

JERZY STYKA
Uniwersytet Jagielloński

ZNACZENIE *ANNALES* ENNIUSZA W ROZWOJU RZYMSKIEGO EPOSU NARODOWEGO

W okresie prawie dziewięciu wieków rozwoju literatury rzymskiej gatunek epicki cieszył się największym powodzeniem. Swoją pierwszy kanoniczny na gruncie rzymskim model zyskuje epos łaciński już w następnym po Newiuszu pokoleniu, w twórczości Kwintusa Enniusza (239–169 r. p.n.e.), najbardziej wszechstronnego poety w całej historii literatury rzymskiej, który nie tylko uprawiał i w poważnym stopniu udoskonalił znane już nad Tybrem formy literackie (zwłaszcza tragedię i epopcję), ale także dał impuls do rozwoju nowych w Rzymie gatunków poetyckich, jak satyra, poemat dydaktyczny, epi-gramat – słusznie więc uznawany był przez potomnych za ojca narodowej literatury¹.

Estetyczny kształt *Annales*, epepei Enniusza opiewającej losy Rzymu od czasów mitycznych aż po wydarzenia współczesne ostatniemu okresowi życia poety (*bella recentia*), próbujemy rekonstruować w oparciu o zachowane fragmenty utworu, zaopatrzone często w krytyczne uwagi cytujących je autorów, jak też korzystając z sądów i opinii traktujących o epepei Enniusza, które odnajdujemy w dziełach późniejszych poetów, mówców i gramatyków. Należy wyraźnie podkreślić, iż pracując nad estetyką *Annales*, określamy zarazem kanoniczny model rzymskiego eposu historycznego, przestrzegającego estetycznych i etycznych norm republikańskiego *decorum*. Późniejsza *Eneida* Wergiliusza, niewątpliwie doskonalsza pod względem technicznym, przy całym swoim literackim pięknie jest jednak w pewnym sensie utworem tendencyjnym, powstałym w konkretnych warunkach politycznych.

Cyceron w traktacie *De optimo genere oratorum* przyznaje Enniusowi pierwszeństwo w dziedzinie epiki: „Itaque licet dicere et Ennium summum epicum poetam”². Podobną opinię miał wyrazić wcześniej Lucyliusz, według świadectwa św. Hieronima: „Poeta sublimis, non Homerus alter ut Lucilius de Ennio suspicatur, sed primus

¹ Por. E. Turolla, *Quinto Ennio e il primo periodo classico della letteratura latina*, „Orpheus” 3/1956, s. 72 i n.

² Por. Cicero, *De optimo genere oratorum* 2.

Homerus apud Latinos”³. Prymat Enniusza podkreślił Lukrecjusz, wykorzystując przy tym podniosły styl wzorowany na archaicznym epiku:

Ennius ut noster cecinit qui primus amoeno
detulit ex Helicone perenni fronde coronam⁴.

Jest to szczególnie istotny sąd, gdyż pochodzący od innego wielkiego poety, przyznający Enniusowi chwalebny tytuł prawodawcy rzymskiej poezji. Zaszczytany wieniec, który Enniusz zdejmuje z Helikonu, dowodzi, iż jego sztuka poetycka osiągnęła poziom przyznawany wówczas jedynie poetom greckim, i w obliczu tej wielkiej greckiej tradycji Lukrecjusz z dumą Rzymianina nazywa Enniusza *noster*, jako poetę śpiewającego w nieśmiertelnych wierszach (*aeternis versibus*).

Dla Lukrecjusza Enniusz jest prawdziwym *heures* z wszystkimi hellenistycznymi konsekwencjami wypływającymi z tego pojęcia. Jest więc nie tylko nowym Homerem dźwigającym poezję rzymską na wyżyny wzniosłości, ale także jest nowym Kallimachem, o którym wiadomo, iż w prologu do *Aitia* przedstawił siebie w onirycznej scenie rozmowy z Muzami na Helikonie. Ten sam motyw snu na Helikonie wykorzystał Enniusz w prologu do I księgi *Annales* i do tej sceny odwołuje się Lukrecjusz mówiąc o duszy wiecznie kwitnącego Homera („semper florentis Homeri”), wprowadzającej Enniusza w tajniki rzeczy. Motyw snu Enniusza na Helikonie jest istotnie związany z estetyką eposu rzymskiego, gdyż wyrażone w nim poetyckie idee wskazują na źródła inspiracji, świadomość i cele twórcy. Epicki prolog do *Annales* rozpoczął Enniusz tradycyjnym zwrotem do Muz (1 Sk = 1 V):

