

Formidlingspakke til *Antigone* av Sofokles

Den greske antikken

Den greske antikken strekker seg over et tidsrom på i underkant av tusen år fra cirka 800 f.Kr. og frem til kristendommens gjennombrudd rundt år 31 f.Kr. Begrepet brukes om alle gresktalende områder i dette tidsrommet, det vil i hovedsak si store deler av områdene rundt Middelhavet og Svartehavet. Sivilisasjonen som vokste frem i den greske antikken har hatt stor innflytelse på språk, politikk, filosofi, utdanningssystem, kunst, arkitektur og vitenskap i det moderne Europa, og blir av historikere ofte omtalt som ”den vestlige sivilisasjonens vugge”.

Under den greske antikken utviklet det seg mange mer eller mindre selvstendige bystater, såkalte *polis*, med avanserte styresett. Innen det sjette århundre f. Kr var Athen, Sparta, Konrint og Teben, byen der handlingen i *Antigone* foregår, blitt de fire dominerende polisstatene. I sentrum av byen lå Akropolis, som var det lokale forsvarsverket. Bystatene ble styrt etter demokratiske grunnprinsipper, men det var bare frie menn som kunne oppnå fulle borgerskap og full beskyttelse fra loven. Slaver hadde ingen makt eller status, men de hadde lov til å ha egen familie og eiendom. I 500 f.Kr regner man med at slavene utgjorde omkring en tredjedel av befolkningen i enkelte bystater.

Til tross for at den greske antikken var en tid der vitenskap, fornuft og logikk stod sterkt, var de gamle grekerne også et troende folk, og de hadde et stort antall guder som de hadde et nært og umiddelbart forhold til. Mange av disse gudene hadde menneskelige egenskaper, og de fulgte nøye med på menneskenes handlinger. Zevs var gudenes konge, og gudene utgjorde et komplisert mytologisk univers som alle normale oppegående mennesker i den greske antikken kjente og respekterte. Denne mytologien danner et viktig bakteppe for de greske tragediene.

Tragediens funksjon i den greske antikken

Tragediene vokste frem i forlengelse av Dionysus-kulten. Dionysus, eller Baccus, som han heter i romersk mytologi, var guden for vin, rus og galskap. De aller første sporene vi har av scenisk opptreden skriver seg fra offerfester som ble holdt til ære for Dionysus. Da samlet folk seg på små høyder, kledte seg ut med skinnfeller og dyrehoder og lignende, og fremførte vers og sanger for hverandre, de såkalte dithyrambene. Fra dithyrambene oppstod det etter hvert dialog, først mellom korføreren og koret, deretter med en eller flere skuespillere. Den

greske tragedien oppstod da korets lange fortelling utviklet seg til dialog med konflikt mellom ulike personer.

Etter hvert ble det stilt høyere og høyere krav til tragedienes form og innhold, og om dette kan man lese i Aristoteles' bok *Poetikken* eller *Om diktekunsten*, som den også kalles. Denne tynne lille boken er det første litteraturteoretiske verket vi kjenner til, og selv om deler av den er tapt, så gir den likevel et godt inntrykk av hvordan tragedien skulle se ut, hvem som ble betraktet som de beste tragedieforfatterne og hva som var tragediens funksjon i samfunnet. Det fantes også andre genre, som for eksempel epos, lyrikk, og komedie, men Aristoteles plasserer tragedien på topp, fordi det er gjennom tragedien at man best mulig kan speile virkeligheten. Det å speile virkeligheten var viktig fordi det var den beste måten man kunne fange publikums oppmerksomhet, og få dem til å føle at tragediene handlet om dem.

Medlidenhet og frykt er to viktige stikkord for tragedienes funksjon i antikken. Det er en fellesnevner for de fleste tragediene at den tragiske helten ikke selv er skyld i sin ulykke. Helten handler hele tiden ut fra gode hensikter. Når ulykken likevel rammer ham er det ikke fordi han er spesielt ondskapsfulle eller egoistiske, det er snarere fordi han har forsøkt å rømme fra skjebnen sin (og på den måten satt seg opp mot gudene) eller han har gjort ugjerninger "i blinde" – uten å være klar over hva han har gjort. Det er dette som gjør tragediene så tragiske, og som vekker publikums medlidenhet (fordi helten ikke er direkte skyldig, men likevel går under) og frykt (fordi ulykken rammer uansett hva helten gjør for å komme unna). Dersom tragedien oppfylte alle de formelle og innholdsmessige kravene Aristoteles skisserer, så trodde man at publikum ville oppnå en form for renselse ved å se på den. Folk hadde med andre ord godt av å se tragedier!

