

UPDATES OF THE ELECTRA MYTH IN LITERATURE

Gabriela Chiciudean, Assist. Prof., PhD, "1 Decembrie 1918" University of Alba-Iulia

Abstract: Our essay is part of a larger study that depicts the transformation of a Electra's myth, from antiquity to the modern theatre, the continuous accommodation of the myth to the contemporary realities of the author, a process starting in antiquity. The theme is transformed, adapted, singularized, translated according to époque, historical context, esthetical tendencies, new literary genres and subgenres and, last but not least, the author's personality.

First part of the study is presented in our essay under the name of I. Preluarea mitului Electrei de către poezii antichității (Electra's Myth in Antique Poetry) and offers general lines about tragedy, its origin and structure, elements, action and characters, with concrete examples on Aeschylus' Oresteia, Sophocles' Electra and Euripides' Electra.

Starting from myth as a major instance of imagination, interesting as syntax (formal structures) and semantics (symbolism), we observe the constant mythical elements from the above mentioned tragedies, e.g. revenge and redemption. We also observe other invariable elements as confession, characters, the importance of the choir, the messenger, the judgement etc.

Keywords: Electra, myth, theatre, tragedy, Eschil, Sofocle, Euripide

Lucrarea noastră face parte dintr-un studiu mai amplu care urmărește devenirile mitului Electrei începând cu tragediile antichității până la creațiile teatru moderne, adaptarea continuă a mitului la realitățile contemporane autorului, proces întâlnit nu doar în modernitate ci chiar din antichitate. Tema preluată din mitologie este transformată, adaptată, individualizată, metamorfozată în funcție de epocă, de condițiile istorice în care a trăit creatorului în cauză, de tendințele estetice dominante în perioada respectivă, de genurile și speciile cerute de piață și, nu în ultimul rând, în funcție de personalitatea autorului.

Prima parte a studiului nostru, *I. Preluarea mitului Electrei de către poezii antichității*, prezintă date generale referitoare la tragedie, la originile precum și la structura acesteia, la elementele componente, acțiune și personaje, cu exemplificări din piesele lui Eschil, *Orestia*, Sofocle, *Electra* și Euripide, *Electra*. O a doua parte tratează piesele moderne cu adaptările mitului prezente în piesele lui E. O'Neill, *Din jale se întrupează Electra*, J.-P. Sartre, *Muștele*, Jean Giradoux, *Electra* și V. Eftimiu, *Artrizii*. Și în cea de-a treia parte dorim să operăm câteva distincții referitoare la punerile în scenă și ecranizările mitului antic, respectiv *Orestia* în regia lui Vlad Mugur și *Orestia II. Choeforele* a lui Aurel Stroe în regia lui Lucian Pintilie și filmul *Electra* în regia lui Mihalis Kakogiannis cu Irina Papas în rolul Electrei.

Înainte de toate, am dori să facem câteva referiri la mit, la capacitatea regeneratoare a acestuia, căci mitul este o instanță majoră a activității imaginației, interesantă și din punct de vedere sintactic (al structurii formale a narațiunii), și din punct de vedere semantic (al conținuturilor simbolice). Considerat expresie naivă a unei fantezii, totuși, s-a descoperit în mit o structură, legi de constituire care au permis descifrarea funcțiilor și a forțelor sale de semnificație. Acest lucru a fost posibil datorită numeroaselor lucrări elaborate, printre mulți alții, de C.G. Jung, M. Eliade, G. Dumezil, G. Gusdorf, P. Ricoeur, H. Corbin sau G. Durand.

În continuare nu se pare util a aduce câteva lămuriri cu privire la începuturile tragediei și la construcția acesteia, la părțile ei componente, mai ales la constantele creațiilor tetralogiei antic.

În studiul¹ său despre originile tragediei, Christophe Cusset constată că tragôidia nu are încă un sens clar. Termenul desemnează activitatea unui membru al corului tragic numit tragôidios. Din cele două părți ale cuvântului, ôidia, ôidios este legat de noțiunea de cântec, iar tragôos înseamnă țap, deci ar fi cântec pentru țap sau cântec în onoarea țapului. Dar aici mai apare o neclaritate, referitoare la țap, la ce ar face referire acesta?, la recompensa oferită celui mai bun dramaturg²; la faptul că actorii se deghizau în țapi asemenea satirilor lui Dionisos, zeul în cinstea căruia se prezentau piese le pe scenă; sau la faptul că în ceremonia de purificare căreia îi erau destinate primele forme ale tragediei se sacrifică un țap.

Aristotel spunea că tragedia a apărut din improvizațiile datorate ditirambului, operă închinată lui Dionisos. De altfel, tragedia apare în timpul sărbătorilor dionisiace, în teatrul lui Dionisos exista un loc pentru preotul zeului iar altarul se găsea în chiar centrul orchestrei, un spațiu circular destinat dansurilor corului. Acest lucru conduce la ideea că tragedia avea la începuturile sale o influență religioasă.

Tragedia apare, oficial, între anii 536-533, în timpul domniei lui Pisistrat, un tiran renumit, actul de naștere al acesteia fiind desemnat prin tragedia prezentată de Thepsis. Doar că apărînd în această perioadă istorică, tragedia devine un instrument de propagandă în rîndul populației, o armă a tiraniei împotriva aristocrației.

Din punct de vedere formal, tragedia este structurată „pe o alternanță a părților de vorbire și dialogate între actori și părțile lirice cîntate de către cor”³. Tragedia a profitat de diferitele genuri literare, împrumutînd de la predecesori. De exemplu, s-au păstrat din poezia homerică anumite aspecte formale cum ar fi povestea mesagerului, sau Eschil împrumută lirismul coral de la poetul Pindar.

Corul are o mare importanță pentru tragedia antică. Sofocle est ecel care impune 15 membri ai corului, iar rolul coreuților este jucat, în general, „de către cetățeni care reprezintă cetatea în teatru”⁴. Apoi există și un Corifeu căruia îi este destinat un număr considerabil de versuri, avînd și acesta un rol foarte bine definit în piesă, de multe ori fiind interlocutorul personajelor. Inițial, corul s-a numit hipokrites, adică doar „cel care dă replica”⁵, iar mai tîrziu „cel care răspunde” șefului corului. Eschil, în *Eumenidele*, realizează o excepție, căci coreuții joacă rolul eriniilor.

Corul are caracter de grup, este unitar prin costumul ce trebuia să fie identic, este o voce colectivă ce cîntă „la unison o emoție sau o reflecție împărtășită în mod unanim”⁶. Luați individual, membrii corului sînt ființe slabe, și doar împreună sînt puternice. Ei pot fi bătrîni, fete tinere, sclave etc. Corul nu se amestecă cu celelalte personaje, el are o intrare solemnă, prin parodos⁷, după care rămîne fix, se stabilește în orchestră, în locul destinat dansurilor corului. Despre muzica și dansurile acestuia se cunosc astăzi foarte puține lucruri, se mai știe,

¹ Christophe Cusset, *Tragedia greacă*, traducere de Bogdan Geangalău, Iași, Institutul European, 1999

² Conform unei inscripții decoperite în Paros

³ Christophe Cusset, *Op. cit.*, p. 8

⁴ *Ibidem*, p. 24

⁵ *Ibidem*, p. 22

⁶ *Ibidem*, p. 23

⁷ Parodos este locul destinat intrării corului, partea laterală a scenei

printre altele, faptul că acesta avea „o mișcare dansată cu mimici reproducând reacție față de evenimentele trăite de către personaje. În timpul părților cîntate, o mișcare de rotire de dus-întors, greu de precizat, animă corul (strofa și antistrofa)”⁸. Între cor și personaje există o unitate profundă și fiecare cor este deosebit și are personalitate aparte.

