

Notatka z zajęć 17 października 2011 r.

Mit Heraklesa, c.d.

Notatkę sporządziła Maria Kruhlak.

Źródło: *Słownik mitologii greckiej i rzymskiej* Pierre’a Grimala, s. v. (Wrocław et al., 1987).

XII PRAC HERAKLESA (wg P. Grimala) c.d.

5) Ptaki stymfalijskie

- a. Jezioro Stymfalos (Arkadia);
- b. rozmnożyły się i pożerały wszystkie uprawy;
- c. dźwięk grzechotek, które Herakles dostał od Ateny (albo od Hefajstosa, albo sam je wykonał), wypłoszył ptaki i dzięki temu można było je upolować;
 - i. podobno pióra tych ptaków były ostre, jak ze stali – ptaki używały ich właśnie niczym strzał, atakując i pożerając także ludzi;
- d. Herakles ciągle otrzymuje pomoc od bogów.

6) Stajnie króla Augiasza

- a. Elida (Peloponez)
- b. Augiasz, król Elidy, był synem Heliosa, od którego dostał ogromne stado koni;
- c. stajnie, w których trzymano te konie, nie były jednak sprzątane, a gnój zalegający w oborach miał być powodem wyjałowienia ziem (pozbawienie ziemi nawozu);
- d. Herakles skierował przez stajnie dwie rzeki – Penejos i Alfejos (wykorzystał rozum, a nie siłę);
- e. zadanie nie zostało zaliczone, gdyż heros domagał się za nie zapłaty:
 - i. przed wykonaniem pracy Herakles umówił się z Augiaszem, że jeżeli uda mu się wyczyścić stajnie w ciągu jednej doby, to otrzyma 1/10 część stada (albo część królestwa);
 - ii. nie otrzymał jednak obiecanej zapłaty, a nawet został wygnany;
 - iii. Herakles nie od razu dochodzi swoich praw. Poddaje się niesprawiedliwemu rozkazowi i opuszcza ziemie Augiasza (powróci później z armią ochotników arkadyjskich, ale jego wojsko zostanie rozbite przez Molionidów – dwóch bratanków Augiasza – a Ifikles, brat herosa, zabity. Ta klęska Heraklesa tłumaczona jest jakimś jego zasłabnięciem, później jednak dokona zemsty, zabijając swoich wrogów w trakcie igrzysk, wyprawiając się po raz drugi na Elidę i zabijając także Augiasza).

7) Byk kretański

- a. Kreta (kolejne zadania nie toczą się już na Peloponezie);
- b. pochodzenie byka:
 - i. ten, który porwał Europę dla Zeusa;
 - ii. ten, z którym obcowała Pasifae;

- iii. ten, który wynurzył się z morza w dniu, kiedy Minos obiecał Posejdonowi poświęcić to, co wynurzy się z fal.
- c. Herakles schwytał byka i na jego grzbiecie przepłynął morze (odwrócenie mitu o porwaniu Europy);
- d. byk miał zostać złożony w ofierze Herze, ale ta odmówiła przyjęcia ofiary i wypuściła zwierzę;
 - i. byk uciekając dotarł do Attyki, gdzie później zabije go Tezeusz pod Maratonem.

8) Konie Diomedesa

- a. Tracja;
- b. cztery konie, które żywiły się ludzkim mięsem:
 - i. Podargos
 - ii. Lampon
 - iii. Ksanthos
 - iv. Deinos
- c. jedna z wersji mitu podaje, że Herakles rzucił klaczom na pożarcie Diomedesa, przez co miały złagodnieć;
- d. inna wersja mitu przedstawia genezę założenia miasta Abderi.
 - i. podobno w trakcie wykonywania tego zadania herosowi towarzyszył jego przyjaciel (i kochanek?) Abderos, który nieszczęśliwie zginął pożarty przez głodne konie (Herakles jawi się także jako założyciel miast i osiedli ludzkich, organizuje życie społeczne).

9) Pas królowej Hippolyte

- a. Królestwo Amazonek
 - i. Amazonki – te, które usuwają sobie jedną pierś, by zręczniejsz strzelać z łuku (wyobrażenie potoczne, dyskusyjne);
- b. praca na prośbę Admete, córki Eurysteusza;
- c. Hippolyte dostała ów pas od Aresa, jako symbol jej władzy;
- d. podobno królowa zgodziła się oddać pas dobrowolnie, ale Hera, zamieniwszy się w jedną z Amazonek, zaczęła je podburzać. Twierdząc, że Herakles chce porwać królową, doprowadziła do walki pomiędzy Amazonkami a załogą herosa, czego skutkiem było zabicie Hippolyte;
- e. inna wersja mitu podaje, że Amazonki od początku były nieprzychylnie przybyszom. Siostra Hippolyte, Melanippe, miała wpaść w ich ręce i uzyskać wolność dopiero wówczas, gdy została wymieniona na pas.