Når man ser hvilken status og funksjon tragediene hadde i den greske antikken må man regne med at det ble skrevet svært mange tragedier i denne perioden. Dessverre har de fleste greske tragediene har gått tapt, og det finnes bare et lite knippe igjen. Av Sofokles' sine 123 tragedier er det bare syv igjen. Andre tragedieforfattere vi kjenner til og vi fortsatt har bevarte verker av er Euripides og Aischylos. Disse tre dramatikerne var antagelig blant de mest anerkjente, i og med at Aristoteles ofte referer til dem i *Poetikken*.

Forhistorien:

Antigone ble skrevet i 442 f.Kr. Tragedien bygger på de to tragediene *Kong Ødipus* og *Ødipus i Kolonus*, som også er skrevet av Sofokles.

Ødipus ble født i byen Teben som sønn av kongeparet Laois og Iokaste. Forut for Ødipus' fødsel får Laois vite av oraklet i Delfi at han skal få en sønn som skal drepe sin far og gifte seg med sin mor. Når Ødipus blir født bestemmer Laios og Iokaste seg for å ta livet av ham, for å unngå at spådommen skal gå i oppfyllelse. De gjennomhuller føttene hans (Oidipus = "hoven fot") og gir ham til en tjener som skal ta ham ut i skogen for å drepe ham. Men tjeneren får medynk med barnet, og i stedet for å drepe det legger han det fra seg i skogen. Barnet blir funnet av en gjeter, som tar det med seg og gir det til kongen og dronningen av Korint. De tar til seg gutten og oppdrar ham som sin sønn.

Når Ødipus kommer i puberteten hører han et rykte som sier at han skal drepe sin far og gifte seg med sin mor. For å unngå at ryktet skal gå i oppfyllelse forlater han Korint. På landeveien møter han en mann som han kommer i klammeri med, og han ender opp med å drepe mannen. Dette skal senere vise seg å ha vært Laios. Så kommer han til Teben, og møter Iokaste, som nylig har blitt enke. Han gifter seg med henne og får fire barn med henne. Mens Ødipus sitter på tronen blir byen angrepet av pest, og alle tror dette er fordi man aldri har greid å finne ut hvem som drepte Kong Laios. En dag kommer Teiresias, byens spåmann, til slottet, og forteller Ødipus at det er han selv som kan ha gjort udåden. Når Ødipus begynner å etterforske historien finner han til slutt ut at spådommen har gått i oppfyllelse; Laios og Iokaste er hans biologiske foreldre, og det var Laios, sin egen far, han slo i hjel på landeveien og Iokaste, hans egen mor, han har giftet seg og fått fire barn med. Iokaste tar livet av seg når hun får vite sannheten, og Ødipus stikker ut sine egne øyne og forlater Teben, bare støttet av datteren Antigone. Den andre datteren, Ismene, blir igjen i Teben, der det nå bryter ut krig. Ødipus' to sønner Polyneikes og Eteokles skal dele tronen, men først skal Iokastes bror Kreon regjere i en overgangsfase. Men Polyneikes og Eteokles begynner å krangle, og det ender med at Polyneikes rir av gårde til Argos og samler en stor hær som han fører mot Teben. I oppgjøret som følger dreper Eteokles og Polyneikes hverandre, og Kreon blir ny konge. Han bestemmer at Eteokles skal begraves som en konge, men Polyneikes skal ligge ubegravet siden han gikk til angrep på sin egen by.

I mellomtiden har Ødipus dødd, og Antigone har fått høre om hva som har skjedd i Teben. *Antigone* åpner i det Antigone kommer tilbake til Teben for å sørge for at også Polyneikes skal få en grav.

Handlingen i *Antigone*:

Det første Antigone gjør når hun kommer til Teben er å forsøke å overtale søsteren Ismene til å bli med henne å begrave Polyneikes. Men selv om også Ismene synes det er fælt at broren ikke skal begraves vil hun ikke hjelpe Antigone med å begrave ham, og hun blir forferdet når hun skjønner at Antigone vil gjøre alvor av planen. Når Kreon finner ut at noen har trosset ham blir han rasende og utroper dødsstraff over synderen. Litt senere kommer en av vaktmennene med Antigone. Han har tatt henne på fersk gjerning, og hun innrømmer alt uten anger. Kreon er bestyrtet over å se at det er Antigone som har trosset ham. Ikke bare er hun hans egen niese, og hun skal også gifte seg med hans sønn Haimon. Han bestemmer seg for at han ikke skal ta livet av henne, men at hun skal mures inne i en hule med vann og mat. På denne måten vil han og Teben være fri for skyld, og det vil være opp til gudene å avgjøre om Antigone skal reddes fra døden eller ikke. Haimon forsøker å overtale faren sin til å slippe Antigone fri, uten å lykkes. Først når Teiresias, den blinde seer, kommer og kaster en forbannelse over Kreon, forstår Kreon at han har handlet feil. Han bestemmer seg for å slippe Antigone ut av hulen igjen, men det er for sent – hun har allerede hengt seg. Når Haimon får se at Antigone er død begår han selvmord foran øynene på Kreon. Når moren til Haimon og Kreons kone Evrydike får vite hva som har skjedd tar hun også livet av seg. Stykket ender med at Kreon står alene igjen.