Prin intermediul corului, autorul poate să își exprime diferite păreri personale, căci este singurul personaj care nu se supune tradiției mitice ci doar fanteziei poetului. Adesea mai există niște personaje secundare care îndeplinesc rolul de purtătoare de cuvînt ale autorului.

Personajele în tragedie erau desemnate după aspectul exterior, după haine, individualizarea se făcea prin nume iar personalitatea se crea prin cuvintele pe care acestea le rosteau de-a lungul piesei. Eroii mitici au valori referențiale, iar faptul că povestea lor e cunoscută de public este un avantaj de care autorul se folosește, jucîndu-se „deseori în mod abil cu cunoștințele presupuse ale publicului”⁹.

Pe lîngă eroii principali mai există destule personaje secundare, anonime, cu titluri generice, servitori, crainici, doica etc., iar pentru a se spune ceva ce s-a întîmplat undeva în afara scenei se face apel la un mesager.

Eroul este supus unei judecăți, unui eveniment juridic. Scena se dezvoltă între două sau trei personaje, al treilea fiind în general un arbitru. Să nu uităm că pe vremea lui Sofocle, teatrul avea doar trei actori. Agonul are mai multe părți obligatorii, și anume introducerea în dezbatere; cele două discursuri principale; stihomia, dialogul dintre două personaje, un schimb continuu și rapid de replici, adesea eroii întrerupîndu-se unul pe celălalt (acest tip apare din imposibilitatea comunicării dintre cei doi, trădînd nerăbdare, trufie, iritare etc.), care are rolul de a modifica atmosfera și care urmează după două discursuri lungi; discursurile secundare, care vin să completeze discursul adversarilor; intervenția corului, limitată la două-trei versuri și care subliniază ideile spuse de personaje și fac trecerea spre replica celuilalt.

Recunoașterea este un element important al tragediei, este acea răstrurnare de care vorbea Aristotel, o trecere de la ignoranță la cunoaștere. Întîlnim în *Poetica* mai multe forme de recunoaștere, cum ar fi recunoașterea prin amintire surprinsă de o asociere de idei verosimile, recunoașterea prin rațiune și recunoașterea ca efect rezultînd dintr-o înlănțuire necesară sau credibilă de fapte.

Mesagerul, un alt eperdonaj al tragediei grecești, nu dialoghează, el povestește și prin povestea lui publicul își poate imagina sau auzi ceea ce nu poate vedea în afara scenei. Povestea sa e necesară pentru înțelegerea evoluției acțiunii și, prin convenție, acest mesager spune întotdeauna adevărul.

Dorim să oferim mai departe unele informații biografice ale celor trei mari creatori antici, Eschil, Sofocle și Euripide, precum și despre mitul Atrizilor, impresionantul neam din care se trage Electra.

Astfel, despre Eschil se știe că s-a născut în anul 525 lîngă Atena, la Eleusis. A participat la lupta de la Maraton, în anul 490, și la cea de la Salamina, în 480. Se crede că a scris prima sa piesă de teatru la vîrsta de douăzeci și cinci de ani, cînd a și cîștigat premiul cel mare, în 482. Dintre multele sale premii mai amintim pe cel obținut cu trilogia *Perșii*, din 472, și pe cel cîștigat paisprezece ani mai tîrziu cu trilogia *Orestia*, în 458. Eschil a scris peste

⁸ Christophe Cusset, *Op. cit.*, p. 23

⁹ *Ibidem*, p. 29

șaptezeci de piese din care pînă la noi au mai rămas doar șapte. Din celelalte s-au mai păstrat unele titluri, fragmente sau rescrieri ulterioare. Poetul moare în anul 456 în Sicilia și a fost primul creator care a primit dreptul ca tragediile să îi fie jucate și după moarte.

În ceea ce privește opera lui Eschil, s-a observat că, mai întîi de toate, este caracterizată de solemnitate, este străbătută de o forță solemnă datorată prezenței zeilor, Eschil însuși fiind un om foarte religios și supus tradițiilor. Personajele pe care le-a creat sînt înscrise istoriei lor familiale, moștenesc suferința și lupta cu o justiție oarbă. Această moștenire, această continuitate între destine, l-a determinat pe poet să creeze trilogii legate între ele, care evocă „destinul unei descendențe și lenta sa trecere la o ordine care face mașinăria infernală a greșelii să se oprească”¹⁰. Acțiunea din tragediile sale este în general lineară și directă, cu puține elemente folosite pentru desfășurarea ei și nu oferă surprize sau răsturnări de situație.

Sofocle se naște în anul 496, cînd Eschil avea 30 de ani, la Colona¹¹, lîngă Atena. Se face remarcat în anul 468, cînd cîștigă un premiu, declasîndu-l pe Eschil. A scris 123 de piese din care s-au păstrat tot șapte, dar Sofocle a avut o intensă și importantă activitate publică, fiind un bun politician. Participă ca strateg la expediția din 440 împotriva Samosului, în funcția de șef al armatei și a condus corurile efebilor la sărbătorirea biruinței împotriva perșilor, la Salamina.

Sofocle vine cu o nouă concepție față de Eschil, de care îl despărțea deja o generație, modificînd structura tragediei și caracterul tragic al eroului. Sofocle și Euripide îl continuă pe Eschil, dar adăugînd „elemente originale destinate să sporească măreția poeziei tragice”¹². Și în vreme ce Eschil este tributar concepțiilor religioase, zeii avînd un rol hotărîtor și intervenind în destinul oamenilor, Sofocle așează omul în centrul acțiunii dramatice. „Deși în multe privințe se izbește de o forță potrivnică ce-i strivește voința și-i frînge elanul, lăsîndu-l pradă durerii, omul rămîne totuși întreg și cutezător pînă în ultima clipă a vieții sale”¹³.

Tragediile lui Sofocle au mai multe părți dialogate, iar eroul tragic se confruntă întotdeauna cu un alt erou, construit „în diferență sau în opoziție cu intelocutorul său”¹⁴. De asemenea uvertura oferă un dialog între două personaje, în vreme ce la restul tragedianilor pisele începau cu un personaj unic ce putea apărea oricînd în scenă și monologul său prezenta elementele necesare pentru înțelegerea acțiunii. Eroii lui Sofocle dau dovadă de multă independență, luptă singuri cu destinul și sînt concentrați doar pe acțiune. De aceea el nu scrie trilogii, căci eroii nu se leagă de împlinire, pe scenă se joacă doar istoria unui moment critic din viața personajelor, nepunîndu-se accentul pe acumularea de nenorociri a liniei din care coboară. Între alte caracteristici mai amintim faptul că eroii nu înțeleg evenimentele prin care trec și le îndură fără voia lor. Zeii sînt îndepărtați, oracolele derutează mai mult actanții, căci înțelegerea, sensul lor se dezvăluie doar după împlinirea evenimentelor, cînd deja e prea tîrziu.

