

Notatka z zajęć 12 marca 2012 r.

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

Dyskusja nad wizerunkiem herosa w kinematografii, cz. II

Notatkę sporządziła Agata Więclawska.

„Le fatiche di Ercole” (1958), reż. Pietro Francisci:

Pietro Francisci:

- włoski reżyser;
- ur. w 1906 r., zm. w 1977 r.;
- studiował prawo;
- najlepiej zapamiętany z filmu *Le fatiche di Ercole*, twórca wielu filmów inspirowanych nurtem mitologicznym, antykiem – w poetyce „miecza i sandałów” – z kultem herosów (Herkules, Atylla);
- twórca również filmów science-fiction, dokumentalnych.

Włochy w latach 50. i 60. XX wieku:

- odbudowa państwa po wojnie;
- Plan Marshalla;
- Fiat, Vespa – dynamiczny rozwój przemysłu i gospodarki, wolność przemieszczania się, także dla młodych ludzi;
- rozwój telewizji: zjednoczenie językowe, bezpretensjonalna rozrywka;
- motyw *dolce vita*.

Do przemyślenia: jaki jest związek między sytuacją w powojennych Włoszech a zapotrzebowaniem na filmy „miecza i sandałów”?

Joseph E. Levine (por. także notatka z poprzednich zajęć):

- amerykański producent filmowy;

- kupił prawa autorskie do *Herkulesa*...
- przygotował film na rynek amerykański (dubbing etc.);
- zainwestował w promocję 1,000,000 USD;
- odniósł wielki sukces komercyjny;
- w konsekwencji powstało mnóstwo filmów o Herkulesie, w których heros walczy z wilkołakami, piratami, spotyka Księżycowych Ludzi etc. U jego boku pojawiają się także bohaterowie biblijni, jak Samson. Łączenie wątków, motywów i poetyk, powstaje „papka popkulturowa”;
- por. także filmy z włoskim bohaterem o imieniu Maciste; filmy o gladiatorach (ewolucja, która doprowadziła do powstania m.in. współczesnych seriali).

Więcej informacji vide: Jon Solomon, *The Ancient World and the Cinema*, Yale University Press, 2001 (ed. pr. 1976): <http://yalepress.yale.edu/yupbooks/book.asp?isbn=0300083378>

Chronologia wydarzeń w filmie:

- załamanie chronologii wydarzeń, połączenie równych wątków mitologicznych: pobyt u Amazonek/Lemnijek, wyprawa Argonautów, prace Herkulesa...
- redukcja pewnych scen i wątków ze względu na charakter filmu jako widowiska dla publiczności w XX wieku. Pytanie: jakie sceny/wątki są dziś „nieatrakcyjne”?

Herkules:

- chce się pozbyć swojej boskości – postać rozdarta wewnątrz;
- chce być człowiekiem z miłości do Iole;
- popularny motyw w kulturze: czy bogowie przez swą nieśmiertelność mają uczucia podobne do ludzi? → „upośledzenie” uczuciowe bogów?, inna płaszczyzna egzystencji? → pytania: czy bogowie są zdolni do miłości? czy półbóg czuje inaczej? jak ludzie? jak bogowie?

Epizody z herosami:

- w filmie pojawia się wielu herosów, po części wynika to z mitu o wyprawie Argonautów (Dioskurowie, Ulisses, tacy bohaterowie jak Eskulap/Asklepios, Orfeusz);

- inni herosi tworzą raczej tło w stosunku do głównej postaci Herkulesa oraz jego podopiecznego Jazona;
- młody Ulisses – aluzja do jego przyszłości (scena nauki strzelania z łuku).

Postaci kobiece:

Iole – stereotypowa, nieaktywna, delikatna kobieta, rozemocjonowana; jest powodem, dla którego Herkules wyrzeka się boskości; Iole występuje jako „wrażenie estetyczne”; nie jest osobną bohaterką – córka, siostra, ukochana – nie jest samodzielną postacią, istnieje w odniesieniu do mężczyzn z jej otoczenia; to mężczyźni definiują ją jako postać;

- Amazonki – *femmes fatales* – piękne, ale niebezpieczne kobiety; motyw śpiewających Amazonek – ewokacja mitu Syren.

Recepcja filmu:

- entuzjastyczne przyjęcie filmu przez publiczność;
- to film, na którym widzowie się nie nudzą;
- stał się początkiem rozwoju kariery Steve’a Reevesa;
- zaczęto wprowadzać gadżety do filmów – np. Herkules z czekolady na promocji kolejnej części.

Anachronizmy:

- Iole na rydwanie – „kobieta za kółkiem”;
- zasadniczo zamierzone nie występują -> próba oddania „realiów” mitologicznych.