Konflikt og tema i *Antigone*:

Antigone stiller en rekke spørsmål som kan egne seg som utgangspunkt for diskusjon:

- Er begravelse en menneskerett?/ Har alle rett til å bli begravet? (Burde Adolf Hitler blitt begravet? Hva med Saddam Hussein? Vidkun Quisling ble først begravet i 1959, 14 år etter at han ble henrettet. Var dette en riktig avgjørelse?) Hvem skal eventuelt bestemme hvem som ikke skal begraves?
- Hva er det som provoserer deg til å heve stemmen mot autoriteten?
- Finnes det en sak du ville gått i døden for?
- Kan samfunnet akseptere sivil ulydighet?
- Antigone trosser kongens ord. Er Antigone en terrorist?

Utvalgte scener som illustrerer konfliktene:

Scene 3 (utdrag)

Kong Kreons første tale til folket i Teben. Spesielt interessante replikker er markert med kursiv.

KREON

Borgere!

Vår stat drev nylig rundt i havsnød, og er av gudene brakt trygt i havn. Framfor alle andre har jeg stevnet dere fordi jeg vet at dere bestandig har slått ring om Laios' kongestol, og likedan når Ødipus fikk byen gjenreist og siden selv gikk under, og senere da sønnene fikk makten. Da disse to på en og samme dag fant samme skjebne, slo hverandre ned, besudlet sine hender med hverandres blod. Så har da jeg som stod dem nærmest, tatt slektens makt i arv og styrer nå vår by. *Nå vet vel ingen hva en konge står for og hvem han er, før han i gjerning har bevist at han har evne til å verne lov og rett. For meg er den som leder landets skjebne og ikke holder fast ved sine gode planer, men lar frykten tvinge seg til taushet, en stakker – og har alltid vært det. Jeg forakter også den som setter vennskap høyere enn fedrelandet. Zevs er mitt vitne – jeg tier aldri hvis jeg ser at faren nærmer seg og truer mine landsmenns fred og ro. Og heller ikke regner jeg som venn en uvenn av mitt land. For landet er dem som gir oss trygghet. Hvis statens skip har riktig kurs, så får vi venner nok. På dette grunnlag vil jeg fremme byens vel, og dette stemmer også overens med hva jeg har befalt om Ødipus' to sønner Eteokles, som tappert svang sin lanse og døde heltens død i kampen for sin by, skal legges i en grav og lønnes med den heder vi pleier gi til helter når de går til Hades. Men broren Polyneikes, som var landsforvist og kom tilbake med en hær og ville brenne Teben ned til siste hus, skjende templer, drikke sine frenders blod og føre sine landsmenn bort som treller, om ham har jeg bestemt at ingen skal legge ham i jord og gråte ved hans lik. Nei, la ham ligge ubegravet som rov for hund og åtsselfugl, et heslig syn. Det er min vilje. Av meg skal aldri en usling behandles som en edel mann. Men den som viser seg som venn av denne by, ham vil jeg hedre like høyt i livet som i døden.*

KORFØREREN

Du handler riktig, Kreon, slik du her går frem mot venner og mot fiender av staten. Det er din rett å gi den lov du vil mot hvem som helst – døde eller oss som lever.

Eksempel på spørsmål til scene 3:

- **Antigone mener begravelse er en menneskerett. Har hun rett? Hvis svaret er nei, hvem har i så fall ikke rett til å bli begravet, og hvem skal bestemme hvem som skal begravnes og hvem som ikke skal begravnes?**
 - **Hvilke årsaker kan ligge til grunn for at Kreon ikke vil gi Polyneikes en begravelse? Kan det være flere grunner? (For eksempel frykt for å gjøre martyrer av ham, for at det skal vokse frem en kult av sørgende som kan true den nye maktstrukturen i staten? Er det akseptabelt at en statsleder tar slike hensyn?).**
-

Scene 7

KREON

(...) Visste du at dette var forbudt?

ANTIGONE

Naturligvis. Det er jo kunngjort.

KREON

Du våget likevel å trosse budet?

