

Notatka z zajęć 23 kwietnia 2012 r.

Herkules ze studia Walta Disneya

Notatkę sporządziła Agata Więclawska.

Podsumowanie zagadnienia:

Herkules w muzyce popularnej:

- piosenki o Herkulesie pojawiają się głównie w dwóch nurtach muzycznych: w piosenkach dla dzieci oraz w nurcie metalowym; pytanie: dlaczego? jakie wątki wykorzystuje każdy z tych nurtów?
- być może postać herosa nie ma potencjału lirycznego (lub jest on ukryty), dlatego też mit Herkulesa nie jest zbyt lubiany, ani chętnie wykorzystywany przez twórców muzycznych, np. w piosence poetyckiej;
- postać Heraklesa mogłaby być inspiracją do napisania piosenki kabaretowej, w której świetnie sprawdziłby się stereotyp herosa jako osiłka i obzartusa.

Mit Herkulesa a twórczość dla dzieci:

Wymieniamy pierwsze możliwe źródła poznania mitu Herkulesa przez dzieci:

- opowiadania dziadków, rodziców, bajki animowane, książeczki dla dzieci, obrazy, komiksy, gry planszowe i komputerowe, quizy, mity w podręcznikach szkolnych;
- > **pytanie:** czy dziś, z powodu różnic w edukacji w stosunku do poprzednich pokoleń (w tym już i naszego), dzieci rozumieją klasyczne/wcześniejsze opracowania mitów? Czy należy coś zmienić? Co? W jaki sposób? W jakim kierunku? Jak skutecznie przekazać wiedzę, nie upraszczając tematu?
- już w poprzednich stuleciach powstawały specjalne – dostosowane dla dzieci – wersje mitów, które pomijały zbyt brutalne, „niewygodne” opisy – przykład: „Opowieści z zaklętego lasu” Nathaniela Hawthorne’a (1853);
- w kulturze polskiej podstawowym punktem odniesienia i lekturą szkolną już na etapie szkoły podstawowej jest „Mitologia” Jana Parandowskiego -> w oczach dziecka powstaje idealny obraz świata antycznego;

- dziś barierą w poznawaniu mitów u źródeł dziś staje się język, pełen niezrozumiałych słów. Jak sobie z tym poradzić? Pisać od nowa? Objasnić? Czy rezygnacja z trudnych słów nie stanowi zagrożenia dla polszczyzny?

Wybieramy motywy z mitu o Herkulesie odpowiednie/nieodpowiednie dla dzieci:

- **odpowiednie:** wykazanie się sprytem, przytomnością umysłu, pomysłowością przez Herkulesa, np. podczas wykonywania piątej pracy (oczyszczenie stajni Augiasza); wartości: odwaga, przyjaźń, poświęcenie dla innych;

nieodpowiednie: zabójstwo przez herosa dzieci;

-> z analizy mitów antycznych wynika, że dzieci są w nich obecne, stanowią ciekawy „temat”, ale też w wyjątkowo brutalny sposób układa się ich „mitologiczne życie” – pamiętamy, co stało się z dziećmi Niobe, Medei, Tyestesesa, Ifigenią, Pelopsem, Fryksosem i Helle, synkiem Hektora itp. – mity prezentują nam niemal zawsze przerażający i tragiczny obraz dziecka.

Mitologia we współczesnej, sfilmowanej ostatnio powieści dla młodzieży (i nie tylko...) – „Igrzyska śmierci” Suzanne Collins:

- przykład na to, jak mity żyją współcześnie w nie do końca oczywistej formie;
- w powieści pojawia się wątek Brutusa, motyw Tezeusza i daniny dla Minotaura;
- wyłania się warstwa antyczna, „rzymskość” zderzona z kulturą współczesną -> mit Ameryki jako nowego Imperium Romanum -> klęska (?) Ameryki, podział na dystrykty, spada do kategorii peryferiów, czyli terytorium podporządkowanego.

Film animowany *Herkules*, 1997 r. (film przedstawił Adam Ciołek)

- reżyseria: John Musker, Ron Clements;
- film odniósł wielki sukces; na jego podstawie powstał również serial animowany.

Fabuła:

- Olimp świętuje narodziny Heraklesa (rodzicami są: Zeus i Hera = bohater nie jest owocem zdrady!);
- krzyżuje to plany Hadesa, który chce zdobyć władzę nad światem;

