
STAROŻYTNOŚĆ / ANTYK
Nazwa epoki: “starożytność” obejmuje dorobek kulturowy Bliskiego Wschodu i
basenu Morza Śródziemnego (m.in. cywilizację sumeryjską, egipską, babilonską)
Ramy czasowe: starożytność grecko-rzymska: okres archaiczny (VIII-V w. p.n.e.)
okres klasyczny (V-IV w. p.n.e.) to szczytowy okres epoki,
epoka hellenistyczna – zderzenie z imperium perskim, a następnie podboje
Rzymian koniec starożytności: upadek cesarstwa
zachodniorzymskiego – 476 rok
POJĘCIA:
Klasyczność - słowo “classicus” znaczyło “wzorcowy, doskonały”, za takie uznaje
się dzieła literackie, malarskie i rzeźbiarskie starożytnej Grecji i Rzymu. Do dziś
niektórzy artyści wzorują się na antycznym ideale piękna opartym na harmonii i
doskonałych proporcjach.
FILOZOFIA:
Stoicyzm:

- Człowiek nie ma wpływu na bieg wydarzen, jedynym rozsądnym
rozwiązaniem jest zaakceptowanie praw natury

- Człowiek powinien w życiu kierować się rozumem, a nie emocjami i dążyć
do osiągnięcia równowagi ducha

- Należy zachować stoicki spokój, czyli dystans wobec wyroków fortuny –
wszelkiego zła i dobra, które przytrafia się człowiekowi

Epikureizm:
- Dobre życie polega na doznawaniu przyjemności
- Podstawową przyjemnością jest radość z życia, brak cierpienia
- Należy korzystać z każdej chwili (Horacy - “Carpe Diem” - “Chwytaj Dzien”)
- Nie należy bać się śmierci

Hedonizm:
- Najważniejszym dobrem i celem życia człowieka są przyjemności
- Ważne są doznania teraźniejsze - to co było i będzie nie ma znaczenia

Sofizm:
- Prawdy obiektywne nie istnieją

Sceptyzm:

- Nie wiemy jaka naprawdę jest rzeczywistość, więc powinniśmy się
wstrzymać od wydawania o niej osądów

Cynizm:
- Nie ma społeczenstwa - są tylko indywidualne jednostki

LITERATURA:
- Mimesis - dzieło obrazuje rzeczywistość, przedstawia prawdopodobnego

bohatera, z którym odbiorca może się utożsamiać
- Decorum - stosowność, czyli odpowiedniość formy i stylu dzieła do treści
- Podporządkowanie funkcjom – odbiorca najczęściej znał treść dzieła,

dzięki czemu mógł się skupić na przeżywaniu emocji (np. tragedia miała
przynosić widzowi katharsis - stan polegający na wyzwoleniu się od uczuć
strachu i litości dzięki intensywnemu przeżyciu przez widza tragedii
ukazującej heroizm ludzki) lub czerpaniu rozrywki

- Proporcjonalność - harmonia elementów, umiar - przemyślana
kompozycja utworu np. podział na trzy części

WZORCE OSOBOWE:

WZORZEC CHARAKTERYSTYKA
heros - Nieustraszony, honorowy, bezkompromisowy

- Biegły w rzemiośle żołnierskim
- Mający posłuch wśród poddanych

buntownik - Łamie reguły ustanowione przez bogów
- Odważny
- Skłonny do poświęcenia w imię wyznawanych racji

Tułacz
(podróżnik,
homo
viator)

- Konsekwentny i uparty w poszukiwaniu drogi powrotnej
- Odważny
- Otwarty na świat
- Sprytny i zaradny, polega na sobie