Musae, quae pedibus magnum pulsatis Olympum

Nie są to już italskie Kameny Liwiusza Andronika ani opisowe określenia Newiusza z *Belli Punici carmen* („Novem Iovis concordēs filiae sorores”), poeta posługuje się tutaj imieniem greckim, jakby w przekonaniu, iż tego rodzaju zwrot jest już w utworze rzymskim całkowicie uprawniony. Zachowane fragmenty ukazują następnie moment wstąpienia duszy Homera w śpiącego Enniusza (2–3 Sk = 5–6V):

somno leni placidoque revinctus
visus Homerus adesse poeta

wielokrotnie komentowany przez późniejszych autorów łacińskich⁵.

W swym proemium Enniusz wyraźnie wskazuje na Homera jako na główny wzorzec swej twórczości epickiej, potwierdza to nie tylko stylistyczna warstwa *Annales* podporządkowana estetyce wzniosłości (*gravitas, sublimitas*) i związany z nią dobór odpowiedniego słownictwa, także rodzaj porównań, paralelizm pewnych scen świadczą o pokrewieństwie zwłaszcza z *Iliadą* Homera.

³ Por. Hieronimus, *Commentarii in Michaeam* II 7 (Vol. VI, 1220 Migne).

⁴ Por. Lucretius, *De rerum natura* I, 117–118.

⁵ Nawiązuje do niego Cynceron w *Academica priora* II 16, 51 i II 27, 88 oraz w *De republica* VI 10, 10, także Horacy (*Epistula* II 1, 50–53), który raczej lekko traktuje senne doświadczenia Enniusza. Do tego por. J.H. Waszink, *The Proem of the Annals of Ennius*, „Mnemosyne” IV 3, 1950, s. 215 nn. oraz O. Skutch, *The Annals of Q. Ennius*, Oxford 1985, s. 7 i n.

Szczególnie istotne dla estetyki rzymskiego eposu było przyjęcie przez Enniusza heksametru, który odtąd nabiera cech metrum kanonicznego dla następnych generacji rzymskich epików⁶. Jednocześnie obok cech typowo homeryckich dostrzegamy w zachowanych fragmentach obecność motywów i idei wywodzących się z innej tradycji epickiej, a mających istotne znaczenie dla wykształcenia się w morzu greckich barw epickich typowo rzymskiego kolorytu.

Enniusz dąży przede wszystkim do stworzenia na gruncie literatury łacińskiej wzorcowego eposu historycznego, zorientowanego wprawdzie na epikę homerycką, niemniej uwzględniającego również wzory późniejsze⁷. Tradycja eposu historycznego w literaturze greckiej sięga dopiero Choiriliosa (koniec V w. przed Chr.). Ten rodzaj epiki rozwinął się zwłaszcza w okresie hellenistycznym (Rhianos, *Messenika*; Demetrios z Bitynii, *Bithynika*) i wraz ze wzorcem kallimachejskim, tzw. epyllionem, musiał wywrzeć określony wpływ na *Annales* Enniusza⁸.

Zachowane fragmenty *Annales* wykazują przede wszystkim pokrewieństwo treściowe i formalne ze starszą homerycką tradycją eposu i ten rodzaj związków był w starożytności szczególnie podkreślany („Ennius sapiens et fortis et alter Homerus”). Powiązania z hellenistycznym eposem historycznym pozostają głównie w sferze hipotez i domysłów, wyraźniej natomiast rysuje się podobieństwo do estetyki kallimachejskiej, zwłaszcza w obrębie tzw. *doctrina* – uczoności, której przejawem są zachowane fragmenty prologów do księgi I i VII, z ich przesłaniami o charakterze filozoficznym⁹, z echem literackich polemik, niemniej należy podkreślić, iż dominującą kategorią estetyczną jest w *Annales* homerycka wzniosłość, a nie kallimachejski wdzięk. Ezoteryczność przesłań filozoficznych zawartych w prologach nie przesądzała tutaj o ogólnym charakterze poematu.