10) Byki Geryona

- a. Erytea (wyspa – ‘czerwona kraina’, tam, gdzie zachodzi słońce);
- b. Herakles, aby dotrzeć na miejsce, musiał przepłynąć przez Ocean. W tym celu posłużył się „czaszą” Heliosa:
 - i. w trakcie przeprawy przez Libię herosowi strasznie doskwierał upał, dlatego też zagroził Heliosowi swoimi strzałami. Zaniechał gróźb, gdy Helios użyczył mu swej „czaszy” do przeprawy przez Ocean;
 - ii. „czasza” służyła Heliosowi jako środek transportu, by mógł powrócić wieczorem do swego pałacu, a następnego dnia rano znów od wschodu przejechać po niebie na złotym rydwanie;

- iii. w drodze przez Ocean heros groził także Okeanosowi, ponieważ ten zbyt mocno kołysał go na falach. Także w tym przypadku groźby poskutkowały, a heros mógł cieszyć się spokojną podróżą;
 - c. Geryon miał trzy głowy i potrójny tułów do bioder, był właścicielem olbrzymich wołów, których strzegł pasterz Eurytion oraz jego pomocnik pies Ortros (potomek Tyfona i Echidny, brat Cerbera, ojciec Sfinksa z Teb ze związku z matką Echidną);
 - d. po dotarciu na wyspę Herakles zabija maczugą zarówno psa, który go zaatakował, jak i pasterza, który chciał pomóc psu;
 - e. Menojtes, pasterz Hadesa, widział całe zajście i powiadomił Geryona, który także został zabity przez herosa.
- W czasie, gdy Herakles wracał do Grecji, miała miejsce większość przypisywanych mu przygód, związanych z zachodnią częścią basenu Morza Śródziemnego. Wspomnieliśmy o tym, jak:
- uwolnić Libię od potworów;
 - wzniósł tzw. „Supy Heraklesa” po dwóch stronach cieśniny Gibraltarskiej:
 - przy okazji powiedzieliśmy o herbie Hiszpanii, na którym widnieją „słupy Heraklesa” i napis <<Plus ultra>>, co jest nawiązaniem do ostrzeżenia Heraklesa, znanego w wersji łacińskiej jako „Ne plus ultra” („Nie dalej niż [słupy]”). Wyprawa Kolumba – dowód, że jednak można pójść dalej;
 - Herakles budował miasta i świątynie w drodze powrotnej (nie tylko siła stanowi o jego wielkości).
 - f. Po dotarciu na brzeg Morza Jońskiego na stado napadły gzy, zesłane przez Herę. Woły wpadły w szal i rozbiegły się. Heraklesowi udało się schwytać tylko część stada;
 - g. ocalałe sztuki bydła przekazał Eurysteuszowi, które ten poświęcił Herze.

11) Cerber

- a. Podziemie, królestwo Hadesa;
- b. Herakles nie wykonałby tego zadania, gdyby nie pomoc bogów (Hermesa i Ateny), którzy wtajemniczyli go w misteria eleuzyjskie (wyjaśniały w jaki sposób można bezpiecznie wejść do Hadesu);
- c. dwa możliwe wejścia do Hadesu:
 - i. przez Tajnaron;
 - ii. w okolicy Heraklei Pontyjskiej;
- d. w Podziemiu towarzyszy herosowi Hermes;
- e. zmarli widząc go uciekli, zostały tylko dwie mary – Meduza i heros Meleager;
 - i. Herakles chciał zabić Meduzę, ale Hermes go powstrzymał, przypominając, że to tylko cień:
 - φ Meduza została zabita przez Perseusza (Herakles należy do jego rodu);
 - ii. Meleager zaś opowiedział mu bardzo przejmującą historię swego życia, po czym Herakles wzruszony obiecał, że poślubi Dejanirę, jego siostrę:
 - φ „Łowy kalydońskie” – Artemida wzniciła spór między Etolami a Kuretami o skórę i łeb dzika, którego Meleager zabił, gdyż ten pustoszył pola (powodem gniewu bogini było to, że Ojneus, król