- władca Podziemia organizuje próbę porwania, w wyniku którego heros ma stracić nieśmiertelność, a nawet życie;
- próba nie do końca udana, ale Herkules traci nieśmiertelność i dom na Olimpie, pozostają mu jednak nadprzyrodzone siły;
- heros zostaje adoptowany na Ziemi przez Alkmenę i Amfitriona;
- Herkules dorasta; zauważa, że ma niezwykłą siłę;
- pewnego dnia objawia mu się Zeus, wyjaśnia pochodzenie herosa. Herkules dowiaduje się, że może odzyskać nieśmiertelność poprzez wytrenowanie i dzielne czyny; szkoli go zabawny satyr – Filoktet/Fil (zdrobnienia! vide także Meg), a towarzyszy mu Pegaz;
- Herakles ratuje Megarę/Meg, która jest służką Hadesa, z rąk centaura;
- heros wykonuje także wiele innych, trudnych zadań, np. pokonuje Hydrę; w wyniku tego staje bardzo popularny (zostaje celebrytą!); jak wyjaśnia mu jednak Zeus, tego rodzaju sława nie oznacza bohaterstwa i nie zapewnia nieśmiertelności: to sława pozorna;
- Hades pragnie przejąć władzę nad światem; zmusza Herkulesa do posłuszeństwa, obiecując uwolnienie i ochronę Meg;
- podczas walk o Olimp (atak Tytanów) Meg zostaje ranna, poświęcając się dla Herkulesa, i umiera;
- zakochany w niej Herkules zostaje zwolniony z obietnicy posłuszeństwa danej Hadesowi, ratuje Olimp i udaje się do Podziemia, aby uwolnić duszę dziewczyny; ryzykuje życie i za ten czyn otrzymuje nieśmiertelność;
- Herkules rezygnuje z nieśmiertelności dla ukochanej Meg; Zeus upamiętnia prawdziwe bohaterstwo syna pod postacią gwiazdozbioru Herkulesa.

Ciekawe wątki:

- film porusza, nietypową dla filmu dziecięcego, tematykę śmierci; młody widz zostaje doprowadzony aż do „piekieł”;
- występują tu postaci nieoczywiste, np. Meg – z jednej strony to postać mroczna, negatywna, służka Hadesa, z drugiej to kobieta, w której Herkules wyzwał dobro, wcześniej skrzywdzona przez poprzedniego wybranka, zakochuje się w Herkulesie i jest gotowa oddać za niego własne życie, podobnie jak heros za nią;
- film w bardzo nowoczesny sposób odzwierciedla przemiany zachodzące w kulturze współczesnej – mamy w nim obraz Herkulesa-celebryty; pojawia się także gra z konwencją, np. karta kredytowa Herkulesa z numerem wypisanym cyframi rzymskimi;

- ciekawa wydaje się także kwestia poświęcenia się dla drugiej osoby: Herkules rezygnuje ze swej boskości; nie chce być bogiem, woli się zestarzeć z ukochaną kobietą; uosabia jednocześnie heroizm potencjalnie osiągalny dla każdego – czyli poświęcenie się dla drugiej osoby;
- w filmie, jak w każdej produkcji Disneya, autorzy dbają o „morale” widzów: nie ma w nim miejsca na wątki niewygodne, np. zdradę Zeusa; motyw konfliktu z Herą jest zresztą być może zbyt zawily w kontekście akcji wybranej dla filmu; jednocześnie pojawia się ciekawy wątek rodziców adopcyjnych;
- zauważamy, że współczesnego widza interesuje człowiek „wielowymiarowy”, rozdarty, poszukujący, ale skłonny do lojalności wobec bliźniego – to on staje się bohaterem, a nie, jak to miało miejsce w latach wcześniejszych – heroizm przejawiający się w sile, czy nadprzyrodzonych umiejętnościach; wielu bohaterów Herkulesa jest niejednoznaczna (Filoktet/Fil zawiedziony przez poprzednich uczniów, rozczarowana poprzednią miłością Meg; poszukujący swojego miejsca i prawdy o swoim pochodzeniu Herkules).

Ukryte wątki mitologiczne:

- w filmie można odnaleźć wiele ciekawych wątków zaczerpniętych z antyku (i nie tylko), których „tropienie” stanowi wyzwanie i przygodę dla widzów: dzieci i ich rodziców/opiekunów (np. maszt statku Argo u Fila; freski w domu Amfitriona, które część widzów być może miała okazję oglądać na Terze; epizod z centaurem etc.).

Ciekawostki:

- w każdej produkcji animowanej Disneya graficy ukrywają motyw Myszki Mickey (obrys głowy i charakterystycznych uszu) – to „puszczenie oka” w stronę widza, fenomen zwany *Hidden Mickey*, który doczekał się już kilku opracowań książkowych, stron internetowych i grona fanów. *Hidden Mickey* „ukrywa się” także w *Herkulesie* (vide fryzura jednej z Muz etc.). Intertekstualnych powiązań między *Herkulesem* a innymi filmami ze studia Disneya jest zresztą więcej (por. skóra lwa w *Herkulesie* a film *Król lew*).

Herkules to pierwszy film w dorobku Disneya, w którym tematyki nie dostarczyła baśń, ale mitologia. Do przemyślenia: które jeszcze mity miałyby podobny potencjał i mogłyby stanowić podstawę dla scenariusza filmu animowanego dla dzieci?