¹⁰ *Ibidem*, pp. 45-46

¹¹ Colona est un loc încărcat de istorie, plin de reminiscențe mitologice, acolo fiind locul în care zeița Atena a o ferit Eriniilor, devenite Eumenide, un sălaș după iertarea lui Oreste.

¹² D. Marmeliuc, *Prefață*, în Sofocle, *Aias. Trahinienele. Electra. Filoctet*, teatru, I, traducere, note și indice de George Fatino, prefață de D. Marmeliuc, București, Editura pentru Literatură, 1965, p. VI

¹³ *Ibidem*, p. IX

¹⁴ Christophe Cusset, *Op. cit.*, p. 47

Euripide, al treilea poet tragic important al antichității, se naște în anul 484 pe insula Salamina, într-o familie înstărită. Se cunosc puține lucruri despre acest creator, bine educat, dar care nu a avut o viață publică intensă. În anul 408 părăsește Atena, ajunge în Macedonia la Pella, unde moare în anul 406. Ca poet debutează în anul 455, dar Euripide nu a fost prea iubit de public, opera sa având succes abia după moartea sa.

Și totuși, opera lui Euripide este plasată sub semnul inovației mai mult decât a lui Sofocle, fiind un produs al modernității atât în ceea ce privește conținutul, cât și construcția. Personajele sale sînt lipsite de măreție, sînt ființe comune, bătrîni, femei, copii, prizonieri care se tem și dau dovadă de lașitate. Eroii lui Euripide sînt decăzuți sau apar ca simpli oameni surprinși în viața lor de zi cu zi, ființe modeste, sărace, ce își câștigă existența muncind. Zeii nu mai intervin în treburile umane, destinele eroilor fiind conduse de noroc și de neprevăzut. Din punct de vedere formal, se consată prezența elementelor realiste în prezentarea situațiilor și a personajelor, regii, de exemplu, apărînd în tragedii în zdremțe. Exegeții sînt de părere că acțiunea pieselor sale se mută în intrigă, autorul construiește situații complexe, cu surprize și relansări, cu încurcături desfăcute doar prin intervenție divină, neașteptată.

Un punct comul al celor trei mai creatori este inspirația din vechile mituri, în special din ciclul Atrizilor, aceștia fiind interesați în principal de episodul unui mythos argian, uciderea Clitemnestrei de către Oreste. Povestea Atrizilor începe foarte demult, aceștia trăgîndu-se din însuși Zeus, coborînd prin Tantal și Pelops. Zeus l-a zămislit pe Tantal cu Pluto, iar din unirea lui Tantal cu Danae s-a născut Pelops. Pelops i-a avut, împreună cu Mippodamia, pe Piteu, Thyestes și pe Atreu.

Pelopia a fost fiica lui Thyestes și aceasta, îndrăgostindu-se de propriul tată, îl va naște pe Egist. Izgonită de mama sa, se va aciui în casa lui Atreu, care îi va cere lui Egist să îl ucidă pe Tyeste, dar acesta nu o face deoarece Tyeste era și tatăl și bunicul său.

Atreu se va căsători cu Aerope și îi vor avea pe Agamemnon, Menelau și Anaxibia, cea care se va căsători cu regele Stophius și îl va naște pe Pylade. Aerope, soția lui Atreu, se îndrăgostește de fratele acestuia. Ca să se răzbune, Atreu îi va servi lui Tyeste la masă pe proprii lui fii. Din această cauză, familia lui Atreu va fi lovită de blestem.

Agamemnon va avea cu Clitemnestra patru copiii, pe Electra, Oreste, Ifigenia și Crysotemis, iar Menelau, căsătorit cu sora Clitemnestrei, cu Elena, o va avea pe Hermiona.

Nici neamul din care se trag cele două surori, Clitemnestra și Elena nu este mai prejos, fiind fiicele lui Leda și ale lui Zeus, și avîndu-i frați pe celebrii Dioscuri, Castor și Polydeukes (Polux).

Elena fuge cu Paris declanșînd războiul din Troia, unde Agamemnon va pleca și el să își ajute fratele, pe Menelau. Și cum vînturile nu îi erau prielnice și nu putea pleca pe mare, o va sacrifica pe fiica sa, Ifigenia, mințindu-o că vrea să o căsătorească cu Ahile. Războiul troian durează zece ani, iar la întoarcerea acasă Agamemnon vine însoțit de prorocița Cassandra. Clitemnestra, avîndu-l acum amant pe Egist, își va ucide soțul, în baie. Oreste este izgonit din cetate, în Focida, la regele Strophios, unde va crește împreună cu vărul său Pylade, iar Electra rămîne slugă în palatul tatălui său. Dar Oreste se întoarce, își ucide mama și pe Egist, după care își va ispăși greșeala prin suferință.

Orestia lui Eschil este destul de fidelă poveștii mitice. Prima tragedie, *Agamemnon*, prezintă întoarcerea eroului acasă din războiul troian, după o absență de zece ani, și uciderea acestuia și a Cassandreii de către Clitemnestra. În această parte Oreste și Electra lipsesc,

acțiunea desfășurându-se cu doar câteva personaje, pe lângă Agamemnon, Clitemnestra, Egist și Cassandra apărând un Paznic, Crainicul oștirii și, bineînțeles, Corul. În fundal mai apar femeile din suita Clitemnestrei, ostașii regelui și oameni din garda lui Egist.

Asistăm aici la o scenă a groazei, a blestemelor dezlănțuite și a destinului implacabil, motivele acestora fiind puse în relație cu libertatea umană. Agamemnon este întâmpinat cu un covorul roșu de purpură și inițial ezită să calce pe el, știind că avea o culoare destinată doar zeilor, însă o face. Clitemnestra, caracterizată de către paznic drept acea femeie care are voință de bărbat, își duce victima la pierzanie, împlinind atât propria sete de răzbunare cât și blestemul familiei Atrizilor. Fapta reginei pare cu atât mai cumplită, iar vina ei cu atât mai gravă, cu cât cetatea își leagase speranțele de întoarcerea lui Agamemnon pentru restabilirea păcii și a bunăstării.

Hoeforele, a doua tragedie, cea mai condensată, cuprinde întoarcerea lui Oreste, recunoașterea lui de către Electra și răzbunarea celor doi frați. Această parte marchează o nouă etapă, și anume răzbunarea morții lui Agamemnon de către fiul său Oreste. Uciderea Clitemnestrei are o dublă semnificație, fapta reprezentând atât un gest de răzbunare cât și unul de eliberare, răzbunarea regelui și eliberarea poporului, corul comentând, în acest sens, că moartea este mai ușoară decât o tiranie.

