

COMEDY AND ITS BEGINNINGS. ARISTOTLE AND THE SUPERIORITY THEORY

Miruna Iacob

PhD Student, "Transilvania" University of Braşov

Abstract :The present paper attempts to configure the role of Aristotle's vision in order to achieve a comprehensive perception of the comic as an aesthetic category. The complexity of this notion derives from the multitude of functions it acquires throughout time in relation to social and cultural evolution of communities. The comic receives its well-deserved attention in the paradigms of modernity when the levels of interpretation come together under the form of three major theories: the superiority theory, the relief theory, and the incongruity theory. Aristotle's view on the comic will be subsumed under the heading of the superiority theory, thus unveiling some of the features of the Ancient culture which operates with an emotional-affective specificity, quite different from the modern system of values.

Key words: comic, superiority theory, Aristotle's view, Ancient cultures, modernity

1.Introducere

Comicul este una dintre categoriile estetice care a câştigat treptat interesul filozofilor, psihologilor, sociologilor și în general al cercetătorilor, nefiind un concept a cărui importanță să fie înțeleasă și recunoscută încă de la primele tentative de cartografiere din Antichitate. Comicul este o noțiune complexă, ancorată ferm în dimensiunea socială, beneficiând de o multitudine de interpretări sub aspect cronologic și cultural. Fiecare epocă va adăuga o nouă încărcătură semantică, dezvăluind astfel progresiv un nou spectru de funcții și de fiecare dată o nouă configurație axiologică. Așa cum remarcă și G. C. Gregory, comicul evoluează odată cu civilizația, autorul observând o umanizare a acestui concept în raport cu ideea de progres al

societății, al tehnologiei, și noi perspective asupra necesităților și asupra calității vieții. (2014: 11) Globalizarea este cea care a contribuit la schimbarea percepției asupra comicului, multiplicând accepțiile, orientarea și implicit consecințele acestui termen. Cu alte cuvinte, comicul din Antichitate diferă de comicul înțeles de modernitate mai ales prin prisma semnificației sale individuale și sociale. Schimbările de paradigmă, civilizația și noua viziune asupra lumii au dat naștere unui interes sporit pentru comic în perioada modernă. Astfel, teoriile moderne ale umorului au conferit o nouă definiție râsului, re acordându-i atenția cuvenită. Comicul este una dintre cele mai interesante forme de ilustrare a complexității ființei umane. Acesta constituie o parte vie și veșnic transformabilă a realității; acea esență aparent amorfă și autonomă în ocurența sa accidentală sau intenționată, calibrată la valențele spirituale muabile ale discursurilor. Tocmai prin faptul că este supus unor metamorfoze dintre cele mai inedite, trecând prin filtrul unei varietăți de tipare și împrumutând forma culturii din care emerge, acesta poate fi privit oricum numai nu ca o noțiune simplă, cu o definiție general valabilă – acea reducere metodică și la care au aspirat de-a lungul timpului mulți cercetători ai acestei categorii estetice cu ramificații abundente sub aspectul semnificației. Foarte mulți dintre aceștia, cu precădere filosofi și psihologi, au încercat să determine un algoritm al comicului prin disecarea mijloacelor sale de realizare, însă la fel de mulți au eșuat să capteze esența comicului tocmai prin distanțare față de ansamblu, ocolind o abordare circulară și neintrusivă a existenței circumstanțiale a comicului. În acest sens, Peter Berger amintește în introducerea din cartea sa *Redeeming Laughter* de slăbiciunile și fragilitatea comicului care, prin caracterul său evaziv datorat unei generoase palete de interpretări, necesită o abordare detașată, de observație circumspectă și circulară pentru a-i descoperi secretele, prin contrast cu o investigație directă și agresivă, care ar bloca mecanismul cercetării într-o frontieră de nedepășit. Mai mult, Peter Gay, în debutul lucrării sale, *The Bite of Wit* susține că umorul este o chestiune serioasă care, pentru a-și păstra farmecul și hazul, nu pretinde nicio explicație suplimentară. Ca atare, studiile asupra comicului pornesc în descifrarea acestui concept într-o manieră diferențiată și adaptată domeniului în care se face cercetarea, fără însă a răspunde întru totul întrebărilor esențiale pe care le ridică acest fenomen. Însuși autorul John Morreall dedică studiul său *Comic Relief. A Comprehensive Philosophy of Humor* unei persoane pe nume Jordan, despre care susține va fi găsit leacul pentru cancer și boala Alzheimer până se vor fi clarificat pe de-a-ntregul toate aspectele privitoare la această noțiune densă și inepuizabilă sub aspectul interpretărilor.

