

ARTYSTA

Sławomir Mrożek

WYKONAŁA ZUZIA ANIA DĄBROWSKA

BIOGRAM AUTORA

Sławomir Mrożek (1930–2013) — jeden z najwybitniejszych współczesnych dramaturgów. Początkowo był rysownikiem, pierwsze utwory literackie opublikował w 1953 roku, wkrótce zaczął pisać dramaty. W 1963 roku wyemigrował, mieszkał we Francji, USA, Włoszech, długo w Meksyku, w 1996 wrócił do Polski; ale 2008 roku przeniósł się na południe Francji. Był autorem groteskowych opowiadań (m.in. „Słoń”, „Wesele w Atomicach”, „Donosy”), powieści, felietonów i scenariusz filmowy, najbardziej znany jest jednak jako dramaturg (dramatów napisał kilkadziesiąt, m.in. „Policja”, „Tango”, „Emigranci”, „Miłość na Krymie”). Do codziennego języka trafiły zwroty „mrożkowski”, „jak z Mrożka”, oznaczające absurdy rzeczywistości.

TREŚĆ UTWORU

Sławomir Mrozek

ARTYSTA

Kogut przeczytał ogłoszenie: „Potrzebujemy zwierząt – Cyrk”.

– Zgłoszę się – powiedział, składając gazetę. – Zawsze chciałem być artystą.

Po drodze snuł wielkie plany:

– Sława i pieniądze. A może nawet wyjazdy za granicę.

– I z powrotem – dodał Lis.

– Dlaczego z powrotem? Za granicą podpiszę kontrakt z Metro Goldwyn Meyer¹.

Dyrektor przyjął go na świeżym powietrzu, gdzie urzędował. Właśnie rozwijano namiot cyrkowy. Ja i Lis zatrzymaliśmy się opodal.

– Bardzo mi miło, że pan się do nas zgłasza. Można poznać godność?

– Lew – przedstawił się Kogut krótko.

– Lew? – zdziwił się dyrektor. – Czy jest pan tego pewny?

– Ewentualnie tygrys.

– No dobrze. Niech pan zaryczy.

Kogut zaryczał, jak umiał.

– Owszem, nieźle, ale są lepsze lwy od pana. Gdyby się pan zgodził na koguta, to co innego. Wtedy mógłbym pana zaangażować.

– Ja dla pana przyjemności nie będę udawał ptaka – obraził się Kogut.

– Żegnam wobec tego.

W drodze powrotnej Kogut milczał ponuro. Wreszcie nie wytrzymałem.

– Co ci strzeliło do głowy, dlaczego chciałeś grać lwa?

– Jak to, dlaczego... – odpowiedział za niego Lis. – Czy widziałeś kiedy artystę bez ambicji?

Sławomir Mrozek, *Małe prozy*, Kraków 1990.

¹Metro Goldwyn Meyer – znana amerykańska wytwórnia filmowa.

GENEZA UTWORU

Utwór po raz pierwszy został opublikowany w 1983 roku w 22 numerze „Tygodnika Powszechnego”. W 1992 roku wszedł w skład książki „Opowiadania i Donosy 1980–1989”, w której znajduje się wiele odniesień i aluzji do sytuacji w Polsce w ostatnim dziesięcioleciu panowania socjalizmu.

ZNACZENIE UTWORU

Utwór Mrożka jest przykładem lapidarnego (zwięzłego), lecz doskonale skonstruowanego opowiadania satyrycznego, w którym narzędziem satyry są karykatura i groteska.

GATUNEK LITERACKI

„Artysta” to opowiadanie. Jest krótkie i satyryczne, można więc je nazwać humoreską. Ma ono również pewne cechy bajki.

CECHY GATUNKU WIDOCZNE W UTWORZE

„Artysta” to krótki, o swobodnej budowie, jednowątkowy utwór epicki pisany prozą. Występuje w nim niewielu bohaterów, a narrator jest wyraźnie wyeksponowany — to cechy opowiadania.

ŚWIAT PRZEDSTAWIONY

Czas akcji

Nie trzeba zbytnio się wysilać, jest nieokreślony.

Miejsce akcji

Tutaj też bez konkretów — jakiś plac, na którym stoi namiot cyrkowy.

Bohaterowie

Na pierwszy rzut oka nic trudnego: Kogut, Lis, dyrektor cyrku i... narrator (bardziej szczegółowo przedstawię ich w kolejnych slajdach).

Wydarzenia

Fabula jest prościutka Główny wątek to zbyt wygórowane ambicje Koguta.
Wydarzenia dotyczą rozmowy kwalifikacyjnej bohatera odbytej z dyrektorem cyrku.