De data aceasta, la acțiune participă Oreste și prietenul său Pylade, Electra, Egist, Clitemnestra, Doica lui Oreste, Un slujitor și Corul Hoeforelor. În introducere ni se mai spune că „*Fundalul scenei cu trei porți înfățișază tot palatul Areizilor. Una din porțile laterale duce spre odăile femeilor. În primul plan se ridică mormântul lui Agamemnon. Prin stînga intră Oreste și Pylade, veniți pe ascuns în Argos*”.

Oreste bănuiește că își va găsi sora într-un cortegiu de femei în doliu, acolo unde o tânără iese în evidență prin profunzimea durerii sale. Electra suferă cumplit din cauza morții tatălui și în aceeași timp este îngrozită și complexată de figura mamei, neavînd curajul s-o pedepsească, dar o condamnă-o cu fermitate, acuzîndu-o nu numai pentru crimă, ci și pentru că nu și-a iubit copiii.

Momentul recunoașterii dintre frate și soră este unul important, căci Oreste își dezvăluie scopul venirii și își mărturisește ezitățile, dar Electra și corul îl îmbărbătează. Electra recunoaște semnele întoarcerii fratelui ei, șuvița de păr și urmele pașilor. Dar cînd acesta se află în fața ei și își dezvăluie identitatea ea crede e vorba de un vicleșug. Acum începe raționamentul Electrei care o conduce la recunoașterea efectivă.

Scena recunoașterii este importantă și pentru faptul că Eschil dezvoltă o tipologie a argumentației privind fapta lui Oreste, ce cuprinde trei motivații de ordin religios, politic și moral. În primul rînd, Oreste acționează prin voință divină, apoi, din punct de vedere politic, el este un apărător al democrației, în vreme ce Egist conduce tiranic cetatea. Din punct de vedere etic, Clitemnestra se face vinovată și de uciderea soțului, și de încălcarea cultului morților, fiindcă la ritualurile de trecere ale lui Agamemnon l-a lăsat neplîns. În plus, aceasta i-a mutilat cadavrul apelînd la o veche practică ce prevedea împlîntarea unui ac în inima mortului pentru a împiedica revenirea. Clitemnestra a înlăturat deci orice posibilitate a întoarcerii lui Agamemnon, sub orice formă. Electra are o justificare pur personală pentru răzbunarea dorită, și anume faptul că se simte o persoană neîmplinită ce nu se poate căsători decât la schimbarea ordinii în Argos și la recunoașterea ei ca fiică a lui Agamemnon.

În cea de-a treia tragedie, *Eumenidele*, Pythia expune în prolog situația fiului lui Agamamnon, Apollo alungă Eriniile din templu și Oreste, supus judecății, este apărat de zei și achitat de Atena. Eriniile își încetează urmărirea și pentru a fi îmbunate sînt transformate în Eumenide.

Personajele sunt aici mult mai puține, Oreste fiind prezentat alături de Apollo, preoteasa Pythia și Atena. Intervine acum și Umbra Clitemnestrei, precum și Corul Eriniilor, o prezență controversată.

Eumenidele este o tragedie a patimilor și a absolvirii lui Oreste, carcurajos pentru acea perioadă, Eschil aducînd o modificare esențială introducînd o nouă ordine morală și juridică, „mai generoasă, mai umană, în cadrul căreia și amestecul zeilor este considerabil limitat”¹⁵.

Sofocle și Euripide vor trata în pisele lor doar a doua parte a mitului, cea care la Eschil poartă numele de *Hoeforele*, modificîndu-o. În centrul pieselor se află acum Electra și nu Oreste, eroina care dă și numele tragediilor.

În tragedia lui Sofocle, Electra a rămas slugă în palatul tatălui său, jelind și visînd la răzbunare. În piesă, personajele care joacă pe scenă sînt Electra, Crisotemis, Egist, Clitemnestra, Pylade care are un rol mut, Corifeul, Bătrînul care l-a crescut pe Oreste și Corul, format din femei tinere din Micene.

Oreste și Pylade sosesc împreună cu Bătrînul din Focida, de la curtea regelui Strophios, la patul regesc din Micene. Apollo, prin oracolul de la Delfi, îi transmite lui Oreste planul de a-și ucide mama, dar și pe Egist, iar Febus l-a sfătuit să-iucidă „...singur, fără arme și ostași, ci doar/ Prin vicleșug”. Îl mai povățuiește să ducă veste morții lui, ceea ce și face Bătrînul, în vreme de Oreste și Pylade merg la mormîntul lui Agamemnon pentru a-i aduce prinosuri și o șuviță din părul lui Oreste. Euripide reia tema recunoașterii de la Eschil dar introduce un intermediar, astfel că mecanismul recunoașterii este întîrziat.

Electra, ca și în celelalte tragedii, își jelește neîncetat tatăl ucis și cere sprijinul zeilor pentru întoarcerea fratelui ei și pentru răzbunare. Jalea acesteia răzbate dintre zidurile palatului, pentru moment deturnîndu-l pe Oreste de la planurile lui, doar că Bătrînul îl veghează, îndemnîndu-l să ducă la bun sfîrșit faptele.

Poveste uciderii lui Agamemnon o aflăm din chiar dialogul Electrei cu Corul, acesta din urmă îndemnîndu-o, în același timp, să se liniștească după exemplul surorii ei. Electra povestește cum mama sa i-a ciopîrțit trupul lui Agamamnon, mîinile și picioarele i le-a legat „de subțiori” și și-a șters apoi barda de țeastă lui.

Cînd o întîlnește plîngînd pe Electra, Crisotemis o sfătuește să nu se mai lase pradă urii, căci „liberă de vreau să fiu și să trăiesc./ silită-s să mă plec în fața celor mari”, îi spunea ea. Tot acum, aceasta își anunță sora că o așteaptă ceva cumplit, că sături de jelaniile ei, uzurpatorii vor să o izgonească departe, să o închidă într-o cavernă și vor să facă acest lucru chiar la întoarcerea lui Egist. Sora lui Oreste nu se sperie și schimbă orfanda, rugîndu-o pe Crisotemis să ducă la mormîntul tatălui lor două șuvițe din părul lor și cingătoarea sa, chiar dacă era lipsită de podoabe.

Crisotemis, caracterizată în piesă contrapunctic pentru a scoate în evidență caracterul dîrz al Electrei, este trimisă de Clitemnestra la mormîntul lui Agamemnon cu ofrande căci aceasta din urmă a visat urît. Agamemnon i-a vorbit în vis, iar sceptrul lui, ținut acum de

¹⁵ Clio Mănescu, *Mitul antic elen și dramaturgia contemporană*, București, Editura Univers, 1977, p. 193

Egist, a fost împlântat lângă cămin. Din el răsărit o ramură cu muguri mulți, iar umbra ramurii „a acoperit/ Întreg pământul micenienilor”. De la moartea soțului său, Clitemnestra a organizat în fiecare lună, în chiar ziua în care l-a ucis, jocuri și nu a încetat să-i trimită ofrande. Egist lipsește din cetate în aceste momente, este plecat la țară și se va întoarce abia după uciderea Clitemnestrei.