Rămânând în viziunea critic-exploratorie a lui Peter. L. Berger, acesta identifică un complex de inferioritate impus asupra comicului încă din perioade ancestrale, spre deosebire de alte domenii care au suscitat mai mult interes. Tocmai prin bogăția contextelor socio-politice o anumită glumă poate fi privită cu amuzament într-o cultură, însă cu oroare și dramatism într-o alta. Prin caracterul său de natură să stârnească diverse controverse ideatice și să pună sub semnul întrebării suita de convenții sociale, comicul a avut o poziție marginală în rândul subiectelor preferate de cercetători. Puțini dintre ei au valorificat comicul și l-au investit cu credibilitatea care i se cuvine – deși votul de încredere a fost nu de puține ori solicitat – pentru că nu prezenta în mod necesar acea seriozitate intrinsecă, demnă de a fi studiată și de a înnobila gândirea universală, așa cum o fac alte principii mai virtuozose și solemne prin gravitatea lor existențială. Un astfel de exemplu ar fi Aristotel, gânditorul cu care îmi și deschid cercetarea asupra comicului și care plasa comedia într-o categorie inferioară, a ridicolului, a urâtului, așa cum reiese din *Poetica* sa.

Teza mea de doctorat implică și un demers teoretic în cadrul căruia documentez și dezvolt ocurența comicului de-a lungul timpului și impactul său socio-cultural din Antichitate până în modernitate. Întrucât îmi propun ca abordarea mea să fie interdisciplinară în scopul de a consolida linia directoare a cercetării, ideile se vor coagula în jurul mai multor puncte nodale, printre acestea enumerându-se și cele trei mari repere în materia umorului: teoria superiorității, teoria eliberării și teoria incongruenței. Lucrarea de față redă o suprapunere a teoriei superiorității cu viziunea aristoteliană asupra comicului, aspect prezentat mai pe larg în lucrarea mea de doctorat.

Cele trei teorii moderne vor contribui atât la o mai bună înțelegere a *Poeticii* aristoteliene asupra acestei categorii estetice, cât și la conturarea unor perspective generale de interpretare a mecanismelor umorului. Primele opinii formulate în legătură cu acest concept sunt asociate, de obicei, numelui lui Aristotel. Originile absconse ale comicului se reduc la conținutul primei părți a *Poeticii* aristoteliene, a cărei chintesență este o discuție despre tragedie și trăsăturile sale, tangențial atingând și problema comediei.

2. Funcțiile comediei în viziunea aristoteliană. Asocierea cu teoria superiorității.

Poetica este un studiu în două părți, în care prima parte este axată pe problema definirii tragediei și dublarea aserțiunilor prin exemplificări. Din nefericire, partea a doua a studiului care s-a pierdut, s-ar fi concentrat asupra comediei. Un exemplu relevant care ar putea reflecta intenția gânditorului de a trata ulterior comedia ar fi prima frază a capitolului VI din prima parte a *Poeticii*: „Vom vorbi mai târziu despre arta de a imita în hexametri și despre comedie; să vorbim despre tragedie” (1957: 24). Debutul *Poeticii* conține intenția de a aduce lămuriri privitoare la imitație prin trasarea unei structuri tripartite menite să distingă între mai multe tipuri de concretizare a acesteia: prin mijloace, obiect și felul imitației. Exemplificarea în capitolul II a acestei structuri aristoteliene oferă doar un prim scurt prilej – de altfel, edificator pentru întreaga concepție a lui Aristotel asupra comediei – de a defini comedia în contrast cu tragedia prin prisma reprezentării: „Aceași deosebire desparte tragedia de comedie: aceasta din urmă vrea să înfățișeze oamenii inferiori realității, cealaltă vrea să-i arate mai buni decât sunt în realitate.” (1957: 15-16) Nefiind rezervat în declarații admirative față de opera lui Homer, Aristotel îl recunoaște pe poetul grec ca fiind un deschizător de drumuri pentru comedie: „În ce privește pe Homer, el a strălucit în genul serios (în adevăr, el singur a compus opere care nu numai că sunt frumoase, dar reprezintă și imitații dramatice), și tot el cel dintâi, a arătat forma viitoare a comediei: în loc să compună defăimări, el a făcut din ridicol o imitație dramatică, deoarece „Margites” este pentru comedii, ceea ce „Iliada” și „Odiseia” sunt pentru tragedii.” (1957: 20) Abia în capitolul 6, Stagiritul discută succint despre genul minor reprezentat de comedie, deklasat, ignorat și retrogradat pe seama neputinței de a atinge sublimul prin milă și frică asemenea tragediei sau de a reda monumentalitatea existenței într-o formă fidelă realității.

