

Notatka z zajęć 16 grudnia 2011 r.

Herkules według Roberta Gravesa

Notatkę sporządziła Marta Szada.

Robert Graves: lata życia 1895-1985, angielski poeta, pisarz i tłumacz, autor ponad 140 książek; weteran I wojny światowej, absolwent Oxfordu (literatura klasyczna i literatura angielska); najbardziej znany z opracowań mitograficznych, powieści historycznych (np. „Ja, Klaudiusz”), tłumaczeń utworów starożytnych, ale także książek i esejów o teorii literatury.

Poza tekstami dotyczącymi kultury antycznej warto przeczytać zwłaszcza „Wszystkiemu do widzenia” – kontrowersyjną w chwili wydania autobiografię Gravesa.

Powieść *Herkules z mojej załogi*, przeł. H. Sibera-Breitkopf, Warszawa 2004 (także jako *Wyprawa po złote runo*); oryg.: *The Golden Fleece* (London 1944), *Hercules, My Shipmate* (New York 1945):

Świat przedstawiony:

- ♣ świat, w którym istnieje napięcie pomiędzy starą, matriarchalną religią Trójbogini Pelazgów a nową patriarchalną religią bogów olimpijskich przyniesioną przez obcych Greków;
- ♣ świat historycznie możliwy, ale przedstawiony nie przez optykę realizmu, lecz optykę poezji.

Religia:

- ♣ wizja religii greckiej jako egzotycznej religii orientalnej, konglomeratu pierwotnych wierzeń skupionych wokół boga Ojca Dzeusa oraz wierzeń z religii Trójbogini; politeizm, który pojawia się w drodze rozszczepiania wielkich, dawniej dominujących bóstw;
- ♣ kult oparty na ofiarach; ważne pojęcie zmaży; silna wiara w świat duchów, sny,

wyroczenie, interwencje bóstw w życie ludzi; społeczny (instytucja kolegów kultowych nazwanych od zwierząt) i etniczny charakter poszczególnych kultów.

Herkules:

- ♣ pierwsze pojawienie się herosa: rozdział 8 „Przybycie Herkulesa”: „spiżem okuta maczuga z drzewa oliwnego, olbrzymi łuk przytroczony na plecach, chiton z lwiej skóry i długa rozczochrana, lwia, nieomal grzywa”; „muskularny i wysoki, drab o świńskich oczkach i byczym karku”; pijak i żarłok, łatwo wpada w gniew i wtedy zabija; chętnie zabija przypadkowe zwierzęta rzucając ogryzionymi kośćmi; jest nieświadomy własnej siły; około pięćdziesiątki; gdy spotyka Jazona, wraca z wykonania szóstej pracy, zaciąga się na Argo, aby pokazać Eurysteuszowi swoją względną niezależność;
- ♣ dręczony przez duchy zamordowanych dzieci – „dziecięce głosy rozdźwięczą mi się w głowie coraz głośniejsze i głośniejsze, rozsadzając prawie bębni w uszach, a niewidoczne ręce zaczną mnie szczypać w nos i szarpać za krótkie włoski na skroniach, gdzie skóra jest najdelikatniejsza”;
- ♣ odmawia przewodzenia wyprawie, mimo że jako postać bardzo popularna jest przedkładany przez Argonautów nad Jazona: „Nie, towarzysze, na nic zda się mnie wybierać. Zbyt często pijaństwo zabiera mi rozum”;
- ♣ Hylas – mały chłopiec uwielbiany przez Herkulesa, piękny i bardzo mądry, Herkules jest bardzo o niego zazdrosny (prawie zabija Jazona, gdy ten próbuje pocałować Hylasa); jego stosunek jest niejednoznaczny, raczej ojcowski, ale Herkules często zachowuje się w stosunku do Hylasa jak człowiek zakochany.