Clitemnestra are drept scuză pentru uciderea soțului ei sacrificarea Ifigeniei, la Aulis. Doar că Electra îi spune că a fost nevoit să o facă din cauza zeiței Artemis și nu pentru a pleca la Troia. Când se plimba prin pădurea sfântă a lui Artemis, Agamemnon a vînat un cerb și i-a scăpat o vorbă trufașă ce a mîniat-o pe zeiță. Aceasta a oprit aheii și a cerut-o pe fiica lui Agamemnon preț pentru cerbul ucis. În cearta dintre mamă și fiică intervine din cînd în cînd Corifeul, iar Clitemnestra se enervează, tonul urcă treptat, replicile se succed una după alta cu repeziciune fiind în final înfrîntă de argumentele Electrei.

Regina Argosului se roagă zeului Apollo să alunge primejdiile din jurul ei și ar fi mult mai liniștită să îl afle pe Oreste mort. Estfel, vestea ce o aduce Bătrînul este de o „seducătoare verosimilitate”. Spune că Oreste a murit la Pitho, într-un concurs, cînd i s-a răsturnat carul și a fost „zvîrlit, trîntit”. Clitemnestra se bucură, spre disperarea Electrei care se simte sfîrșită. Crisotemis aduce vești despre cele găsite la mormîntul tatălui lor, șiroi de lapte vărsat, flori și o șuviță de păr tăiată proaspăt, dar nu mai e crezută.

Electra încearcă să se alieze cu sora ei pentru a se răzbuna pe Egist, dar Crisotemis nu vrea să intre în joc. Oreste neputînd suporta plîngerea Electrei, pe care o recunoaște acum îmbătrînită, fără soț, fără bucurie, intră în scenă și îi spune adevărul. Mecanismul recunoașterii a început odată cu veștile aduse de Crisotemis, dar, pentru a fi crezut, Oreste îi arată Electrei inelul lui Agamemnon.

Din acest punct ritmul tragediei se accelerează din nou, Oreste, sfătuit de Bătrîn, intră în palat împreună cu Pylade, iar Electra rămîne afară pentru a pîndi întoarcerea lui Egist. Ea este cea care povestește ce se întîmplă în palat, joacă rolul crainicului. Curînd se aud vaietele celei ce va fi ucisă: „Copilul meu!/ Ai milă tu de maică-ta!”. Se agață de Oreste, se lipește de obrazul lui, dar fiul îi înfînge sabia în gît. Egist, care a auzit și el veștile despre moartea lui Oreste, se întoarce fericit la palat unde își va găsi sfîrșitul, chiar în locul unde a fost ucis regele Agamemnon.

Tragedia se încheie fără pedepsirea și ispășirea lui Oreste judecata încheindu-se simplu, cu răzbunarea celor doi frați.

Euripide, în schimb, își înjosește cu îndrăzneală eroina, măritîndu-o cu un plugar. Doar ura personajului feminin rămîne la fel de puternică aceasta participînd la matricid alături de fratele ei.

Acțiunea tragediei se petrece undeva în munți, la marginea cetății în care se află palatul atrizilor, în fața unei case umile, țărănești. Apropierea de natură „crează un cadru vast, sălbatic, dionisiac, mult mai asemănător de ceea ce se petrecea la originile spectacolului tragic”¹⁶.

Pe lângă personajele deja cunoscute ale mitului, Electra, Oreste, Clitemnestra, Egist, Pylade, Bătrînul și Corul alcătuit din femei argiene, în piesă mai apare Plugarul, soțul

¹⁶ Alexandru Miran, *Prefață*, în Euripide, *Hecuba. Electra. Ifigenia în Taurida. Hipolit*, traducere, prefață și note de Alexandru Miran, București, Editura Minerva, Biblioteca Pentru Toți, 1976, p. XII.

Electrei, Crainicul, apar Dioscurii, frații Clitemnestrei și ai Elenei, sau slujitori ai lui Oreste și sclave din garda Clitemnestrei. Oreste a fost crescut și aici de Strophios, soțul surorii lui Agamemnon, în țara Fokidei.

Piesa se deschide cu un prolog rostit de Plugar, care povestește despre nenorocirea Electrei, soția sa neprihănită. Aceasta își strigă zilnic nenorocirea și face totul pentru a arăta zeilor cât de mult o jignește Egist, și nu o deranjează că trebuie să muncească. Electra ne este descrisă ca avînd creștetul ras, ca al sclavelor, în amintirea tatălui ucis, părul murdar și hainele jerpelite. Eroina a decăzut, nu mai are frumusețea de odinioară, stîrnind mila. Durerea Electrei, o regină în zdremțe, este astfel amplificată, trece dincolo de ceea ce poate suporta un om.

Oreste se întoarce în chip de Străin, aduce ofrande la mormîntul tatălui său și ajunge chiar la casa surorii sale atunci cînd un grup de fecioare au venit să o invite pe Electra să participe la o sărbătoare. Și cum Electra își ascunde neprihănirea de Egist și Clitemnestra, refuză să participe. Străinul cere vești despre Oreste, aflînd astfel de durerea Electrei și de dorința ei de răzbunare.

Între timp, Plugarul se întoarce acasă și îi pofteste pe cei doi în ospeție. Electra îl trimite după mîncare la chiar bătrînul care l-a salvat pe Oreste cînd era copil. Acesta vine și cu vestea că cineva a trecut pe la mormîntul fostului rege, bănuind că e vorba de Oreste. Mecanismul recunoașterii este declanșat de știrile aduse de Bătrîn și tot el este cel care recunoaște semnul unei răni de lîngă pleopă, dobîndit în copilărie cînd Oreste a urmărit o căprioară, a căzut și s-a rănit.

Ajutat de slugile și de prietenii săi, Oreste află că Egist se află singur în afara cetății pentru a sacrifica un bou. Profită de ocazie și pleacă să îl ucidă pe uzurpatorul tronului său, dar nu înainte de a se închina și a cere binecuvîntarea zeilor și ajutor pentru izbîndă, „dacă temeiurile noastre sînt drepte!”.

Electra așteaptă vești de la Oreste, pregătită să se sinucidă dacă acesta ar fi dat greș, dar un crainic anunță moartea lui Egist. Servitorii lui Oreste aduc cadavrul acestuia la casa Electrei care, deși mort, îi aruncă în față toată ura ei. Electra o atrage apoi pe mama ei în afara cetății, prin vicleșug, anunțîndu-o că a născut un fiu. Oreste ezită să o ucidă pe cea care l-a născut și l-a hrănit, dar Electra îl încurajează. Clitemnestra dorește să aibă o discuție singură cu Electra, moment în care își justifică fapta, însă Electra contraatacă amintindu-i că era veselă cînd cîștigau troienii și tristă cînd erau învinși, sperînd ca soțul ei să nu se mai întoarcă, asta în vreme ce se gătea pentru Egist. În cearta cu Electra pare învinsă de soartă, nu mai e deloc neînfricată soție ce și-a ucis soțul cu securea.

