

Notatka z zajęć 14 maja 2012 r.

Herkules jako bohater kreskówek w ZSRR

Notatkę sporządziła Maria Kruhlak na podstawie własnej prezentacji i dyskusji w grupie.

Powrót z Olimpu (Возвращение с Олимпа) (1969)

Reżyseria: Aleksandra Snejko-Blockaja (Александра Снежко-Блоцкая).

Scenariusz: Aleksiej Simukow (Алексей Симуков).

- Pierwszy film z serii greckich mitów. Inne to *Ikar i mędrzy*, *Argonauci*, *Perseusz*, *Prometeusz* itd.;
- kult życia i wolności;
- Herkules nazywany bohaterem narodowym (nie Tezeusz i nie Prometeusz);
- nawiązania do ideałów komunistycznych;
- na początku filmu Herkules jest już bogiem i mieszka na Olimpie wraz ze swoim ojcem Zeusem i macochą Herą, która nadal ukazuje mu swą pogardę, gdy tylko nadarza się taka okazja. Mimo swojej boskości Herkules wciąż wspomina swoje człowiecze życie i prosi ojca o pozwolenie zejścia z Olimpu, aby chociaż przez krótką chwilę odetchnąć ziemskim powietrzem. Hera kwituje to słowami: „Plebejskie przyzwyczajenie”, Zeus jednak zgadza się, ale upomina syna, by wrócił przed wschodem słońca.
 - Hera (której atrybutem jest towarzyszący jej paw) oczywiście robi mężowi wyrzuty, że ulega każdej prośbie syna śmiertelniczki Alkmeny. Zeus jednak tłumaczy, iż jako bóg Herakles jest mniej niebezpieczny (pytanie: dla kogo? Ludzi czy niebian?).
 - W podróży na ziemię towarzyszy Herkulesowi orzeł – ten sam, który wyjadał Prometeuszowi wątrobę.
 - Na zajęciach zastanawialiśmy się nad symboliką orła:
 - siła, upór, wytrwałość;
 - symbol carskiej Rosji? (czarny dwugłowy orzeł)
 - nawiązanie do Rzeszy Niemieckiej?

- Będąc już na ziemi, Herkules wstępuje do świątyni i, jak się okazuje, świątynia poświęcona jest właśnie jemu. Heros cieszy się, że ludzie wciąż pamiętają o nim i jego dziełach – na ścianach świątyni widnieją malowidła (stylizowane odrobinę na przedstawienia wazowe stylu czarnofigurowego) przedstawiające XII prac herosa;
- Herkules złości się widząc, że na jednym z przedstawień jego postać klęczy. Wypiera się tego i w geście protestu próbuje zniszczyć malowidło. Powstrzymuje go jednak orzeł, który przywołuje wspomnienie jednej z prac, w której Heros musiał skorzystać z czyjejs pomocy, a na domiar złego omal nie został oszukany. Wspomnienie dotyczyło złotych jabłek rosnących w ogrodzie Hesperyd oraz spotkania z Atlase, który zgodził się przynieść Herkulesowi wspomniane jabłka, ten jednak w tym czasie musiał przejąć na swoje barki ciężar nieba. W tym właśnie momencie „mocarny Herkules” musiał ugiąć kolano, gdyż jego siła przejawia się w walce i działaniu, a nie cierpliwym, monotonnym podtrzymywaniu ogromnego ciężaru;
- Herkules podkreśla, że służył Eurysteuszowi nie z woli bogów i nie po to, by odkupić swoje winy – ale robił to wszystko dla ludzi;
- Herkules uważa, że najwspanialszym jego czynem było uwolnienie Prometeusza (choć nie była to jedna z XII prac, ale może właśnie dlatego?) → ratuje Tytana, nie zważając na decyzje bogów:
 - orzeł, którego można nazwać „głosem rozsądku” w tej animacji, twierdzi jednak, że nie można być pewnym autonomii własnych postanowień, zawsze bowiem może się za tym kryć zamysł bogów;
 - Prometeusz ukazany jest z niezwykłą zmysłowością – szczególnie sposób przedstawienia ciała przypomina trochę postacie z obrazów Rubensa, w pewnym momencie też odrobinę przypomina postać św. Sebastiana (błady i unieruchomiony ze wzrokiem utkwionym w niebo i rozchyłonymi z bólu ustami) → postać uległa, pokorna, nieukazująca siły.
- Podczas rozmowy z uwolnionym już Prometeuszem Herkules nie może uwierzyć w okrucieństwo bogów, którzy skazali Tytana na takie cierpienie tylko dlatego, że ten z miłości do ludzi podarował im ogień;
- Herakles także wszystko robi z myślą o ludziach, czuje w swoim sercu ogień – dar dla ludzkości okupiony bólem – i narasta w nim niezgoda na decyzje i działania bogów:

- bogowie przedstawieni jako klasa rządząca? Nawiązanie do podziału klasowego w państwie? Herkules jako człowiek, który staje w obronie ludzi/proletariatu?
- Przed powrotem na Olimp Herkules klęka przed swoim (*sic!*) posągiem i modli się/zastanawia:
 - rozdzielenie – zwraca się do swojej boskiego wcielenia?
 - posąg przypomina *Herkulesa Farnese* znajdującego się w Neapolu.
- Wchodząc na schody prowadzące na Olimp, Herkules ostatni raz odwraca się i spogląda na ziemię. Ogarnia go trwoga:
 - w oddali dostrzega Hydrę, która po chwili zamienia się w krwawą swastykę – zagrożenie faszyzmem;
 - nadlatują ptaki stymfalijskie, przekształcające się w bombowce i spadające pociski – widmo wojny;
 - jeden człowiek znęca się nad drugim → biały (kolonizator? okupant z Zachodu?) biczuje przywiązanego do muru czarnoskórego;
 - Herkules wykrzykuje, że wszystkie oceany nie zdołają zmyć tego brudu, który pokrył ziemię (nawiązanie do stajni Augiasza).
- Widząc, co dzieje się na ziemi, Herkules postanawia nie wracać na Olimp i pomóc ludziom:
 - orzeł próbuje go odwieść od tego zamiaru. Pokazuje mu, że w ten sposób może tak wiele stracić, na Olimpie jest przecież bogiem;
 - heros nie zważa na te słowa, nie zależy mu na własnej wygodzie i korzyściach płynących z bycia nieśmiertelnym. Odrzuca to wszystko;
 - „A teraz spójrz, jak bóg staje się człowiekiem!” – to zdanie wywołuje jednoznaczne skojarzenia z chrześcijaństwem.
- Animacja kończy się serdecznym okrzykiem w stronę mieszkańców Ziemi: „Ludzie, idę do was!” – optymistyczne zakończenie dające nadzieję na to, że świat może zostać jeszcze naprawiony / oczyszczony od zła. Wszak w każdym człowieku tli się jeszcze ten sam ogień, który płonął w sercu Heraklesa i za który Prometeusz zapłacił tak wysoką cenę.

Herkuless odwiedza Admeta (Геракл у Адмета) 1986

Scenariusz i reżyseria: Aleksandr Konstantinovich Petrov.

- Animacja zrobiona techniką malowania na szkle;
- poznajemy historię Admeta¹, któremu Mojry wieszczą rychłą śmierć;
 - może jej jednak uniknąć, jeżeli ktoś dobrowolnie zgodzi się przejąć jego los;
 - zasięgnąwszy rady u Apollina (poprzez Wyrocznię Pytyjską), Admet wyrusza na poszukiwania takiej osoby;
 - w mieście nikt nie chce oddać za niego życia, Hermes radzi mu poszukać ludzi, których życie jest gorsze niż w Hadesie:
 - najpierw na wojnie – bo tam króluje śmierć. Nikt jednak nie decyduje się na przyjęcie takiego losu. Kto z własnej woli chce przejąć czyjąś śmierć, nie szedłby na wojnę – wszyscy są pewni wygranej;
 - spotkanie ze starcem. Admet uważa go za najniezwyklejszego człowieka na świecie: biedny, samotny, prawdopodobnie niewidomy. Starzec jednak odmawia, cieszy się swoim życiem, jak mizernym by się ono innym nie wydawało. Radują go najprostsze przejawy życia: promienie słońca ogrzewające jego zmarznięte ciało nad ranem, dobry posiłek;
 - Jedyną osobą, która zgodziła się za niego umrzeć, jest jego żona Alkestis.
- W dniu śmierci Alkestis na dwór przybywa Herakles:
 - silny, umięśniony i raczej beztroski heros, który jest zachwycony wystawnością uczty wydanej na jego cześć. Nie rozumie tylko, dlaczego gospodarz się nie pojawia, a służby snują się po zamku niczym cienie;
 - sytuację tłumaczy mu Hermes, który ukazuje się Heraklesowi pod postacią czaszy. Wzruszony nienaganną gościnnością przyjaciela, mimo tak wielkiej straty, jaka go spotkała, postanawia się odwdziżyć;
 - bez zastanowienia schodzi do Hadesu i walczy z Tanatosem o duszę Alkestis.

¹ Admet – towarzysz Heraklesa. Brał udział w wyprawie Argonautów i łowach kalidońskich. Na jego dworze za karę przez 10 lat służył jako niewolnik Apollo. Gospodarz dobrze traktował swojego „boskiego pracownika”, czym zyskał sobie jego szacunek, a nawet przyjaźń. Apollo pomógł mu w staraniach o rękę Alkestis (Pelias, jej ojciec, zażyczył sobie, by konkurent przyjechał rydwanem zaprzężonym w lwa i dzika → Apollo ułożył te zwierzęta, by stały się posłuszne, i tym samym Admet mógł poślubić Alkestis).

- Po wyjściu z królestwa ciemności prowadzi na dwór Admeta kobietę z zakrytą twarzą i darowuje mu ją na znak wdzięczności za gościnę. Admet nawet nie chce na nią spojrzeć, wówczas Herakles odsłania jej twarz i okazuje się, że to Alkestis:
 - heros zaczyna tańczyć (grecki taniec? Melodia przypomina Zorbę)
 - Alkestis milczy – 3 dni i 3 noce będzie jeszcze pod władzą Tartaru, musi najpierw złożyć ofiarę przebłagalną bogom;
- Herakles: „dobry, straszy brat”; radosny i beztroski; odważny i zdecydowany; potrafi docenić wysiłki innych i okazać wdzięczność;
- animacja kończy się pożegnaniem Heraklesa z Admetem → heros musi wyruszyć w dalszą drogę, bo czeka na niego kolejne zadanie (konie Diomedesa).