aluzje do współczesnej autorowi sytuacji społeczno-politycznej w Szwajcarii (cf. imiona bohaterów, system głosowań, komisje etc.);
 - Szwajcaria – kraj, który jako jeden z ostatnich w Europie uznał prawa wyborcze kobiet.

Główni bohaterowie:

- **Polybios** – narrator słuchowiska, sekretarz Herkulesa (wprowadzenie postaci Polybiosia pozwala na przekazanie widzom/słuchaczom wielu istotnych informacji na temat herosa);
- **Herkules** – bohater narodowy, ale nie należy do Helleńskiego Związku Zawodowego Herosów, gdyż nie stać go na utrzymywanie innych bohaterów:
 - ma wielkie długi; ścigają go komornicy;
 - opłaca poetów (ale nie stać go na opłacenie usług Homera – może kupić tylko 20 wersów w *Odysei*, w przeciwieństwie do Odysa, który kupił sobie cały poemat, a zatem opłacił stworzenie mitu na własny temat, podczas gdy w rzeczywistości *nigdy nie ruszył się ze swojej wyspy*);
 - Dürrenmatt opiera się na źródłach antycznych (praca poprzedzona studiami; w sztuce można znaleźć wiele odwołań zwłaszcza do Homera i Eurypidesa);

- dwanaście prac to sposób na poradzenie sobie z długami; Herkules wykonuje je dla pieniędzy, a jego ludzie „dorabiają” do nich historie, które wpisywałyby się w wizerunek bohatera;
- stosunek Herkulesa do kobiet:
 - do Dejaniry – widzi w niej ideał i słucha jej rad;
 - do innych kobiet – chociaż jest zmęczony, musi dbać o swoją „reputację” seksualnego osiłka (dlatego na pewien czas angażuje do wypełniania tej roli Kambizesa, musiał go tylko umyć siłą, ponieważ Kambizes, miejscowy pasterz, nie przepadał za kąpielami);
- **Dejanira** – towarzyszy Herkulesowi w podróży do kraju prezydenta Elidy – Augiasza;
 - kobieta-ideał;
 - Herkules i Dejanira są swoimi przeciwieństwami, uzupełniają się wzajemnie;
 - ważna rola tej postaci kobiecej w utworze: spaja akcję, nadaje sens życiu Herkulesa, nakłania go do podjęcia trudnych decyzji, czyni aluzję do jego śmierci – przeczuwa przyszłość;
 - Dejanirę i Herkulesa łączy miłość, ale nie są jeszcze małżeństwem. Są dla siebie wzajemnie ideałem, a związek małżeński, rozumiany jako oswojenie drugiej osoby, mógłby zniszczyć to ich wyobrażenie o sobie;
 - Dejanira jest zupełnie inna niż mieszkańcy Elidy (na poziomie metatekstualnym Dürrenmatt oddaje to poprzez język: bardzo poetycki przy wzmiankach o Dejanirze, kontrast jest jeszcze wyraźniejszy z uwagi na to, że rozmowy mieszkańców Elidy toczą się wokół kwestii „odgnojenia” kraju). Pokazuje Fileuszowi, synowi Augiasza, świat, którego bez jej pomocy nigdy nie byłby w stanie ujrzeć samodzielnie;
 - ostatecznie jednak Dejanira odchodzi z Herkulesem, gdyż mieszkańcy, decydując się na pozostawienie kraju w stanie

zagnojenia, odrzucają tym samym możliwość rozwoju, z którym utożsamiana jest Dejanira.

Treść sztuki:

- na początku Herkules waha się przed podjęciem niegodnej jego zdaniem pracy w kraju Augiasza, jednak wysokość długów oraz słowa Dejaniry skłaniają go do jej wykonania (każdy sam nadaje sens życiu: *Jesteś bohaterem i właśnie jako bohater będziesz także usuwał gnój. Cokolwiek będziesz robił, Herkulesie, nigdy nie będzie to śmieszne, ponieważ ty to robisz.*)
- Augiasz jest prezydentem (*nawet nie królem*) kraju, który tonie w gnoju. Mieszkańcy, nie mogąc już dłużej znieść takiego stanu rzeczy, domagają się stanowczych działań od prezydenta. Ten zaś prosi o pomoc Herkulesa, któremu obiecuje zapłatę;
- społeczeństwo ma szansę pozbycia się wreszcie brudu i początkowo wszyscy z wielkim entuzjazmem odnoszą się do planów odgnojenia; zanim jednak heros zdążył zabrać się do pracy, zaczęły powstawać coraz to nowe komisje, które podawały w wątpliwość słuszność całego zamierzenia:
 - Czy po odgnojeniu kraj znów w szybkim tempie nie pogrąży się w brudzie?
 - A co, jeśli wszystkie skarby Elidy, rzekomo ukryte pod gnojem, tak naprawdę nie istnieją?
 - Czy odgnojenie nie przyczyni się do pogorszenia stanu zdrowia dzieci?
 - Ostatecznie wszyscy decydują się żyć w fałszu, boją się konfrontacji z przeszłością, ukrytą pod gnojem.
 - Ludzie obawiają się tego, czego pragną.
 - **Pytania do dyskusji:** czy zagadnienia przedstawione przez Dürrenmatta zachowały aktualność? Czy ludzie chcą poznać prawdę o własnej przeszłości? Czym jest „niewygodna

prawda”? Czy można pozwolić sobie na świadomą rezygnację z mitów narodowych?

- Augiasz pielęgnuje swój ogródek, oczyścił z gnoju niewielki skrawek ziemi i przekazuje synowi jako cenne dziedzictwo:
 - nawiązanie do *Kandyda* Woltera?
 - azyl, skrawek doskonałości – jedyny możliwy do osiągnięcia dla człowieka;
 - alternatywne zakończenia (w zależności od wersji sztuki): syn Augiasza przyjmuje dziedzictwo ojca i zostaje w Elidzie lub odrzuca je i podąża za ukochaną Dejanirą, gotowy, mimo mniejszej siły fizycznej, na konfrontację z Herkulesem. **Pytanie do dyskusji:** jak można interpretować te dwa różne zakończenia?

Nawiązanie do analizowanego wątku z mitu Herkulesa w kulturze popularnej:

- w animowanym filmie *Dwanaście prac Asteriksa* (1976, cf. <http://www.imdb.com/title/tt0072901/>) jednym z zadań była walka z biurokracją. Znani z komiksów bohaterowie – Asteriks i Obeliks (ucieleśnienie umysłu i siły Heraklesa) musieli przynieść sekretarzowi Cezara dokument A38 z „domu, który czyni szalonym”. Tym razem, aby wypełnić zadanie, podobnie jak Herkules w stajni Augiasza, musieli posłużyć się sprytem.