Bohater
tragiczny

- Postawiony w konieczności dokonania trudnego wyboru
- Jego losem kieruje fatum
- Próbując uniknąć fatum, swoim postępowaniem

przyspiesza jego działanie
- Kieruje się dobrymi intencjami

LEKTURY:
Iliada – Homer:
Iliada to przede wszystkim utwór o rycerskiej dzielności. Bohaterowie trojańscy
traktowani są jak ideały waleczności i poświęcenia dla zagrożonej ojczyzny. Stąd,
mimo że głównym bohaterem utworu jest Achilles, większy podziw budzi
szlachetny, pełen poczucia obowiązku i poświęcenia, tragiczny Hektor. Achilles
zaś reprezentuje odwagę, nieposkromioną ambicję i honor rycerski.
Bohaterowie Iliady znajdują się w sytuacji, która nie została spowodowana ich
własnymi działaniami. Wojna między Troją a Grecją, bitwa o Troję są
konsekwencjami postępowania bogów, ludzie natomiast muszą się temu
podporządkować. Ich przeznaczenie nie jest zależne od nich samych, nie mogą
go zmienić, a próby przeciwstawienia się mu nieodmiennie kończą się porażką.
Helena, Parys, Hektor, nawet Achilles - wszyscy są rodzajem zabawki w rękach
bogów. Dla bogów wywołana przez nich wojna jest zabawą, a śmierć kolejnych
bohaterów nie powoduje żalu ani wyrzutów sumienia. Nawet Zeus, choć żal mu
Hektora skazanego na tragiczny koniec, nie robi nic, aby mu pomóc. Z drugiej
strony według wierzeń starożytnych Greków również i bogowie nie mogli
przeciwstawiać się wyrokom przeznaczenia. Przedstawiona w Iliadzie koncepcja
losów człowieka jako istoty zdanej na łaskę i niełaskę przeznaczenia i
niemającego możliwości zmienienia jego wyroków jest charakterystyczna dla
starożytnych Greków; spotykamy ją także w dramatach antycznych (Antygona
Sofoklesa). Dlatego właśnie Iliada, pod warstwą opiewającą bohaterskie czyny i
wspaniałych żołnierzy, jest utworem głęboko tragicznym.

Odyseja – Homer:
Problematyka Odysei koncentruje się na niezwykłych, często bardzo
dramatycznych, przygodach władcy Itaki. Jego podróż może być odczytana jako
metafora ludzkiego losu. Bohater epopei wędruje i mimo wielu trudów wciąż

nie może dotrzeć do upragnionego celu. Odyseusz chce powrócić spod Troi do
Itaki, swojego domu i ojczyzny.
Powrót trwa dziesięć lat, ponieważ na drodze bohatera ciągle pojawiają się
przeciwności. Odys jednak uparcie dąży do celu. Dom w Odysei to przede
wszystkim miejsce upragnione. Król Itaki już nie bardzo pamięta, jak wygląda
dom, do którego zmierza, ale wie, że to jego miejsce na ziemi i że za wszelką
cenę musi tam dotrzeć. Idea utworu wyraźnie ilustruje przesłanie, że takie
właśnie jest ludzkie życie, pełne trudów, zasadzek, niebezpieczeństw. Wędrówkę
Odyseusza odczytuje się jako metaforę ludzkiego życia, dom, do którego
bohater zmierza, staje się symbolicznym celem życia człowieka, do którego
trzeba zawsze dążyć. Każdy człowiek pragnie osiągnąć jakiś cel, dotrzeć do swej
Itaki. Walczy, pracuje, męczy się i wreszcie kiedyś dopływa do brzegu, jakiejś
wymarzonej wyspy lub tylko do kresu wędrówki i życia.