În viziunea lui Aristotel există o linie fermă de demarcație între noțiunile de tragic și comic, genuri privite din unghiuri diametral opuse. Tragedia, în puritatea și autonomia sa, apare ca o formă solemnă cu resorturi axiologice, menită să angajeze personaje superioare din punct de vedere etic în situații excepționale, grandioase prin natura lor. Tragedia este o formă de afirmare a măreției umane, în vreme ce comedia, pe de altă parte, în viziunea lui Aristotel, nu întrunește aceleași calități. Filosofia, interesată de sublim, și nu de ridicol, o plasează în categoria genurilor inferioare. Eroul tragic pretinde un public elitist, nobil și sofisticat, preocupat de aspecte ale spiritului, capabil de *catharsis*, adică de o combustie internă, spre deosebire de eroul comic al cărui amuzament nu se propagă decât în sfera oamenilor obișnuiți, ancorați în dimensiunea

inferioară a corporalității. Pentru Stagirit, așadar, comicul este o definiție a defectului, insuficienței, a slăbiciunii umane. „Comedia este așa cum am spus, imitația unor oameni cu o morală inferioară, nu o imitație a oricărui fel de viciu, ci a celor din domeniul ridicolului, care este o parte a urâtului. În adevăr, ridicolul este un cusur și o urâciune fără durere, nici vătămare; așa de pildă, masca comică este urâtă și schimonosită, fără expresie de suferință.” (1957: 22) În studiul lui Gregory, autorul îl citează pe Gomperz care surprinde în ridicol dubla natură a eliberării și a incongruenței dintre defecte și context, tot în virtutea unui contrast cu o stare inițială de fapt. Altfel spus, urâtul stânjenește, incomodează tocmai pentru că nu reflectă ordinea, ritmul, măsura, atribuite în mod normal frumosului. (*The Nature of Laughter*, apud Gomperz, 2014: 102). Mai mult, și Coleridge conchide că gânditorul conceptualizează râsul prin prisma inadecvării spațio-temporale, fără a provoca frica sau suferință. (*The Nature of Laughter*, apud Coleridge, 2014:103) Deși Aristotel sugerează preocuparea antecesorilor pentru tragedie, acordându-i el însuși o deosebită importanță sub aspect formal și tehnic în această primă parte a *Poeticii*, comediei îi atribuie un statut neprivilegiat aprioric: „Transformările treptate ale tragediei, ca și numele celor care le-au făcut ne sunt cunoscute; începuturile comediei însă nu putem ști cum vor fi fost, pentru că ea nu era luată în seamă.” (1957: 22) Caracterul antagonic al celor două noțiuni cu funcții diferite dă naștere unui anumit tip de teorie în viziunea lui Gregory, și anume a unei teorii a degradării râsului, definind degradarea prin prisma înșelării așteptărilor invocând totodată și necesitatea eliberării, fără de care se schimbă semnul ecuației comice. (2014: 110) Fără a mai aduce mențiuni asupra comediei, celelalte capitole ale *Poeticii* sunt dedicate în continuare principiilor care trebuie să stea la baza unei tragedii desăvârșite, comparații între tragedie și epopoe, distincții importante între istorie și tragedie, împărțirea tragediei în prolog, episod exod și cântul corului, greșelile frecvente ale poezilor și metodele de preîntâmpinare a erorilor de construcție. Care este deci funcția comediei în viziunea lui Aristotel?