După crimă, Oreste și Electra regretă amar fapta săvîrșită, acesta fiind și elementul de noutate al piesei lui Euripide, revirimentul deznodămîntului piesei. Ei sînt judecați în Argos și cetățenii îi condamnă la moarte, însă Dioscurii apar din văzduh, intervin neașteptat și rezolvă situația. Electra se căsătorește cu Pylade și va pleca în Fokida, iar Oreste va părăsi și el Argosul, urmărit de kere, zeițele cu chip de cățele, care îl vor duce la nebunie: „În loc de brațe au șerpi/ și pielea lor este neagră; hrana lor e făcută din groaznice chinuri”. Însă la Atena va fi judecat și, ajutat de zeița Pallas, eroul va fi iertat, în vreme ce zeițele kere vor intra într-o crăpătură a pămîntului unde va apărea un nou oracol.

Întrebînd Dioscurii de ce nu au alungat ei kerele, aceștia îi răspund lui Oreste că trebuia să se împlinească soarta, hotărîrea ursitei.

Astfel putem observă că în cazul tragediilor luate în discuție există o schemă, dar „Forța modelului rămîne stearpă dacă nu se opune și nu se conjugă totodată cu forța descătușată a invenției artistice”¹⁷.

Clio Mănescu observă în creațiile ce tratează mitul Electrei două invariante, răzbunarea lui Agamemnon și ispășirea faptelor săvârșite. Dar a doua invariantă mitică este legată de convingerile religioase ale autorilor, de supunerea omului la destinul implacabil, la voința zeilor, astfel ea putînd lipsi. Cum spuneam mai sus, hybrisul săvârșit de membrii familiei Atrizilor devine blestem care cere fișec o răzbunare. Și această înlănțuire de crime și răz bunări poate fi stopată doar prin intervenție divină.

Prima invariantă mitică, în cazul primului tragedian, apare în *Hoeforele*, Oreste ucigînd pentru a respecta legile nescrise. Acesta ajunge fără voie în lanțul de crime și răz bunări al familiei, moștenește această stare, Apollo fiind acela care îl îndeamnă să-și ucidă mama și tot zeii îl salvează și pun capăt situației. Un nou ciclu tragic, ispășirea, începe în *Eumenidele*, Oreste fiind urmărit de Erinii, judecat și salvat de Atena. Acțiunea dramatică constă într-un tragic de situație apărut din continua confruntare dintre oameni și zei, dar cu un final armonios, opus normelor trgadiiei, căci eroul nu moare ci este absolvit.

Sofocle își construiește tragedia doar pe prima invariantă mitică, răzbunarea antrenînd personajele principale, dar mai ales pe Electra. Oreste este împins și aici de Apollo să-și ucidă mama, printr-un oracol, dar pe care eroul nu îl înțelege prea bine. Întrebînd de modul cum să-și ucidă pe cei doi, este sfătuit să ucidă cu mîna lui, singur, prin vicleșug. Răspunderea pentru săvîrșirea crimei și-o asumă fiul lui Agamemnon, totul terminînduse fără alte intervenții.

La Euripide, în schimb, nu doar că sînt prezente ambele invariante, dar vina și-o asumă atît Oreste cît și Electra. Chiar dacă Euripide aduce modificări esențiale în tragedia sa, răzbunarea e un element constant ce nu se schimbă, Oreste ezită, Clitemnestra îl roagă să nu o ucidă, în vreme ce Electra se înverșunează și crima se comite. Ispășirea, în mare păstrează și ea linia mitului, Euripide apelînd la interveția zeilor. Oreste, urmărit de kere, pleacă sfătuit de Dioscuri la Atena unde va fi judecat de cetățenii din Argos și achitat de zei. În plus, apar tot felul de complicații, episoade ce încarcă tragedia și care lipsesc din alte versiuni dramatice. În final, Oreste se va căsători cu Hermiona, fiica lui Menelau și al Elenei, iar Electra va placa cu Pylade în Fokida. Chiar dacă asistăm la o intervenție divină, personajele au o oarecare autonomie, căci Euripide trăiește deja în epoca afirmării individualismului¹⁸, și „de manifestare a unei reflexii critice care vizează ordinea lumii, religia și reprezentările mitice, marcînd instalarea unei gîndiri sceptice”¹⁹.

Din punct de vedere compozițional, trilogia *Orestia* este cea mai complexă, deși cu o structură internă slab organizată, fără a se respecta cunoscuta unitate de acțiune, timp și spațiu, ceea ce conferă pieselor o notă de încercare de modernizare a dramei antice și a dramaturgiei lui Eschil. În plus, arta dramatică a lui Eschil, vizată la modul general, se caracterizează și prin conținutul limitat, acțiunea liniară și evenimente minore ale tragediilor sale, dar aceste aspecte par a nu perturba importanța lor ca texte reprezentative. Acțiunea minimă și liniară pare a scoate și mai mult în evidență complexitatea reprezentării personajelor, nucleul piesei fiind susținut de un conflict dramatic foarte puternic.

¹⁷ *Ibidem*, p. XI.

¹⁸ Vezi Clio Mănescu, *Op. cit.*, p. 196

¹⁹ *Ibidem*

În ceea ce privește locul de desfășurare al acțiunii, se pare că acesta este un concept filozofic și nu o realitate artistică, căci acțiunea tragică nu se desfășoară niciodată înăuntru, între ziduri, ci în afară, între cer și pământ, „iar prin relatările personajelor, mai cu seamă ale crainicilor, se prelungește, dincolo de incinta sacră a scenei, pînă departe în păduri, în văile și pe vîrfurile munților sau pe nisipul înmuiat de valurile mării”²⁰. Sălașul în care sufletele hăituite își caută adăpost poate fi orice fel de construcție, poate fi palat, casă țărănească, colibă, bordei, cort militar, grotă ciclopică etc.

Eschil mută acțiunea din fața palatului Atrizilor în mediul rural, lucru neobișnuit pentru tragedia greacă, dar acțiunea nu se schimbă, rămîne aceeași.

Personajele au suferit și ele diverse modificări, în timp, căci, dacă inițial pe scenă apăreau doar două personaje, Eschil introduce în piesele lui un al doilea actor, și mai tîrziu, inspirîndu-se de la mai tînărul Sofocle, pe al treilea. Fiecare din acești actori putea juca personaje diferite schimbîndu-și costumele și măștile, resursele scenice „devenind considerabile, iar acțiunea, inițial destul de restrînsă, capătă o importanță tot mai mare”²¹. Se mai poate observa că personajele sînt, în general, determinate de o idee sau de o pasiune, Agamemnon este determinat de ambiție, Clitemnestra de patimă, Electra de dorința de răzbunare. Electra este un arhetip aflat „la îndemîna interpretărilor psihanalitice”²², singura ei stare de spirit fiind, de fapt, nevoie de răzbunare. Oreste pare a fi singurul care ezită, însă forța divină îl determină să ucidă.

Dacă la Eschil personajul principal este Oreste, în tragediile celorlalți doi acdentul se mută pe Electra, aceasta fiind personajul puternic care conduce acțiunea. În ceea ce privește statutul acestor eroi, Oreste în toate cazurile este exilatul, care se întoarce acasă sub chipul Străinului. Fie că este trimis departe de chiar Clitemnestra, sau salvat de sora lui și adăpostit, cu Bătrînul, sau fără el, în Fokida, fiul lui Agamemnon îl are mereu alături pe Pylade, vărul și prietenul său, chiar dacă acesta din urmă în unele variante nu are nici o replică. Electra, deși este lăsată de Eschil și de Sofocle să locuiască în palatul tatălui său, fie în chip de servitoare, fie de fiică fără nici un drept, este și ea o exilată, neacceptînd situația dată și nesupunîndu-se prezentului, cum face Crisotemis, sora prezentă la Sofocle.