ZNOWU BOHATEROWIE

- **Kogut**

W utworze nie ma mowy o jego wyglądzie, możemy go tylko sobie wyobrażać. Kogut jest marzycielem.

Pragnie zostać sławnym artystą, zarabiać dużo pieniędzy, występować za granicą. Zgłaszając się do cyrku, kieruje się ambicją. Chce być kimś więcej niż tylko ptakiem i dlatego ucieka się do mistyfikacji (tj. udawania kogoś innego) Podaje się za lwa, ewentualnie tygrysa, a więc za potężnego drapieżnika.

Odnacza się dużą pewnością siebie, a jednocześnie naiwności, kiedy prezentuje swoje umiejętności ryczenia — [...] *zaryczał, jak umiał*. Nie peszy go także uwaga dyrektora, że kompetencje, że kompetencje, które demonstruje, nie są najlepsze. Cechuje go przy tym silne poczucie godności osobistej. Odmawia występów w cyrku w roli koguta, uważając, że jest ona sprzeczna z jego predyspozycjami i aspiracjami. W postawie bohatera widać brak umiejętności realnej oceny własnych możliwości. Nie potrafi on pogodzić się ze swoimi ograniczeniami fizycznymi, a jego marzycielstwo graniczy niemal z głupotą.

- **Lis**

Lis prezentuje postawę realisty. Jest sceptycznie nastawiony do marzeń przyjaciela o zagranicznych wyjazdach, ale wiernie towarzyszy mu w drodze do cyrku. Nie neguje także jego planów dotyczących zostania gwiazdą. Kiedy okazują się one tylko przysłowiowymi zamkami budowanymi na lodzie, Lis nie naigrawa się z Koguta, że chciał grać lwa, lecz solidaryzuje się z nim, mówiąc, że ambicja jest cechą każdego artysty.

- **Dyrektor cyrku**

To typowy ugrzeczniiony urzędnik. Posługuje się stereotypowymi sformułowaniami, np. *Można poznać godność?*, nie wdaje się w dyskusje, jasno formuje swoje oczekiwania i spostrzeżenia. Nie przyjmuje poważnie zapewnień ptaka, że jest on lwem, ale nie zaprzecza tym aspiracjom wprost, stara się go nie urazić (mówi tylko: są *lepsze lwy od pana*) i nawet proponuje mu pracę adekwatną do tego, kim naprawdę jest.

- **Narrator**

Mrożek nie ujawnia, kim on jest — człowiekiem czy upersonifikowanym zwierzęciem. Narrator przyjaźni się z Kogutem oraz z Lisem. Z tym ostatnim przysłuchiwał się rozmowie niełota z Dyrektorem. Relacjonuje zdarzenia z perspektywy czasowej. Jest rzeczowy, obiektywny nie komentuje sytuacji. Tylko raz ujawnia swe emocje (współczucie, zdenerwowanie), kiedy pyta Koguta, dlaczego udawał króla zwierząt.

PROBLEMATYKA I GŁÓWNE PRZESŁANIE

„Artysta” jest opowiadaniem satyrycznym, które ośmiesza postawę ludzi niepotrafiących realnie ocenić swoich możliwości, kierujących się w swym postępowaniu niezdrową ambicją, podporządkowujących wszystko karierze. Nie umieją oni i nie chcą zaakceptować siebie takimi, jakimi są, lecz udają kogoś, kto — ich zdaniem — jest lepszy, atrakcyjniejszy. Pisarz nie proponuje pozytywnych wzorców, lecz w sposób groteskowy dyskredytuje przesadną pychę, zbyt wysokie mniemanie o sobie. Nie jest to jednak potępienie zbyt surowe: komentarz Lisa można zrozumieć również tak, że ambicja jest wartością zrozumiałą i cenną, która nie pozwala dać się zamknąć w szarej codzienności, lecz pozwala marzyć o wielkich osiągnięciach. Zwłaszcza artysta nie może porzucić swych ambicji, choćby inni je wyśmiewali.

Na utwór Mrożka można jednak spojrzeć również inaczej. To opowiadanie, które wyraża krytyczny stosunek autora do rzeczywistości w Polsce lat osiemdziesiątych (okres stanu wojennego). W tym czasie nie istniało przyzwolenie na indywidualizm, artyści nie mogli realizować w pełni własnych ambicji, a wyjazdy za granicę były bardzo utrudnione i stawały się przedmiotem marzeń. Wielu ludzi świata kultury, sportu, którym udało się występować w tzw. krajach kapitalistycznych, pozostawało za granicą na stałe, więc uwagę Lisa o wyjeździe za granicę i z *powrotem* można odebrać jako ironię.