ANTIGONE

Ikke var det Zevs som gav oss dette forbud, og ikke Dike, som vokter død manns rett. Ikke trodde jeg et menneske fikk rett av dine bud til fritt å overskride guders uforanderlige lover. Deres bud er ikke fra i dag, ei heller fra i går. De består fra evighet og ingen skrev dem, ingen vet når de ble til. Jeg ville aldri bryte dem av frykt for noen mann og få min straff av guder. Jeg må jo dø en gang – det er jo klart selv uten dine påbud, og hvis jeg dør før tiden, er det bare en fordel. For meg er dette liv så fylt av sorg, at døden bare blir en vinning. Jeg gruer ikke for å dø, men tanken på at han, min egen bror, skal være uten grav, den kan jeg ikke bære. Og hvis du kaller det jeg gjorde dårskap, så har du sagt du er en dåre selv.

(...)

Scene 7 (fortsettelse)

ANTIGONE

Jeg føler ubehag ved alt du sier, og det blir neppe bedre. Og alt jeg sier er en pest for deg. Men kunne jeg ha vunnet større ære enn den å gi min egen bror en grav? Jeg ville høstet ros av alle her hvis ikke frykten satte lås på deres munn. Men eneveldig makt er god å ha, for fyrsten gjør og sier hva han vil.

KREON

I Teben er det bare du som tenker slik.

ANTIGONE

Nei, alle. Disse også. Men ingen tør å si det.

KREON

Unntagen du. Du står alene. Skjems du ikke?

ANTIGONE

Å være trofast mot sin slekt er ingen skam.

Eksempel på spørsmål til scene 7:

- **Antigone vet at hun har trosset kongen og at hun kommer til å bli straffet for det, likevel forsøker hun verken å skjule det hun har gjort eller å unnskyld seg. På denne måten saboterer hun kongens autoritet, og hun terroriserer kongens forsøk på å skape orden i Teben. Er Antigone en terrorist?**
- **Antigone påstår at det er mange i Teben som er enige med henne, men at ingen tør å si imot Kreon fordi de er redde for straffen. Er dette en aktuell problemstilling i dag?**
- **Det er fordi Polyneikes er broren til Antigone at hun reagerer så kraftig. Hva, om noe, er det som provoserer deg nok til å heve stemmen mot autoriteten?**
- **I Norge er vi opptatt av å verne om ytringsfriheten. Men har vi ytringsfrihet i Norge?**

- **Hva kan skje i et samfunn hvis man begynner å se gjennom fingrene på sivil ulydighet?**
- **Finnes det noen situasjoner der man kan akseptere sivil ulydighet?**

Vår egen *Antigone*

Trøndelag Teaters oppsetning av *Antigone* er regissert av Victoria Meirik. Victoria er utdannet i Amsterdam, og hun regnes blant de aller mest spennende unge regissørene i landet for tiden. Da Hanne Tømte ble ansatt som ny teatersjef på Nationalteatret i Oslo i fjor var noe av det første hun gjorde å ansette Victoria Meirik som ny husregissør. Men på dette tidspunktet hadde vår egen teatersjef Otto Homlung for lengst sikret seg en kontrakt med den populære regissøren.

Victoria har valgt å lage en forestilling som er visuelt moderne, men der tekst, dramaturgi og konflikter er beholdt i Sofokles sin stil. Sammen med scenograf Dagny Drage Kleiva har hun skapt et univers løsrevet fra tid og rom. Her står familiebedriften i sentrum, og Kreon, som øverste familieoverhode og leder av bedriften, blir tvunget til å straffe sin kommende svigerdatter Antigone, fordi hun har trosset ham med viten og vilje, og fordi hun nekter å bøye seg for hans ord. Koret, som i Sofokles' manus består av 12 personer, er redusert til to kvinner og en korfører, og disse fungerer som bipersoner i familiebedriften. Ingen vet nøyaktig hva de gjør, men de har bestandig vært der, og de vet alt.

Antigone er kjernen i det teatrale. *Antigone* stiller spørsmål ved og belyser individets moralske plikt som kommer i strid med samfunnets overordnede mål. Hva skjer hvis politiske beslutninger strider imot dine personlige overbevisninger? Hva skjer hvis beslutninger innen familien strider imot personlige overbevisninger? Er man en fare for samholdet hvis man handler ut fra sine egne personlige prinsipper? Hvor langt kan man gå i å tjene et samfunn? Et hvert samfunn vil fra tid til annen måtte forsvare seg mot andres overbevisninger. Det er måten dette skjer på som betegner et samfunns styrke.

Velkommen til *Antigone* på Trøndelag Teater!