Despre întoarcerea lui Oreste putem spune că este o constantă, căci acesta apare mereu însoțit de Pylade și se întîlnește din întîmplare cu sora lui. La Eschil, în *Hoeforele*, Oreste și Pylade se ascund cînd apare Electra împreună cu roabele la mormîntul lui Agamemnon, ascultă cuvintele surorii sale în dialogul cu Corul și cu Corifeul, și cînd aceasta observă șuvița de păr de pe mormînt, Oreste iese din ascunzătoare și își descoperă identitatea. Pentru a fi crezut, o îndeamnă să privescă locul de unde a fost tăiată șuvița și îi arată haina țesută chiar de ea: „Iată și-această pînză țesută, lucrul mîinilor tale, privește-i desenul închipuind o vînătoare, înfiripat de bătăile spatei”. Oreste conduce apoi acțiunea, o trimite pe Electra să aibă grijă înăuntru ca totul să se potrivească „cu întregul”, iar Corului îi cere să vorbească doar ceea ce trebuie și cînd e cazul, pentru a nu-i da de gol. Sofocle face apel, în cazul întoarcerii, la încă un personaj, Bătrînul care l-a crescut pe fiul lui Agamemnon, acesta fiind cel care aduce vestea morții lui Oreste. Apoi, Sofocle aduce, contrar tradiției, un anunț mincinos, dar îl

²⁰ Alexandru Miran, *Op. cit.*, p. XII

²¹ Francois Chamoux, *Civilizația greacă în epocile arhaică și clasică*, vol. I, traducere și cuvînt înainte de Mihai Gramatopol, București, Editura Meridiane, 1985, p. 334

²² Alexandru Miran, *Op. cit.*, p. XIV

dezvăluie din start spectatorului pentru a nu cădea în plasa vorbirii false. Poetul antic păstrează șuvița ca semn de recunoaștere dar mai introduce urmele pașilor și inelul lui Agamamnon. Apariția lui Oreste cu o urnă cu cenușă o încredințează definitiv pe Electra de veridicitatea veștii aduse de Bătrîn, și nu o mai poate crede pe sora ei care bănuiește întoarcerea fratelui, după semnele de pe mormânt. De aceea mai e nevoie de încă un semn, de inelul care aduce lumină.

Euripide ni-l prezintă pe Oreste întorcându-se cu același Pylade și cu un grup de slujitori, doar că Bătrînul care l-a salvat a rămas în Argos, căzut în dizgrație. Discuția referitoare la întoarcerea lui Oreste se poartă între Electra și vechiul slujitor credincios al lui Agamemnon, acesta recunoscându-l după șuvița de păr și urmele pașilor de la mormânt, dar, mai ales, după rana de lângă pleoapă. Se pare că Euripide parodiază scena recunoașterii din piesa lui Eschil, acesta demontând cu abilitate „mecanismul momentului dramatic eschilian”²³. Dacă la Eschil Electra vede o asemănare între părul ei și șuvița găsită pe mormânt, între pașii ei și cei lăsați acolo de un necunoscut, și, mai mult, își recunoaște pînza țesută de ea pentru îmbrăcămintea lui Oreste când era copil, Electra lui Sofocle îl consideră pe bătrîn prea puțin înțelept căci „Cum ar putea să se asemene două smocuri de păr, din care unul a crescut în palestre, unde sporește noblețea bărbătească, iar altul, păr de femeie, a fost înmuiat prin folosirea pieptenului?”, sau, „Cum oare ar putea să se păstreze într-un pămînt pietros tiparele picioarelor? Și /.../ este cu neputință ca doi copii din același tată să aibă piciorul de aceeași mărime, dacă unul e bărbat și altul femeie”, sau, mai spune aceasta, „Chiar dacă i-am țesut veșmintele, cum ar putea să mai poarte și astăzi îmbrăcămintea din copilărie?”.

Corul a jucat un rol foarte important în tragedia greacă, dar importanța lui a scăzut, treptat, odată cu locul, inițial preponderent, acordat elementului liric. La Euripide corul se transformă într-un martor discret, intervențiile sale separînd principalele momente ale tragediei, „ocupînd orchestra și atenția spectatorilor în timpul corespunzător antractelor noastre, în schimb, interesul poetului și al publicului este acaparat de conflictul dramatic, de loviturile de teatru, de zugrăvirea treptată a sentimentelor personajelor, de duelurile oratorice dintre protagoniști”²⁴.

Ucigașul, cu voie sau fără voie, indiferent din ce rațiuni a ajuns în aceasta stare, trebuie să-și ispășească pedeapsa. Purificarea este o prejudecată străveche în istoria grecilor, pe care o întîlnim și în Iliada și Odiseea, cînd Hector, participant la o bătălie, refuză să săvîrșească o libație fiindcă e stropit de sînge, iar Ulise, după ce îi ucide pe pretendenții Penelopei arde sulf pentru a-și purifica palatul. Vărsarea de sînge a fost dintotdeauna considerată o „pată” gravă și cu atît mai mult cînd victima era din același neam cu ucigașul. „Ucigașul fără voie este supus aceluiași cerințe rituale ca și asasinul: în joc este faptul vărsării sîngelui care a pricinuit mînjirea, chiar dacă actul avea motive legitime ori scuze. Atare mînjire trebuie spălată spre a evita răspîndirea ei prin contactul cu cel afectat. Ucigașul este astfel alungat din cetate pîna cînd se va fi purificat”²⁵. Ba chiar existau niște legi sacre care cereau o atitudine precaută față de vinovații de omor cînd veneau pentru azil în cetate, cerîndu-se evitarea oricărui contact între cetățeni și străinul impur.

²³ *Ibidem*, p. 105

²⁴ Francois Chamoux, *Op. cit.*, p. 334

²⁵ *Ibidem*, p. 105

Purificarea lui Oreste, atunci cînd are loc, nu e ușoară. Ea se face într-un templu și achitarea lui este pronunțată de zei și nu de cetățenii participanți la judecată. Iertarea, la Eschil, nu se obține ușor, căci prima parte a acțiunii din *Eumenidele* este plasată în templul lui Apollo, unde imaginea oferită o înspăimîntează chiar și pe preoteasa templului, pe Pythia. Oreste stă ghemuit lîngă piatra în formă de stup numită Omphalos, lîngă buricul considerat mijlocul pămîntului și al lumii întregi, păzit fiind de Apollo, înarmat cu tolbă și arc, care stă în picioare lîngă el. În jurul lor, pe jețuri și pe jos, se găsesc Eriniile adormite. Apollo îl încurajează pe Oreste, spunîndu-i „Nu te voi da în schimb; eu voi fi straja ta pînă la capăt, din preajmă-ți sau din depărtare./ Nu voi fi molcom cu dușmanii tăi./ Iată, s-au îmblînzit înverșunatele acestea./ Prin somn au fost învinse fecioarele cumplite, copilele bătrîne ale unor vremuri vechi, de care nu se-apropie nici zeu, nici muritor, nici fiară./ Născute pentru rele, hălăduiesc în umbra din care se împărtășește răul și sub pămînt, în Tartaros, de oameni urgisite și de zeii din Olimp./ Cu toate-acestea, fugi, nu te lăsa cuprins de moleșeală, căci ele te vor urmări de-a lungul marelui uscat și te vor alunga de-a pururi din tărîmul în care vei ajunge cu pași rătăcitori, pînă dincolo de mare și de insulele cu cetăți”.