- Etolów, zapomniał po zakończeniu zbiorów złożyć jej ofiarę). Dopóki Meleager walczył, Etolowie wygrywali, ale gdy zabił braci swojej matki i ta go przeklęła, wycofał się z obawy, że dosięgną go Erynie;
- φ gdy tylko opuścił pole walki, Etolowie zaczęli przegrywać. W końcu sytuacja była tak zła, że całe miasto na czele z kapłanami, ojcem i matką zaczęło go błagać o powrót, nadaremnie. Wreszcie przybiegła do niego żona i opowiedziała, jak tragicznie sprawy się mają. Wówczas wrócił na pole bitwy i doprowadził do zwycięstwa, ale sam zginął;
 - φ podobno Meleager tak naprawdę był synem Aresa, a gdy miał 7 dni zjawily się u jego matki, Altai, Mojry i przepowiedziały, że gdy głównia w palenisku całkowicie się spopieli, chłopiec umrze. Wówczas matka zgasila głównię i ukryła ją w skrzyni. Gdy jednak dowiedziała się, że jej syn zabił jej braci, wrzuciła głównię do ognia, co spowodowało śmierć Meleagra. Uzmysłowiwszy sobie swój czyn, popełniła samobójstwo – powiesiła się w tym samym czasie co żona herosa;
- f. w Podziemiu Herakles spotyka Tezeusza i Pejritoosa, którzy są więźniami Hadesa, i uwalnia pierwszego z nich:
 - i. Tezeusz i Pejritoos zostali uwiezieni, gdyż chcieli porwać Persefonę;
 - ii. uwolnienie Tezeusza było możliwe, gdyż on tylko pomagał w nieudanym porwaniu Persefony (Pejritoos chciał ją za żonę);
 - g. Herakles prosi Hadesa o zgodę na wyprowadzenie Cerbera, ten się zgadza, ale pod warunkiem, że heros dokona tego bez użycia oręża:
 - i. Cerber w szamotaninie zranił herosa żądłem, którym jak u skorpiona zakończony był jego ogon;
 - ii. ostatecznie udało się go poskromić;
 - iii. Eurysteusz z przerażenia chowa się w swej beczce, a Herakles, nie wiedząc co zrobić z Cerberem, puszcza go wolno (a ten wraca z powrotem do Hadesa);
 - h. podobno heros przyniósł z Podziemia białą topolę – jedyne drzewo, którym można było posługiwać się w czasie składania ofiar Zeusowi Olimpijskiemu.

12) złote jabłka Hesperyd

- e. Ogród Hesperyd (zbocze gór Atlasu, na zachodzie Libii, albo u Hyperborejczyków);
- f. złote jabłka były darem, który Gaja ofiarowała Herze z okazji zaślubin z Zeusem;
- g. pilnowane przez nieśmiertelnego stugłowego węża oraz trzy nimfy wieczorne (Lśniaca, Czerwona i Aretuza Zachodu);
- h. Herakles (za radą Prometeusza, którego uwolnił w drodze przez Kaukaz) udał się do Atlasu, by ten przyniósł jabłka z ogrodu, podczas gdy heros będzie podtrzymywał niebo. Atlas przyniósł jabłka, ale nie chciał wracać do swego obowiązku. Herakles uciekł się do podstępu i udając, że chce tylko podłożyć sobie poduszkę pod barki, poprosił, by olbrzym jeszcze przez chwilę podtrzymał mu niebo – wówczas sięgnął po jabłka i uciekł;
- i. według innej wersji mitu Herakles nie musiał korzystać z pomocy Atlasu i sam pokonał węża i ukradł owoce;

- j. Hesperydę z rozpaczy, że nie upilnowała jabłek przemieniły się w trzy drzewa: wiąz, topolę i wierzbę. Pod tymi drzewami znaleźli później cień Argonauci (wąż natomiast jako konstelacja);
- k. Erysteusz nie wiedział, co ma zrobić z jabłkami, i oddał je z powrotem Heraklesowi, który ofiarował je Atenie (ta zaś odniosła je do Ogrodu Hesperyd, ponieważ zgodnie z boskim prawem owoce nie mogły znajdować się poza Ogrodem).