Tułaczka Odyseusza ma jeszcze inne znaczenie. To wyprawa w głąb siebie,
poznanie swoich słabości, odnalezienie i określenie tego, co naprawdę w życiu
ważne i wartościowe. Dlatego Odys odrzuca nieśmiertelność ofiarowywaną mu
przez piękną Kalipso. W czasie lat podróży odkrywa, że pragnie jedynie powrócić
do domu i do rodziny. Odyseja, tak jak ludzkie życie, zawiera wszystko: zdradę,
namiętności, poszukiwanie drogi życia, walkę siły z podstępami i przebiegłością,
strach i odwagę człowieka, ale także miłość, wierność, przyjaźń i gościnność.
Wymowa utworu, mimo dramatycznych doświadczeń bohatera, jest
optymistyczna i pełna humanizmu. Mimo że los bywa okrutny, miota
człowiekiem jak łupiną orzecha, to jednak warto żyć i pokonywać trudności.

Antygona – Sofokles:
Racje Kreona i racje Antygony
Argumenty (racje) Kreona kierujące jego postępowaniem:

- uznaje wyższość praw ustawowych nad religijnymi,
- musi dbać o autorytet władcy, a tym samym o tron;
- zapobiega bezprawiu, musi dbać o bezpieczeństwo i dobro państwa;
- uważa, że prawo zwyczajowe nie może ograniczać władzy króla;

- kieruje się zdrowym rozsądkiem (swoiście pojętym): zdrajca ojczyzny nie
może być tak samo traktowany jak jej obrońca;

- wojna wywołana przez Polinika spowodowała śmierć wielu ludzi,
- musi ukarać Antygonę, by nie posądzono go o stronniczość i forowanie

krewnych;
- jego przeciwnikiem jest kobieta, w rozgrywce z nią nie może się zhańbić

porażką.

Argumenty (racje) Antygony wpływające na jej postępowanie:
- uznaje wyższość prawa boskiego nad ustawowym,
- spełnia obowiązek wobec zmarłego, zapewniając mu spokój wieczny.

Grecy wierzyli, że dusza zmarłego, któremu nie urządzono pochówku, nie
może się dostać do Hadesu. Błąka się nad brzegami Styksu, zakłócając
skargami spokój nieśmiertelnym. Niepogrzebane ciało budzi odrazę
bogów, sprowadza boginie zemsty, erynie, karzące tych, którzy nie
dopełnili swych obowiązków wobec zmarłych;

- kieruje się miłością do brata, emocjami a nie rozumem;
- ocenę postępowania człowieka pozostawia bogom,
- chce żyć ze spokojnym sumieniem

Antygona i Kreon to postacie tragiczne, reprezentują dwie ścierające się
prawdy.
Są wobec siebie antagonistami - przeciwnikami. Nie potrafią się nawzajem
przekonać o słuszności swoich racji. Nie widzą możliwości porozumienia.
Uważają swoje racje za jedynie słuszne. Za ich bezkompromisową obronę oboje
ponoszą dotkliwe konsekwencje: Antygona odnosi moralne zwycięstwo za cenę
swojego życia. Kreon ponosi moralną porażkę, traci swoich bliskich, przekonuje
się o tym, że nie jest łatwo być władcą.

Tragizm bohaterów:
Tragizm Antygony polega na tym, że ma ona do wyboru dwie wartości
równorzędne, każdy wybór skończy się tragicznie. Jeśli uzna wyższość praw
boskich, sprzeniewierzy się ludzkim, złamie zakaz króla, zostanie skazana na
śmierć. Podporządkowując się zakazowi Kreona, ocali życie, ale nigdy nie zazna
spokoju sumienia świadoma, że nie dopełniła świętych obowiązków religijnych.
Będzie także narażona na gniew bogów. Nie jest w stanie zmienić
przeznaczenia, jej życie jest uzależnione od wyroków nieubłaganego Fatum.

Tragizm Kreona polega na tym, że jest on głęboko przekonany o słuszności
swego postępowania. Wypełnił bardzo dobrze obowiązki władcy, ale za cenę
utraty najbliższych osób. Jego życie będzie udręką, pozostanie z wyrzutami
sumienia i świadomością, że mógł nie dopuścić do tragedii, będzie pragnął
śmierci jako wybawienia. Uświadamia sobie, że lud, dla dobra którego działał,
nie aprobuje jego postępowania.