Sofocle renunță la acest moment, piesa lui sfîrșindu-se cu spusele Corifeului care anunță împlinirea destinului și dobîndirea libertății, dar a întregului neam al atrizilor, nu doar a celor doi. Euripide, în schimb, deși se pune accentul în tragedia sa tot pe răzbunarea morții lui Agamemnon, oferă cititorului și scena ispășirii, și plasează o parte din vină pe umerii zeilor, ca și Eschil. Oreste și Electra regretă amarnic fapta lor, se căiesc și își așteaptă judecata, nu fără teamă, Dioscurii fiind cei care intervin și salvează eroii de furia cetățenilor Argosului. Oreste se va căsătorească cu Hermiona, fiica lui Menelau, iar Electra se va căsători cu Pylade, ambii fiind trimiși departe de cetatea Argosului.

În general, prin definiție, într-o tragedie eroul era întotdeauna înfrînt. Tragediile erau spectacole importante la care participa întreaga cetate, tiranii ofereau bilete gratuite poporului, căci participarea era foarte importantă, „festivalurile atrăgeau spectatori din afara Atenei; casele erau, în marea lor majoritate, pline de oaspeți. În mijlocul acestei efervescențe colective, două întrebări se pot strecura discret, fără teama de a comite vreun sacrilegiu: se simțeau grecii în largul lor văzînd iminenta destrucție a eroilor mari, aduși pe scenă? Care e morfologia reală a acestei bucurii comunitare?”²⁶ – se întreabă profesorul Ștefan Borbely. Se pare că tragedia era „o fractură existențială, manifestată prin căderea în rău, în greșeală, bulversarea unei armonii, concept esențial pentru greci”²⁷, ne spune același cercetător. „Greșeala /.../ are caracterul unei fatalități, cu rol de iminență: ea se va produce cu necesitate pe traseul existențial al cuiva, nici un zeu neavînd posibilitatea de a îndrepta lucrurile. /.../ Greșeala tragică avea un caracter supraindividual și suprareligios: odată declanșat de zei, prin sancționarea *hybris*, mecanismul tragic scăpa de sub control: distrugea cu necesitate”²⁸.

Trilogia lui Eschil, cel mai religios dintre cei trei mari tregedieni ai antichității grecești, este cel mai marcată de intervenția divinității. Poetul s-a dovedit a sta foarte aproape de tradiție, de unde și lungimea poemelor sale tragice, Sofocle se diferențiază de acesta prin cîteva aspecte, însă, dintre toți, se pare că Euripide este cel mai iscusit în regenerarea

²⁶ Ștefan Borbely, *Mitologie Generală*, Cluj-Napoca, Editura Limes, 2004, pp. 139-140

²⁷ *Ibidem*, p. 140

²⁸ *Ibidem*

subiectului, poetul despărțindu-se de tradiție și transformând tragedia. În plus, arătând căderea eroilor în mizerie, Euripide se dovedește a fi cel mai tragic poet antic.

Aceste trei tragedii ale antichității grecești au stîrnit interesul scriitorilor moderni, care plecînd de la construcția lor au revitalizat mitul Electrei, au înviat povestea mitică. Cum se poate explica acest interes, de ce destui autori moderni au reluat vechiul mit al Electrei și l-au adaptat în operele lor la condițiile societăților în care au trăit, e greu de spus. O explicație ar fi că tragicul se naște în tragedie, chiar dacă nu se reduce la ea, și această depășire a tragediei de către tragic explică oarecum interesul pentru pisele antichității. „Tragicul este un fenomen tulburător. El este bogat și divers. În parte el scapă definiției. El apare în rivalitate cu tragedia care-i dă naștere. El arată atît măreția omului, cît și mizeria lui. El face din erou un vinovat și un inocent. El mîhnește și atrage în același timp. Tragicul se găsește deci în centrul multiplelor ambiguități care-i fac abordarea dificilă. Dar aceste ambiguități reprezintă caracteristica însăși a tragicului”²⁹.

Bibliografie (selectiv)

- Borbely, Ștefan, *Mitologie Generală*, Cluj-Napoca, Editura Limes, 2004
- Ceuca, Justin, *Evoluția formelor dramatice*, Cluj-Napoca, Editura Dacia, 2002
- Chamoux, Francois, *Civilizația greacă în epocile arhaică și clasică*, vol. I, traducere și cuvînt înainte de Mihai Gramatopol, București, Editura Meridiane, 1985
- Cusset, Christophe, *Tragedia greacă*, traducere de Bogdan Geangalău, Iași, Institutul European, 1999
- Eftimiu, Victor, *Teatru*, volumul I, București, Editura pentru Literatură, 1962
- Eschil, *Orestia*, traducere, prefață și note de Alexandru Miran, București, Editura Univers, 1979.
- Euripide, *Hecuba. Electra. Ifigenia în Taurida. Hipolit*, traducere, prefață și note de Alexandru Miran, București, Editura Minerva, Biblioteca Pentru Toți, 1976.
- Giraudoux, Jean, *Război cu Troia nu se face*, teatru, în românește de Dinu Albuiescu, prefață de Ion Biberi, București, Editura pentru Literatură, 1966.
- Gramatopol, Mihai, *Moira, mythos, drama*, București, Editura pentru Literatură Universală, 1969.
- Kun, N.A., *Legende și miturile Greciei Antice*, București, Editura Orizonturi, 1995.
- Mălăncioiu, Ileana, *Vina tragică. Tragicii greci. Shakespeare. Dostoievski. Kafka*, Iași, Editura Polirom, 2001.
- Mănescu, Clio, *Mitul antic elen și dramaturgia contemporană*, București, Editura Univers, 1977.
- O'Neill, Eugene, *Teatru*, traducere de Petru Comărnescu și Margareta Sterian, București, Editura pentru Literatură Universală, 1968.
- Păcurariu, Dim., *Teme, motive, mituri și metamorfoza lor*, București, Editura Albatros, 1990.
- Rusu, Liviu, *Eschil, Sofocle, Euripide*, București, Editura Tineretului, 1961.

²⁹ Christophe Cusset, *Op. cit.*, p. 67

Sartre, Jean-Paul, *Muștele. Cu ușile închise. Morți fără îngropăciune. Diavolul și bunul Dumnezeu. Sechestrații din Altona*, București, Editura Rao, 2004.

Sofocle, *Aias. Trahinienele. Electra. Filoctet*, teatru, I, traducere, note și indice de George Fatino, prefață de D. Marmeliuc, București, Editura pentru Literatură, 1965.