W zachowanych fragmentach *Annales* można dostrzec również cechy rodzimej mentalności poety, rzymskiego rozumienia heroizmu, wzniosłości, stosowności – kategorii decydujących o kształcie epickiej estetyki. Już samo energiczne przesunięcie akcentu ze spraw mitycznych bóstw i herosów na realnie dokonujące się zdarzenia zadecydowało o oryginalnym kształcie eposu rzymskiego. Szczególnie trafnie wykazał to gramatyk Diomedes w traktacie *De poematibus*. W swym przeglądzie form gatunkowych występujących w obu klasycznych literaturach podaje najpierw grecką definicję eposu, odpowiadającą tradycji homeryckiej: „Epos dicitur Graece carmine hexametro divinarum rerum et heroicarum humanarumque comprehensio”¹⁰. Następnie charakteryzuje pierwszą artystycznie dojrzałą postać eposu rzymskiego, mianowicie

⁶ Por. Horatius, *Satira* II 1, 157: „Sic horridus ille / defluxit numerus Saturnius”.

⁷ Por. M. von Albrecht, *Ennius' Annales*, [w:] E. Burek (Hrsg.) *Das römische Epos*, Darmstadt 1979, s. 36 nn., M. Lenchantin de Gubernatis, *Ennio, saggio critico*, Roma 1978, s. 45 i n. oraz P.J. Aicher, *Homer and Roman Republican Poetry*, Diss. Chapel Hill 1986.

⁸ Por. K. Ziegler, *Ennius als hellenistischer Epiker*, [w:] *Das hellenistische Epos*, Leipzig 1966², s. 53 nn. oraz P. Wülfing von Martitz, *Ennius als hellenistischer Dichter*, [w:] *Ennius*, Entretiens sur l'Antiquité Classique XVII, Vandoeuvres-Genève 1972, s. 255–289.

⁹ Por. E. Bignone, *Ennio ed Empedocle*, RFIC 7, 1929, s. 20–30.

¹⁰ Por. Diomedes, *De poemat.*, GL (Keil) I, s. 483–484; tutaj S. Stabryła, *Problemy teorii genologicznej Diomedesa*, „Meander” 11–12, 1976, s. 445 i n.

Annales Enniusza: „Epos Latinum primus digne scripsit is qui res Romanorum decem et octo complexus est libris, qui et Annales inscribuntur, quod singulorum fere annorum actus contineant, sicut publici annales, quos pontifices scribae conficiunt, vel Romanis, quod Romanorum res gestas declarant”¹¹.

W przytoczonej opinii podkreślony zostaje przede wszystkim realizm zdarzeń przedstawionych w eposie Enniusza („res Romanorum, res gestae Romanorum”), Diomedes nie wspomina tutaj o mitologicznej topice przejętej z tradycji homeryckiej, wyraźnie natomiast wskazuje na realistyczny związek *Annales* z rzymską tradycją historyczną i jej zapisem w urzędowych kronikach najwyższych kapłanów. Związek ten, dobitnie wyrażony w samym tytule dzieła, dotyczył zarówno strony formalnej eposu („quod singulorum fere annorum actus contineant, sicut publici annales”), jak i jego warstwy treściowej („quod Romanorum res gestas declarant”).

Realizm będący dominującą cechą świata przedstawionego zarówno w *Bellum Punicum* Newiusza, jak i w *Annales* Enniusza w sposób istotny ukształtował estetykę rzymskiego eposu. Utwór bowiem niebędący jedynie owocem poetyckiej wyobraźni, przeciwnie, silnie osadzony w realiach historycznych, państwowych i społecznych Rzymu, musiał wiarygodnie oddawać jego ideały etyczne, estetyczne i religijne. Przejawiało się to w odpowiednim kształtowaniu losów i działań bohaterów, podkreślanii wagi pewnych wydarzeń historycznych, kreowaniu za pomocą odpowiednich środków stylistycznych atmosfery wzniosłości towarzyszącej wszystkim wydarzeniom, mającym podkreślać *maiestas populi Romani* oraz pożytek państwa. Enniusz starał się wykazywać w postępowaniu bohaterów i żołnierzy rzymskich zalety zgodne z ich narodowym charakterem, przede wszystkim przywiązanie do własnego państwa, przekonanie o jego wyjątkowej roli wśród innych ludów, odwagę, której towarzyszyło sławne rzymskie poczucie łagodności i sprawiedliwości wobec pokonanych wrogów (*clementia, pietas, iustitia*)¹². Państwowy i zarazem społeczny ideał Rzymu zawarł Enniusz w znanym wersie: „Moribus antiquis res stat Romana virisque” (156 Sk = 500 V), w myśl którego państwo rzymskie opiera się na poszanowaniu obyczajów przodków oraz na dzielności i lojalności obywateli.