Cercetătoarea Lane Cooper, în studiul său intitulat, *An Aristotelian Theory of Comedy with an Adaptation of the Poetics and a Translation of the Tractatus Coislinianus*, sintetizează într-o manieră clară și constructivă particularitățile distinctive ale comediei și felul în care se manifestă și se experimentează plăcerea. Două preocupări ale autoarei atrag atenția: prima vizează identificarea funcțiilor comediei așa cum apar expuse în *Poetica* aristoteliană, iar o a

doua sondează terenul interpretărilor comicului pentru a legitima probabilitatea unui *catharsis* asemănător cu cel prezent în tragedii.

Identificând unsprezece funcții ale comediei conform viziunii lui Aristotel, autoarea rămâne în spațiul aserțiunilor care pot fi probate cu argumente sau descrise și definite prin opusul lor, așadar, se distanțează teoretic de posibilitatea ipotezelor refutabile și a speculațiilor. Primul aspect pe care îl sesizează la abordarea Stagiritului este cel al relațiilor cauză-efect. Dacă tragedia inspiră milă și frică, atunci de bună seamă comediei îi sunt rezervate alte emoții. (1922: 60) Al doilea aspect identificat implică o privire de ansamblu asupra plăcerii provocate de orice artă mimetică, în speță și de comedie. Al treilea principiu, derivat din cel anterior, are în vedere configurația subiecților plăcerii, cei care o experimentează, trăsăturile subiecților preferați de Aristotel fiind maturitatea, caracterul rațional și spiritul cultivat. Ulterior, spectatorul trebuie să conștientizeze și să observe procesul prin care arta imită viața. Aceste raționamente îi vor aduce astfel satisfacția cunoașterii. Urmează apoi o dezvoltare conceptuală oferind detalii despre specificitatea acestei plăceri și resorturile sale cu rădăcini în formele de percepție a defectelor, a neajunsurilor, a urâtului, în definitiv, într-un sens al disproporției. (1922: 61) Plăcerea rămâne principala funcție a comediei, cu dispersie externă și internă, aceasta fiind experimentată atât în intimitate, cât și în audiența unui teatru. Autoarea menționează că acest efect poate fi numit psiho-fiziologic. Alți adjuvanți care ranforsează efectele comediei sunt muzica și spectaculosul, de o mare însemnătate în special atunci când piesa se desfășoară într-o altă lume. Mirarea și incredibilul prilejuiesc întrebări care conduc din nou spre satisfacția cunoașterii. Descoperirile și elementele surpriză fac parte din efectul comic în măsura în care preschimbă nefericirea în bunăstare, o caracteristică a celor mai multe situații care stârnesc râsul. Nu în ultimul rând, Lane Cooper observă că dacă în inima tragediilor se află acel *pathos* care insuflă sentimente de suferință și amărăciune, atunci și comediile se fundamentează pe un eveniment desfătător, amuzant și ridicol. (1922: 62)

Studiile lui Aristotel au reprezentat un important punct de reper în înțelegerea tragediei de la începuturi până în prezent, spre deosebire de comedie, care a fost disputată cu mai puțină intensitate. Suite de întrebări au fost formulate de savanții preocupați de studiul *Poeticii*, cu scopul de a determina o simetrie permutabilă a raportului dintre tragedie și *catharsis* în sfera comicului și de a identifica într-un mod precis specificitatea sentimentelor și emoțiilor evocate

de comedie, prin comparație cu tragedia care, așa cum am observat din opiniile lui Aristotel, are menirea de a stârni mila și frica. Opinia critică generală indică adesea faptul că elaborarea de prezumții pe această temă conduce, în esență, către întreprinderea unui demers speculativ sau cel mult bazat pe un pluriperspectivism interpretativ. În această direcție care încearcă pe cât posibil evitarea unei abordări unilateralizatoare se îndreaptă și exercițiul de probare a catharsis-ului în comedie al autoarei Lane Cooper.

