

Notatka z zajęć 16 stycznia 2012 r.

Herakles u Zbigniewa Herberta. Herkules według Cicerona

Notatkę sporządziła Pamela Nikolić.

1. Rozważania na temat Heraklesa w liryce:

- Herakles w liryce współczesnej nie pojawia się często. Pytanie do zastanowienia się: dlaczego? Czy mit herosa nie ma potencjału lirycznego?
- Jeśli Herakles pojawia się w poezji, to najczęściej jako „pretekst” do mówienia o kimś/czymś innym. Wydaje się, że nie jest to postać inspirująca artystów, rzadko bywa drugim ja poetyckim, trudno utożsamić się z nim, nie jest nam postacią bliską. Stereotyp osiłka jednak dominuje w kulturze.
- Literatura starożytna – dramatyzm Heraklesa w tragediach, Herakles jako postać komiczna.
- Achilles a Herakles. Achilles jest bliższy współczesnemu odbiorcy kultury – scena rozmowy z matką w *Iliadzie*.

2. Herakles w *Królu mrówek* Zbigniewa Herberta:

Król mrówek. Prywatna mitologia (2001) jest to zbiór krótkich form na tematy związane z mitologią, wydany po śmierci Herberta. Jest to ostatnia książka przygotowywana do druku przez samego autora. Ryszard Krynicki opracował tom na podstawie zachowanych maszynopisów i notatek.

Książka składa się z czterech części:

- I. czterowiersza dedykowanego Josifowi Brodskiemu – *Czarnofigurowa waza garncarza Eksekiasa*;
- II. dwudziestu utworów ukończonych – *Bogowie z zeszytów szkolnych (H.E.O., Antajos, Pies infernalny, Triptolemos, Król mrówek, Ten obrzydliwy Tersytes, Kleomedes, Narcyz, Endymion, Olimpijski generał, Securitas, Atlas, Prometeusz, Stary Prometeusz, Arachne, Historia Minotaura, Achilles. Pentezylea, Hekabe, Fye, Ofiara)*;
- III. Herbertowskiego dekalogu – *Dziesięć ścieżek cnoty*;
- IV. sześciu utworów niedokończonych lub zaniechanych przez autora – *Utwory z kręgu Króla mrówek (Antyepos, Ogród Hesperyd, Orszak Posejdona, Pegaz, Smok, Wstęp do Atlasa. (Nota autobiograficzna))*;

+ ANEKS – dwie inne wersje utworów z części drugiej (*Narcyz, Ofiara – Dionizos*), a także przypisy i nota od wydawcy (Ryszarda Krynickiego).

Herakles pojawia się w czterech utworach:

- w *Antajosie* znajduje się wzmianka o spotkaniu Antajosa z Heraklesem w Libii. Spotkanie to nie wpisywało się w XII Prac Heraklesa, bo – zdaniem Herberta – prawdopodobnie było przypadkowe. Autor zauważa, że literackie przekazy na temat tego spotkania są skąpe – przywołuje dzieło renesansowego malarza – Antonia Pollaiuola *Herkules pokonujący Anteusza*;
- w szkicu o Aresie – *Olimpijski generał* – jest krótka wzmianka o tym, że Herakles wypędził Aresa z Olimpu po tym, jak Ares zabił syna Posejdona;
- w *Atlasie* – Herakles pojawia się w kontekście swojej ostatniej bądź przedostatniej pracy (różne przekazy) związanej z ogrodem Hesperyd;
- w *Psie infernalnym* – szkic odnosi się do ostatniej, dwunastej pracy herosa – przyprowadzenia Cerbera z piekła. Głównym bohaterem tego utworu, jak sam tytuł wskazuje, jest Cerber, jednak Herakles jest równie ważny. Herakles i Cerber zostali ukazani jako zwierzę i człowiek. Historia wyprowadzenia z Hadesu strażnika królestwa zmarłych stała się pretekstem do mówienia o problemie, jakim jest oswojenie. Herbert zdemitologizował Cerbera – porównał go do napisu „Zły pies”, a jego funkcje do „dekoracyjnej roli szwajcara przed hotelem”. Pies zaczyna przywiązywać się do Heraklesa, któremu nie było to za bardzo na rękę. Ostatecznie Herakles decyduje się na ucieczkę od zobowiązań, odpowiedzialności i ciężaru przywiązania. Podczas ich wspólnej wędrówki Herakles zostaje ukazany jako człowiek religijny – musi złożyć ofiarę bogom oraz, wbrew stereotypowi tępego osiłka, jako człowiek inteligentny – daje Cerberowi kilka lekcji z historii naturalnej.