Dokonana przez Enniusza znaczna indywidualizacja zachowań bohaterów historycznych nie wpływa jednak, jak się wydaje, na zmianę ich *decorum ethicum*. W zachowanych fragmentach brakuje śladów postaw skrajnie indywidualistycznych czy egocentrycznych, głównym celem działania bohaterów epickich pozostaje *salus et gloria populi Romani*. Do tego wniosku przekonuje opinia Cycerona z mowy *Pro Archia poeta*: „Carus fuit Africano superiori noster Ennius, itaque etiam in sepulcro Scipionum putatur is esse constitutus ex marmore; cuius laudibus certe non solum ipse, qui laudatur, sed etiam populi Romani nomen ornatur”¹³.

Z punktu widzenia estetyki *Annales* oraz późniejszego eposu rzymskiego istotne byłyby uwagi dotyczące sposobu ujęcia aparatu bogów. Na ogół uważa się, iż Enniusz

¹¹ Por. Diomedes, *loc. cit.*

¹² Por. E. Burck, *Staat, Volk und Dichtung im republikanischen Rom*, „Hermes” 70, 1936, s. 301 nn. oraz *Das Menschenbild im römischen Epos*, „Gymnasium” 65, 1958, s. 126 i n., także E. Flores, *Letteratura latina e ideologia del III–II sec. A.C.*, Napoli 1974, s. 14 i n.

¹³ Por. Cicero, *Pro Archia poeta* 22.

wzorował się tutaj na tradycji homeryckiej, odpowiednio dzieląc boskie sympatie i antypatie. Należy jednak pamiętać, że w okresie hellenistycznym szeregi bogów olimpijskich zostały znacznie przegrupowane i zatraciły sztywność homeryckich podziałów. Ten nurt prawdopodobnie oddział także na Enniusza i na późniejszą epikę historyczną, ogólnie jednak we fragmentach dostrzec można poważne traktowanie bóstw.

Wszystkie opinie autorów rzymskich przytaczane dotychczas przy okazji analizy fragmentów *Annales* wskazywały na dojrzałość epiki Enniusza, chętnie też przyznawały archaicznemu poecie miano łacińskiego Homera i prawodawcy gatunku epickiego w Rzymie. Wyraźną świadomość własnych osiągnięć miał zresztą sam Ennius. Już w prologu do I księgi *Annales* poeta wypowiada znaczące słowa (12 Sk = 3–4 V):

Latos <per> populos res atque poemata nostra
clara cluebunt.

Rozwinięcie motywu tej autopoetyckiej świadomości przynosi prolog do księgi VII *Annales*, częściowo zachowany w Cycerońskim dialogu *Brutus* (207–209 Sk = 214–216 V):

quos olim Fauni vatesque canebant,
cum neque Musarum scopulos
Nec dicti studiosus <quisquam erat> ante hunc

Po zdaniach Cycerona wyjaśniających trudne początki łacińskiej epiki nagłym pojawieniem się tego gatunku w piśmiennictwie rzymskim następuje cytowana, wyjęta z *Annales*, odautorska wypowiedź Enniusza¹⁴. Poeta świadomy własnych dokonań artystycznych przedstawia siebie jako prawodawcę gatunku epickiego („cum neque Musarum scopulos”), przekreślając jakby cień uznania zawarty w jego własnym stwierdzeniu: „scripsere alii rem versibus”. Enniusz daje wyraz przekonaniu, iż nikt przed nim nie troszczył się o sztukę słowa („nec doctis dictis studiosus erat ante hunc”), dotychczasowa poezja epicka nawiązywała bowiem do rodzimych, przebrzmiałych już i prymitywnych form archaicznych (*Fauni vatesque*), jego sztuka natomiast jest otwarciem się na wzory nowe („nos ausi reserare”) (210 Sk = 217V), czerpane z wielkiej tradycji homeryckiej.