Discuția începe în prima instanță de la o corelație între genuri și emoții. Cooper observă că în concepția lui Aristotel tragedia era o modalitate de a scăpa de emoții reprimite. (1922: 65) Cu alte cuvinte, acesta credea că oamenii experimentează la diferite niveluri mila și frica, și că eliberarea de sub povara acestor emoții putea avea loc prin prezența la o manifestare artistică a acestor senzații în tragedie. Tratamentul, susține autoarea, este unul homeopatic. Pentru a explica și simptomatologia emoțională a comediei, Cooper recurge la *Retorica* lui Aristotel, de unde extrage doi termeni, mânia și invidia, ce vor servi unei scurte analize a efectelor comediei. Dacă mila și frica se identifică aproape perfect cu sentimentele individului din audiență în cazul tragediei, mânia și invidia pot fi eliminate prin reprezentarea altor sentimente în cazul comediei. Poetul comic poate alege ca actanți oameni mândri, însă nu în exclusivitate; acesta poate opta și pentru alte tipuri precum bufonul sau sarcasticul. Comedia astfel reprezintă inversul tragediei, având un sistem de operare bazat pe alopatie, de natură să declanșeze efecte contrare emoțiilor inițiale. (1922: 67)

Odată ce elementul care provoacă suferința este eliminat și se instalează plăcerea, atenția se focalizează și asupra periferiei comicului: asupra elementelor de suspans care declanșează ulterior surpriza și asupra lipsei de concordanță dintre așteptări și realitate. Surpriza și suspansul sunt aspecte comune atât tragediei, cât și comediei, cu diferența că în timp ce natura incidentelor tragice este serioasă, la evenimentele comice, tonul este unul jovial. Autoarea observă, de asemenea, flexibilitatea viziunii aristoteliene de natură să atribuie mai multe puncte nodale de coagulare a catharsisului comic, deopotrivă prin emoții ca invidia sau mânia, și prin însuși râsul, considerat mijlocul de eliberare al energiei și ingredientul principal în aprecierea comediei. (1922: 70)

Ca revers al monedei, voi recurge la abordarea lui George Duckworth care, mai degrabă fidel unei imagini globale, de ansamblu asupra comicului, aduce mai aproape și instrumentarul modern de investigare a genului comic. În viziunea autorului, în primul rând comicul se discută ca entitate conceptuală, abstractă și generală, apoi se înțelege prin teorii ale modernității.

Pe scurt, voi anticipa câteva dintre ideile aferente unor teorii moderne pe care le voi dezvolta ulterior mai pe larg în cercetarea mea. Studiul lui George E. Duckworth la care doresc să fac referire urmărește funcțiile și diseminarea comediei în perioada Antichității, în timpul romanilor. Rostul acestui mic excurs este de a reafirma contribuția lui Aristotel – așa cum intenționează și autorul, de altfel – la înțelegerea ideii de comic, așa cum este conceput în perioada modernă. Duckworth propune o viziune detașată asupra comicului, distanțarea și categorisirea simplă fiind necesare pentru o înțelegere globală a noțiunii. Succint, el sugerează că la baza oricărei teorii asupra comicului se află fie principiul superiorității, fie cel al incongruențelor, fie o combinație a celor două. Potrivit lui Duckworth, deși astăzi un instrumentar de interpretare a comicului dispune de o sumedenie de teorii precum cea realistă, cea mecanică, literară, metafizică sau cea psihanalitică, o interpretare coerentă se reduce la o viziune de ansamblu cu o structură cel mult tripartită. (1971: 310) Ca atare, punctul de plecare a lui Duckworth se regăsește în sinteza lui Eastman, conform căruia există trei tipuri de explicații ale comicului: una care găsește sursa comică în dezamăgire, una care găsește sursa comică în satisfacție și una care găsește sursa comică în combinația celor două. Însă și această structură este reductibilă la alte două principii: cel al superiorității, având originea în anticul răs disprețuitor și fiind asociat cu Hobbes și „gloria subită” care provoacă râsul, a cărui sursă comică se află în spirit, și cel al incongruenței, sau al contrastului, a cărui sursă comică zace în intelect. (1971: 310) Conform studiului, cei mai mulți autori iau calea analizei prin contrast în disecarea faptului comic, măsurând golurile dintre așteptări și realitate, dintre prezent și viitor, dintre actual și posibil.