Ironia i humor:

- głównie postać Asklepiosa – wątek potrzebny dla rozluźnienia dość poważnej akcji pełnej walk, morderstw, wypraw.

3 powody, dla których warto obejrzeć ten film:

- 1) rozpoczyna boom na filmy „miecza i sandałów”;

- 2) spektakularne, jak na tamte czasy, efekty specjalne;
- 3) film zabawny – także dziś (do zastanowienia: czy dziś jest zabawny „inaczej” niż po premierze? jak? dlaczego?).

Ponadto: nowość pod względem promocji i maszyny marketingowej.

Ciekawostka:

W internetowej bazie filmów wśród *Writing credits* figuruje starożytny autor poematu *Wyprawa Argonautów* – Apoloniusz Rodyjski (III w. p.n.e.):
<http://www.imdb.com/title/tt0050381/>

„Herkules w Nowym Jorku” (1969), reż. Arthur Allan Seidelman

- **Herkules** kłóci się z Zeusem, nudzi się na Olimpie i chce się wybrać na Ziemię;
- ląduje w oceanie – zostaje wyłowiony przez marynarzy -> przybywa do NY – walczy z opryszkami;
- spotyka Pretziego, który staje się jego przewodnikiem i przyjacielem; Pretzie to z pozoru człowiek bez znaczenia, nieśmiały, lękliwy; przechodzi przemianę, nabiera poczucia wartości, jako że wybrał go Herkules, najsilniejszy człowiek na świecie.

- **Helena**: kobieta o znaczącym imieniu -> Helena Trojańska -> najbardziej wymowna kobieca postać w kulturze. W filmie jest jedynie „ozdobnikiem”; na jej związek z herosem nalega też zafascynowany osiłkiem ojciec. Herkules-Helena to relacja stereotypowa: niedokończony wątek, nie jest to miłość romantyczna, reżyser idzie raczej w stronę wersji mitu: Herkules, co miasto – inna kobieta. Gdyby chciał rozwinąć wątek Heleny, byłaby to zbyt skomplikowana postać, wątek na nowy film; Herkules nie mógłby tak po prostu opuścić Ziemi.
- postać kobieca jest jednak w filmie konieczna; oprócz Heleny występują tu również boginie na Olimpie, także ukazane stereotypowo (białe szaty, zmysłowa uroda, atrakcyjna dla odbiorców filmu).

- **Bogowie**: „grecki” jest Zeus, reszta bogów nowi imiona rzymskie -> zapewne przez większe rozpowszechnienie kultury łacińskiej w świecie amerykańskim;

- **Stany Zjednoczone w latach 60. XX wieku:** zimna wojna, konflikt ze Związkiem Radzieckim, zabójstwo Kennedy’ego, zabójstwo Martina Luthera Kinga, lądowanie na księżycu, Woodstock, dzieci-kwiaty.

Pytanie: czy wydarzenia współczesne mają przełożenie na interpretacje mitów w kinie?

Film ukazuje podział na dobrych i złych ludzi.

Herkules nie walczy z potworami (pokonuje jedynie niedźwiedzia, nie jest to jednak żaden mityczny potwór, tylko grizzly, który znalazł się na terytorium człowieka, czyli w Nowym Jorku), poza tym przeciwnikami Herkulesa są ludzie. Znak czasów. Era superbohaterów. Przewraca taksówkę -> manifestacja siły. Pytanie: czy żyjemy w nieheroicznych czasach? Czym jest dziś heroizm? Por. polski film dokumentalny (notatka z zajęć na temat *Herkules Polonus*, 9 stycznia 2012 r.).

- **Końcowa scena:** Olimp, a w tle słychać ruch uliczny – czy brak wyciszenia sceny to celowy zabieg czy wynika z brak środków finansowych? (por. też ścieżka dźwiękowa filmu, „grecka” muzyka) -> być może jest to ironiczny ukłon w stronę publiczności? „Olimp na Ziemi” -> zapomniani bogowie sprowadzeni na Ziemię. Na koniec Zeus robi to samo, co Herkules – wybiera się na Ziemię -> por. motyw bogów, którzy mają siłę, dopóki ktoś w nich wierzy. Mitologiczny bohater musi coś udowodnić, aby o nim nie zapomniano.

Anachronizmy:

Film zbudowany na anachronizmach -> przeniesienie mitu do czasów współczesnych Nie występuje tu groźna, nieokiełznana przyroda, czy boskie stwory, potwory itp. – tu zagrożeniem jest człowiek -> Herkules walczy o obronie ludzi przed innymi ludźmi.