BUDOWA UTWORU, JĘZYK, STYL, ŚRODKI ARTYSTYCZNE

- W opowiadaniu występuje narracja pierwszoosobowa. Większość tekstu stanowią przytaczane wypowiedzi bohaterów (mowa niezależna).
- „Artysta” zawiera elementy **groteskowe** (świat przedstawiony uległ zniekształceniu wskutek połączenia zdarzeń realistycznych i fantastycznych, tragizmu i komizmu), **karykaturalne i satyryczne** (wysokie poczucie godności osobistej Koguta zostało przesadnie wyolbrzymione i dlatego staje się ono wadą, a nie zaletą).

- W tekście Mrożka dostrzegamy **komizm sytuacji** (Kogut chciał występować w cyrku, grając lwa albo tygrysa. Uważał, że poniżej jego ambicji byłoby udawanie samego siebie, czyli koguta), **komizm postaci** (Kogut zupełnie nieźle ryczy naśladując lwa, Lis nie jest przysłowiowo zdradziecki, lecz przyjazny i pomocny) i **komizm językowy** (rozbitcie związku frazeologicznego — zamiast zwrotu: *Dyrektor przyjął go w gabinecie*, pojawia się: *Dyrektor przyjął go na świeżym powietrzu*; obok kolokwializmów, np. *Co ci strzeliło do głowy* funkcjonuje język oficjalny, np. *Można poznać godność?*)

- Opowiadanie „Artysta” przypomina bajkę narracyjną poprzez krótką formę, ten sam rodzaj literacki (epika), obecność narratora, zwierzęcych bohaterów będących nosicielami cech ludzkich, charakter satyryczny. Różni je jednak od tego gatunku brak puenty, morału, forma zapisu (wiersz w bajce, proza w utworze Mrożka) oraz niewystępowaniu alegorii. W typowych bajkach występują bowiem alegorie — lew oznacza siłę, władzę, lis — przebiegłość, spryt, a kogut — przypomina o wczesnym wstawaniu. W utworze Mrożka cechy Lisa są zdecydowanie inne (empatia), choć można uznać, Kogut częściowo jest stereotypowy (w języku potocznym *kogut* oznacza bowiem też człowieka zadziornego, czupurnego i taki jest bohater humoreski — pewny siebie, przebojowy, nieczujący respektu przed ważną osobistością, jaką jest dyrektor).

KONTEKSTY I NAWIĄZANIA

- Kogut, Lis i narrator są bohaterami kilku opowiadań satyrycznych Sławomira Mrożka, które powstały w latach 1983–1985. Te postacie to przyjaciele to przyjaciele, którzy wspierają się w trudnych sytuacjach.
- Metro Goldwyn Mayer jest amerykańską wytwórnią z siedzibą w Beverly Hills, działającą od 1924 roku. Każdy film jej produkcji jest poprzedzony kilkusekundowym ujęciem głowy dwukrotnie ryczącego lwa.
- Upersonifikowane zwierzęta będące nosicielami wad ludzkich występują w bajkach wielu pisarzy, m.in. Ignacego Krasickiego i Adama Mickiewicza. Ignacy Krasicki piętnował najgorsze przywary osiemnastowiecznej szlachty polskiej w cyklu satyr.

- Codzienne życie w czasach PRL-u zostało ukazane w sposób satyryczny w wielu komediach, które uznawane są za kultowe (tzn. bardzo popularne w określonym kręgu odbiorców), np. „Rejs” (1970) w reżyserii Marka Piwowskiego, filmy Stanisława Barei: „Poszukiwany, poszukiwana” (1972), „Nie ma róży bez ognia” (1974), „Brunet wieczorową porą” (1976), „Miś” (1980), seriale „Alternatywy 4” (1983), „Zmiennicy” (1986); „Kogel-mogel” (1988) w reżyserii Romana Załuskiego, „Rozmowy kontrolowane” (1991) w reżyserii Sylwestra Chęcińskiego, „Dzień świra” (2002) w reżyserii Marka Koterskiego.

GŁÓWNE MOTYWY W UTWORZE

Motyw marzeń/marzyciela

Motyw ambicji/chorej ambicji

Motyw maski (odgrywania ról)

Motyw ludzkich wad i słabości

Motyw przyjaźni

TAŃ LEKTURĘ MOŻEMY WYKORZYSTAĆ DO WYPRACOWAŃ DOTYCZĄCYCH:

- ambicji oraz chorej ambicji,
- marzeń i marzyciela,
- mistyfikacji,
- ludzkich wad i słabości,
- przyjaźni.

**DZIĘKUJĘ ZA
UWAGĘ**