În primul rând, George Duckworth găsește principiul superiorității ca fiind unul dintre elementele care au materializat entuziasmul spectatorilor romani, pe filiera a două direcții: personajele și desfășurarea acțiunii. După o analiză a personajelor din diverse comedii romane, Duckworth reafirmă concluzia lui Aristotel despre statutul îndoielnic și inferior al personajelor realizat prin retrogradarea lor deliberată cauzată de un comportament inadecvat, de accentuarea

unor tendințe vicioase, de expunerea unui caracter moralizator exacerbat sau pierderea unor valori precum bun simț sau integritate. (1971: 314) Personajele care activează în acest spațiu al ridicolului și al caricaturii (nu însă și al satirei sau al malițiozității) declanșează astfel în audiență sentimentul superiorității.

Cât privește desfășurarea acțiunii, sursa comicului ia naștere din dispuneri reticulare de greșeli sau capcane, neînțelegeri și erori în cadrul cărora personajele orbecăie fără direcție. Neînțelegerile și confuziile între personaje, schimburile voluntare sau involuntare de identitate constituie, după Duckworth, principala sursă a comicului în piesele romane întrucât spectatorul poate aprecia și anticipa umorul care însoțește demersul lucrurilor. Astfel, finalitatea comică a multor opere din perioada respectivă depindea de ideea unui public cunoscător al secretului din spatele încurcăturii.

În același spirit, aș dori să închei prin punctarea unor particularități ale comicului, așa cum reies din analiza contrastivă pe care o face Henri Bergson între comedie și tragedie. Comicul este muabil și pretinde la rândul său muabilitate. Aceasta ar fi una dintre trăsăturile pe care le evidențiază autorul prin contrast cu tragedia și eroii acestuia. Acesta susține că „un personaj de tragedie nu va schimba nimic din conduita sa, pentru că va ști cum l-am judeca; ar putea să persevereze, chiar și cu conștiința deplină a ceea ce este el, chiar și cu sentimentul foarte limpede al ororii pe care ne-o inspiră. Însă când o greșală ridicolă începe să fie conștientizată drept ridicolă, se caută modificarea ei, cel puțin la exterior.” (2014: 24) Autorul astfel aderă la o concepție potrivit căreia comicul caută să taxeze, dar și să modifice defectele umane, aspectele putrede ale unei societăți. Râsul fiind un gest social, implică o permanentă conștientizare și revelarea imediată a substraturilor netede, rigide și mecanicizate, două concepte preferate de autor și recurente pe tot parcursul studiului. Așadar, o a doua funcție a râsului stabilită de Bergson este și cea corectivă.

Mai mult, rămânând în această paradigmă antitetică, într-o interpretare ușor exacerbată a gestualității ca etichetă socială, autorul evidențiază și aspecte ale corporalității care se manifestă diferit în tragedie tocmai prin prisma mecanicizării trupului, a unei blocări materiale care l-ar determina pe purtător să experimenteze nesiguranța și disconfortul. De aceea, potrivit observațiilor lui Bergson, „eroii tragediei nu beau, nu mănâncă, nu au nevoie să se încălzească.

Dacă este posibil, nici măcar nu se așază. A se așeza pe scaun în mijlocul unei tirade ar echivala cu a-și aminti că are un corp. Napoleon, care avea și fler de psiholog, a remarcat că se poate trece de la tragedie la comedie prin simplul fapt de a se așeza pe scaun” (2014: 48)

Bibliografie

1. Aristotel, *Poetica*, Editura Științifică, București, 1957
2. Berger, P., *Redeeming Laughter*, De Gruyter, 2014
3. Bergson, Henri, *Râsul. Eseu asupra semnificației comicului*, Editura All, București, 2014
4. Duckworth, E. George, *Nature of Roman Comedy, A Study in Popular Entertainment*, Princeton University Press, New Jersey, 1971
5. Cooper, Lane, *An Aristotelian Theory of Comedy with an Adaptation of the Poetics and a Translation of the Tractatus Coislinianus*, Harcourt, Brace and Company, New York, 1922
6. Gregory, J.C., *The Nature of Laughter*, Taylor & Francis Group, 2014
7. Morreal, John, *Comic Relief: A Comprehensive Philosophy of Humor*, Wiley-Blackwell, 2009
8. Gay, Peter. 1991. “The Bite of Wit”. *Proceedings of the American Philosophical Society* 135 (3). American Philosophical Society: 327–31. <http://www.jstor.org/stable/986770>.