Wybrane wyprawy poboczne:

- ▶ Wracając od Amazonek przyływa pod Troję:
 - miasto było pogrążone w żałobie z powodu skutków gniewu bogów, gdyż Laomedont (władca Troi) nie chciał zapłacić im za wzniesienie murów miasta:
 - Apollo – zesłał zarazę;
 - Posejdon – potwora morskiego pożerającego mieszkańców;
 - zgodnie z radą wyroczni nieszczęście mogło zostać odwrócone, dopiero gdy król poświęci swoją córkę – Hezjone – na żer potworowi;
 - Herakles zgodził się wybawić królewską córkę w zamian za konie, które Zeus kiedyś ofiarował Laomedontowi za Ganimedesa;
 - heros zabił smoka, ale odmówiono mu wydania zapłaty. Herakles poprzysięga zemstę;
 - po spełnieniu 12 prac nadarza się okazja, by zrealizować groźbę:
 - wraz z wojskiem Herakles atakuje miasto;
 - Telamon, jeden z towarzyszy Heraklesa, jako pierwszy stoi na murach Troi. Heros rozgniewał się, że ktoś przewyższył go dzielnością, i chciał zabić przyjaciela. Gdy już miał zadać cios, Telamon schylił się, by podnieść z ziemi kamień. Zaintrygowało to Heraklesa, a na jego pytanie, co zamierza z nimi zrobić, przyjaciel odpowiedział, że chce wybudować świątynię Heraklesa Zwycięzcy. Nie było już zatem powodu, by zabijać przyjaciela;
 - Herakles zabił Laomedonta i wszystkie jego dzieci oprócz Hezjone i Podarkesa (Hezjone mogła ocalić jednego ze swych braci, później wykupiła go z niewoli, ofiarowując jako okup swą zasłonę albo diadem – stąd nowe imię przyszłego władcy Troi, kojarzące się z pierwiastkiem słowa ‘kupować’ -> Priam).
- ▶ Wyprawa na Pylos (Messenia):
 - Herakles żywił niechęć do Neleusa, gdyż odmówił mu oczyszczenia po zabójstwie Ifitosa (heros go zabił i musiał służyć za karę u królowej Omfale, ale ojciec chłopca i tak odmówił przyjęcia wypracowanej przez Heraklesa zapłaty);
 - tylko Nestor, najmłodszy z synów Neleusa, uważał, że należy przystać na prośbę herosa, ale nie posłuchano jego rady, a Heraklesa przepędzono. Herakles poprzysięga zemstę;
 - po zwycięstwie nad Augiaszem Herakles wszczyna wojnę z Neleusem;
 - walka Heraklesa z Periklymenosem – najstarszym synem Neleusa;

jego „boskim” ojcem był Posejdon, od którego otrzymał dar przemieniania się w różne zwierzęta;

w walce z Heraklesem przybierał postaci różnych zwierząt, aż w końcu zamienił się w pszczołę. Atena ostrzegła herosa, a ten rozgniół owada w palcach;

- w trakcie potyczki Herakles zranił wielu bogów (m.in. Herę w pierś, Aresa w udo);
- zgodnie z tradycją Herakles powierzył Nestorowi królestwo, prosząc, by ten zachował je do powrotu Heraklidów.

► Folos i Centaurowie:

- Centaur Folos otrzymał od Dionizosa zapieczętowany dzban wina. Dzban ten był własnością wszystkich centaurów i mogli z niego pić tylko wszyscy równocześnie. Kiedy Herakles, ścigając dzika (erymantejskiego), przechodził przez tereny Folosy, został gościnnie przyjęty, ale poczuł tak wielkie pragnienie, że napił się z tego dzbana. Zapach wina przywołał centaury i w złości rzucili się na Heraklesa;
- część centaurów schroniła się u Chirona, który walczył po stronie herosa, ale został zraniony jego strzałą, zatrutą jadem hydry lernejskiej. Chiron skrył się w grocie i pragnął śmierci, ale nie mógł umrzeć, będąc nieśmiertelnym. Wreszcie Prometeusz, który urodził się jako śmiertelny, zgodził się odstąpić mu swoje prawo do śmierci;
- Folos natomiast umarł przez przypadek – skaleczył się, wyjmując strzałę z ciała jednego ze swych pobratymców.

Wyprawa Argonautów:

- Herakles przyłączył się do wyprawy i podczas żeglugi wiosłował tak mocno, że złamał wiosło, dlatego poszedł do lasu, by wykonać nowe. W tym czasie Hylas (przyjaciół/kochanek herosa) został wysłany na poszukiwanie słodkiej wody;
- na brzegu źródła Hylas spotkał tańczące nimfy, które zachwycone jego urodą wciągnęły go aż na dno, gdzie się utopił;
- Herakles z rozpaczą po utracie przyjaciela nie wrócił na statek i Argonauci wyruszyli w dalszą drogę bez herosa;
- tragedię Hylasa wspomina Propercjusz (ks. I e. 20).