

Notatka z zajęć 19 marca 2012 r.

Le fatiche di Ercole (1958) i Herkules w Nowym Jorku (1969).

Dyskusja nad wizerunkiem herosa w kinematografii, cz. III

Notatkę sporządziła **Maria Kruhlak**.

Herkules w Nowym Jorku (Hercules in New York) – 1969, reż. Arthur Allan Seidelman

- Połączenie kultury współczesnej z antyczną:
 - Herkules nie walczy z potworami, ale z ludźmi;
 - nawiązanie do sytuacji w USA, w tym nowym świecie przyroda jest już okiełznana i heros może walczyć/rywalizować tylko z ludźmi (pozorny wyjątek stanowi niedźwiedź, ale i ten uciekł z przestrzeni „zagospodarowanej” przez człowieka – z zoo).

- Wizerunek Herkulesa (Arnold Schwarzenegger):
 - dobrze zbudowany, atleta;
 - bardziej przypomina postać z komedii greckiej, nie zdaje sobie sprawy ze skutków swoich działań;
 - nie ma wrażliwości na drugiego człowieka, ale wynika to raczej z niewiedzy i poczucia, że jako heros jest od innych lepszy, niż ze złej woli;
 - bez przerwy manifestuje swoją siłę, popisuje się (szczególnie w towarzystwie Heleny, która mu się podoba);
 - Pretzie – przyjaciół Herkulesa i jego zupełne przeciwieństwo;
 - Herkules – siła, Pretzie – rozum.

- Świat bogów nie ma nic wspólnego ze światem ludzi. Bogowie nie są świadomi tego, co dzieje się na ziemi – są obojętni, być może dlatego, że nikt już w nich nie wierzy.

- Olimp – sielanka, która po jakimś czasie staje się nudna, nawet dla Zeusa.

- Stereotypy w „Herkulesie w Nowym Jorku”:
 - silny Herkules;
 - Pretzie – uliczny spryciarz;
 - „Piękna Helena”;
 - źli gangsterzy (ubrani na czarno, z nieodłącznym cygarem);
 - bogowie na Olimpie (ubiór, zachowanie);
 - ścieżka dźwiękowa – „grecka” muzyka.

- Stany Zjednoczone a mitologia:
 - Amerykanie tworzą swoją mitologię od podstaw, dlatego częściowo przejmują tradycje europejskie:
 - konieczność odnalezienia/stworzenia(?) własnych korzeni;
 - szczególny nacisk na idee demokratyczne nowego państwa;
 - *Pax Americana* – przez analogię do *Pax Romana*;
 - mitologia – jednoczy ludzi, którzy przybyli na kontynent amerykański z różnych stron świata – kultura antyczna jest wspólną tradycją dla emigrantów z różnych krajów europejskich, m.in. dlatego sięgają do niej Ojcowie-Założyciele;
 - przykładowe bezpośrednie odwołania do antyku:
 - nazwy miast: Atlanta; Ateny (Athens) w stanie Georgia;
 - instytucje kulturalno-edukacyjne;
 - architektura (Kaptiol);
 - herby: róg obfitości w herbie Kalifornii;
 - symbolika na banknotach: np. jednodolarowy z cytatami z Wergiliusza.

- Nowy Jork jako miejsce akcji filmu:
 - miasto, w którym wszystko może się zdarzyć (może się tam pojawić nawet mityczny Herkules);
 - miasto, w którym spełniają się marzenia;
 - symbol nowoczesnej metropolii (skontrastowane z Olimpem).

- Współczesny Herkules nie jest bez skazy. Ludziom ciężko jest uwierzyć w kogoś nieskazitelnego. Postać niewiarygodna traci swoją moc oddziaływania na widza, dlatego Herkules ma pewne wady, co czyni go bardziej ludzkim, a sytuacja, w której się znalazł, pozwala odnieść się do problemów współczesności.
- Mit Herkulesa a superbohaterowie. Ludzkość wciąż potrzebuje bohatera. Herkules jako prototyp? Por. studium Umberta Eco: *Superman w literaturze masowej (Il superuomo di massa, 1978, polskie tłumaczenie Joanny Ugniewskiej: Warszawa: PIW, 1996).*

Werner Herzog „Herakles” – 1962 r.

- film krótkometrażowy odnoszący się do 12 prac Heraklesa;
- kadry ukazujące ćwiczących na siłowni kulturystów, przerywane pytaniami i obrazami świata współczesnego:
 - *Czy oczyści stajnię Augiasza?* – wysypisko śmieci, brud i odpadki;
 - *Czy zabije hydrę lerneńską?* – ogromny korek samochodów na autostradzie;
 - *Czy oswoi klacze Diomedesa?* – wyścigi samochodów, wypadki, katastrofy i stopy ludzkich ciał;
 - *Czy pokona Amazonki?* – kobiety w mundurach (wojowniczk);
 - *Czy pokona gigantów?* – gruzy zniszczonego budynku, mężczyźni w mundurach poszukują ofiar;
 - *Czy oprze się ptakom stymfalijskim?* – odrzutowce w szyku bojowym, ostrzał z powietrza, zrzucanie bomb.
- Jak Herzog interpretuje mit Heraklesa? Gdzie jest dzisiejszy Herkules? Czy świat go potrzebuje? Czy któryś z atletów, zamiast podnoszenia ciężarów, nie mógłby raczej podjąć próby uratowania świata? Przed czym trzeba dziś ratować świat? Jaki powinien być współczesny Herkules?