Przytoczone fragmenty obydwu prologów wykazują, iż Enniusz nie był jedynie poetą instynktownym, opierającym się w swej twórczości na naturalnym, artystycznie niewykształconym talencie; przeciwnie, miał wypracowaną koncepcję sztuki poetyckiej wzorowaną na współczesnych systemach hellenistycznych. Enniusz był *dicti studiosus*, starał się poznać prawidła sztuki poetyckiej w sposób, w jaki to czynili uczeni poeci aleksandryjscy¹⁵. U podstaw jego formacji poetyckiej legła *sophia* – wiedza nabyta drogą kształcenia (*doctrina*) (211–212 Sk = 218–219 V):

¹⁴ Por. W. Suerbaum, *Untersuchungen zur Selbstdarstellung älterer römischer Dichter: Livius Andronicus, Naevius, Ennius*, Hildesheim 1968, s. 249 i n., także U. Knoche, *Erlebnis und dichterischer Ausdruck in der lateinischen Poesie*, „Gymnasium” 65/1968, s. 146 i n.

¹⁵ Na temat związku *dicti studiosus* = φιλόλογος por. Suerbaum, *op. cit.*, s. 271, też R. Häussler, *Das historische Epos der Griechen und Römer bei Vergil*, Heidelberg 1976, Bd 1, s. 399 i n.

nec quisquam sophiam, sapientia quae perhibetur
in somnis vidit prius quam eam discere coepit.

Ten rodzaj wiedzy (*sapientia*) jest nieodłącznym warunkiem każdej sztuki i nie wynika bezpośrednio z posiadanego naturalnego talentu. Enniusz w cytowanym wcześniej wierszu z prologu przedstawia swoją epopeję jako *res atque poemata*. Terminy te powiązane są z hellenistyczną teorią poezji, zwłaszcza zaś z typologią wywodzącą się od Neoptolemosa z Parion, dotyczącą głównych pojęć twórczości poetyckiej: *poiesis* i *poiema*. Według typologii Neoptolemosa, naśladowanej później przez Lucyliusza (fr. 401–410 War.), Warrona (*Sat. Menipp.* fr. 96 Fun.) oraz innych poetów i gramatyków rzymskich, *Annales* Enniusza powinny raczej odpowiadać pojęciu *poiesis*, oznaczającemu rozbudowany, wielocłonowy utwór epicki, na kształt homeryckich epopei. U Aftoniusza (GL VI 36,18, Keil) czytamy: „Poesis et poema distant eo, quod poema <uno> tantummodo clauditu carminum ut tragoedia vel rhapsodia, poesis autem ex pluribus <est contextus carminibus>, id est corpus operis confecti, ut Ilias Homeri et Aeneis Vergili”.

Res atque poemata, do których odwołuje się Enniusz, mają natomiast związek z terminem *poiema* oznaczającym pojedynczy i jednolity utwór poetycki, mogący być także częścią wyjętą z większej całości (*rhapsodia*). W wyrażeniu Enniusza zawiera się odniesienie do warstwy treściowej utworu (*res*) oraz jej strony formalnej, będącej wypracowaną warstwą słowną (*poemata*). Można sądzić, że w annalistycznym poemacie Enniusza, ujmującym w kompozycji łańcuchowej ogromny obszar dziejów rzymskich, związki przyczynowo-skutkowe nie były tak silne jak w eposach homeryckich, stąd może wynika Enniuszowe pojmowanie *Annales* jako ciągu *res atque poemata*.

Uważna lektura programowych wypowiedzi Enniusza pozwala stwierdzić, iż autor ten w swych poglądach na źródła poezji łączył elementy platońskiej teorii *enthusiasmos*, boskiego oczarowania i inspiracji, z estetycznymi koncepcjami aleksandryjczyków, postulujących ciągle zdobywanie wiedzy, doskonalenie warsztatu poetyckiego i świadome moderowanie naturalnego talentu sztuką rozumianą jako zespół nabytych umiejętności. W prologach do VII księgi *Annales* po raz pierwszy w rzymskiej teorii poetyckiej znalazła wyraz kallimachejska w swej istocie niechęć do poezji wyrosłej jedynie na gruncie naturalnych uzdolnień. Równocześnie po raz pierwszy zasugerowana została kardynalna zasada arystotelesowskiej estetyki, iż o wartości dzieła w równym stopniu decydują talent i sztuka.