3. Lektura fragmentu II księgi (8.20) *Rozmów tuskulańskich* Cycerona:

- Tuskulum – miasto, gdzie Ciceron miał willę – dało nazwę dialogowi;
- jest to dialog w pięciu księgach (zalety takiej formy: metoda narracji filozoficznej doświetlająca różne punkty widzenia, pozwalająca na wymianę poglądów);
- Ciceron porusza najistotniejsze dla człowieka zagadnienia, np. czy należy bać się śmierci;
- wpływ doświadczeń osobistych Cycerona na jego wizję świata (śmierć ukochanej córki Tullii);
- starożytni zlecali znosić cierpienie z godnością, Ciceron cierpiał, ukazywał emocje po śmierci córki;
- *constantia sapientis*;
- w dialogach filozoficznych Ciceron umieszcza tłumaczone przez siebie na łacinę fragmenty z poezji greckiej – dzięki temu m.in. uatrakcyjnia lekturę, skłania do myślenia, powołuje się na autorytety;

- analizowany fragment to tłumaczenie Cycerona monologu Heraklesa z *Trachinek* Sofoklesa, dotyczy kwestii śmierci i znoszenia bólu – nawet heros, cierpiąc z powodu szaty Dejaniry, nie potrafił poradzić sobie z cierpieniem;
- kolejny mitologiczny bohater ukazany w kontekście cierpienia to Prometeusz – Cyceon tłumaczy fragment z niezachowanej części trylogii o Prometeuszu Ajschylosa;
- co Cyceon eliminuje z greckiego oryginału? – np. wykrzyknienia, które nie mieściłyby się w rzymskim *decorum*;
- paradoks śmierci Heraklesa – ginie przez kobiety; zestawienie z całym jego życiem, wymienione najtrudniejsze jego prace;
- stopniowanie bólu i cierpienia – bólu nie da się wystopniować, gdyż jest kwestią subiektywną;
- kwestia cnoty zajmującej najwyższe miejsce w systemie wartości Rzymianina; czy *virtus* Heraklesa, który nie potrafi sprostać cierpieniu, została zniszczona? *Virtus fracta*?

4. *Tren XI* Jana Kochanowskiego jako wyraz największego kryzysu światopoglądu humanistycznego:

- utwór z cyklu napisanego w kontekście śmierci córki;
- świat powinien mieć sens, ale w tej sytuacji przestaje. Możesz być dobry a i tak nie ominie cię cierpienie;
- „*Fraszka cnota*”, powiedział Brutus porażony.
Fraszka, kto się przypatrzy, fraszka z każdej strony.

5. Kwestia tzw. ostatnich słów sławnych postaci:

- Brutus przed popełnieniem samobójstwa powiedział podobno słowa, do których nawiązuje Kochanowski w wyrażeniu: *Fraszka cnota* – miał być to cytat Brutusa z niezachowanej greckiej tragedii z IV w. p.n.e. o Heraklesie; co to oznacza dla interpretacji postawy Rzymianina? W jakich okolicznościach zginął Brutus?
- Cezar przed śmiercią mówi podobno – *I ty, dziecko?* do Brutusa; dlaczego po grecku? – hierarchia języków? (por. w Kościele: hebrajski, greka, łacina) – w tej wzniosłej, dramatycznej chwili używa się tego języka wyższego?; kwestia dwujęzyczności Rzymian (mieli greckich niewolników, niańki, wyjeżdżali do Grecji – czy wszyscy? czy powszechnie?); greka jako język intymności?
- obsesja autentyczności człowieka współczesnego; co oznacza „autentyczność” w przypadku ostatnich słów, także dzisiaj?
- „potrzeba” ostatniego słowa – wszystko, co ostatnie, to, co powiedziane przed śmiercią, to esencja życia; manifestacja idei; przesłanie dla tych, którzy pozostają; tekst o potencjale profetycznym; ostatnie słowa protagonistów kultury współczesnej.