Jest rzeczą zrozumiałą, iż artyzm Enniusza należy rozpatrywać na tle współczesnej mu epoki literackiej, opinie potomnych okazały się bowiem podzielone. Zwolennicy tradycyjnej estetyki epickiej pozostawili świadectwa pozytywne, tu zwłaszcza Cyce-ron, który mówi o Enniuszu wyłącznie w superlatywach, również archaisci Fronton i Gelliusz pełni są uznania dla jego stylu i języka. Poeci przemawiający z pozycji nowej estetyki inspirowanej przez poetykę aleksandryjską odrzucają jego artystyczny autorytet; tutaj obok neoteryków występują także poeci augustowscy: klasycyzujący Horacy, który odmówił dziełu Enniusza podstawowej dla estetyki epickiej i tragediowej kategorii wzniosłości: „versus Enni gravitate minores” (*Sat.* I 10,54), Propercjusz wskazujący na przestarzałość utworu: „Ennius hirsuta cingat sua dicta corona”

(IV 1,61), wreszcie Owidiusz zarzucający poecie brak jakiegokolwiek sztuki: „Ennius arte carens” (*Amor.* I 15,19); „Ennius ingenio maximus arte rudis” (*Trist.* II 426). Kwintyliian traktuje Enniusza jako narodowe *sacrum*, zmuszony jest jednak uznać postęp dokonujący się w rozwoju sztuki poetyckiej: „Ennium sicut sacros vetustate lucos adoremus, in quibus grandia et antiqua robora iam non tantam habent speciem quam religionem. Propiores alii, atque ad hoc de quo loquimur magis utiles”¹⁶.

Eneida Wergiliusza, w wielu zresztą miejscach oddająca hołd wielkości *Annales* poprzez liczne zapożyczenia i naśladownictwa, skutecznie zastąpiła poemat Enniusza w łacińskiej tradycji szkolnej, co zdecydowanie ograniczyło znajomość dzieła, nie usunęła go jednak ze świadomości kulturowej Rzymian¹⁷. Enniusz cieszył się szacunkiem do końca antycznej cywilizacji rzymskiej, jako ten, który nadał dziełom Miasta poetycką wzniosłość, pojęcie rzymskości zaś (*Romanitas*) wyposażył w głębokie wartości etyczno-moralne, mające świadczyć o wielkości i szczególnej roli tego narodu¹⁸.

L'IMPORTANCE DES *ANNALES* D'ENNIUS DANS L'ÉVOLUTION DE L'ÉPOPÉE NATIONALE ROMAINE

Résumé

L'épopée latine trouve son premier modèle canonique en terre romaine dès la génération qui suivit Névius, dans l'oeuvre de Quintus Ennius, le poète le plus universel de toute l'histoire de la littérature romaine, qui non seulement contribua à former et améliorer des formes littéraires déjà connues sur le Tibre (surtout la tragédie et l'épopée), mais aussi donna l'impulsion au développement de nouveaux genres poétiques à Rome, et était donc à juste titre considéré par ses successeurs comme le père de la littérature nationale. L'épopée historique et mythologique romaine lui doit le mètre canonique (l'hexamètre), le mariage réussi des traditions épiques homérique et alexandrine, les premières déclarations clairement formulées d'une conscience poétique personnelle, une formulation claire de l'idée de *Roma aeterna*, et l'introduction de l'élévation et du pathétique dans l'histoire mythique et réelle de Rome.

¹⁶ Por. Quintilianus, *Inst. Orat.* X 1, 88.

¹⁷ Por. Martialis V 10, 7: „Ennius est lectus salvo tibi, Roma, Marone”.

¹⁸ Por. pochwałę Enniusza u Witruwiusza, *De architectura* IX *praef.* 16: „qui litterarum iucunditatibus instinctas habent mentes, non possunt non in suis pectoribus dedicatum habere sicut deorum sic Enni poetae simulacrum”.