

Michał Przechera
Uniwersytet Wrocławski

Pomiędzy sztuką a dziennikarstwem – muzyczne biografie w Polsce

Niniejszy artykuł ma na celu unaocznienie faktu, że muzyczne życiorysy są już w Polsce czymś więcej niż tylko książkową ciekawostką — to pełnoprawna odmiana gatunku literackiego powstała w dużej mierze dzięki dziennikarskiemu researchowi oraz potrzebie nawiązania do zachodnich standardów, które plasują takie wydawnictwa na czołowych miejscach list bestsellerów. Opisując rodzime wydawnictwa z tej dziedziny, wielokrotnie paralelnie odnosiłem się do ich zagranicznych odpowiedników (koncentrując się jednak głównie na tych dotyczących polskich wykonawców), co umożliwiło mi przedstawienie podobieństw i różnic, a także skupienie się na konkretnych przykładach, które pozwoliły wyciągnąć ogólne wnioski.

Lata sześćdziesiąte dwudziestego wieku, z perspektywy czasu, okazały się rewolucyjne w wielu aspektach kulturalnych i społecznych. Należy pamiętać, że w tej dekadzie powstały takie dzieła, jak między innymi płyty *Sgt. Pepper's Lonely Hearts Club Band* The Beatles, *Strange Days* The Doors, *The Piper at the Gates of Dawn* Pink Floyd czy *I Led Zeppelin* (dziś już, całkiem słusznie, nazywane klasyką muzyki rozrywkowej) oraz filmy — żeby wymienić chociażby *Easy Rider* Dennisa Hoppera oraz *2001: Odyseja kosmiczna* Stanleya Kubricka. Kulturalno-muzyczna wolta wpłynęła też na dziedziny pozornie dalekie od niej. Zmienił się stosunek do narkotyków, które często towarzyszyły powstawaniu ówczesnej sztuki. Także wydarzenia polityczne (liberalizacja w czasie Praskiej Wiosny, a później inwazja Układu Warszawskiego w 1968 roku) w istotny sposób wpłynęły na postrzeganie rzeczywistości. Świadoma kontestacja, wolność wyboru jako priorytet czy zmiany obyczajowości seksualnej stały się symbolami pokolenia pierwszego festiwalu Woodstock.

Biografistyka jako gatunek znana była już od starożytności — życiorysy władców pojawiły się już w czasach Cesarstwa Rzymskiego, kiedy to Plutarch z Cheronei napisał *Żywoty równoległe wodzów*, a stworzone przez Aratosa z Sykionu *Pamiętniki* dały

początek autobiografiom. W późniejszych czasach biografowie opisywali życie polityków, pisarzy czy kompozytorów. Zaczątki gwiazdorskiego postrzegania artystów pojawiły się w pierwszej połowie XX stulecia, kiedy to aktorzy, tacy jak Rudolf Valentino czy Clark Gable, już za swojego życia, stawali się bohaterami raczkującej wtedy popkultury, jednak ikoniczność postaci rozwinęła się dopiero w erze rock and rolla. Kamieniem milowym w historii współczesnej rozrywki okazało się powstanie grupy The Beatles w Liverpoolu w 1962 roku. Dopiero Brytyjczycy stworzyli podwaliny pod późniejsze traktowanie swoich idoli niczym mitycznych herosów i histeryczny, bezkrytyczny stosunek fanów do nich. Dużą w tym zasługą Huntera Daviesa, autora pierwszej oficjalnej biografii Fab Four, powstałej jeszcze w trakcie istnienia grupy (premiera pierwszego wydania jedynej autoryzowanej biografii grupy miała miejsce w 1968 roku), który na kilka miesięcy wniknął w świat Beatlesów, spędzając z nimi czas zarówno w trakcie pracy nad muzyką, jak i w życiu prywatnym, i dokładnie opisał ich codzienność.

Rozwój popularności i ekspansja muzyki rockowej na cały świat całkowicie zredefiniowały pojęcie artysty, podejście publiczności do wykonawcy oraz zmieniły dotychczasowy podział na twórcę i tworzywo. Warto zauważyć, że właśnie wtedy swój początek miała nowa gałąź biografistyki — opisująca twórców nowego, obrazoburczego (oczywiście jak na tamte czasy) brzmienia. Muzycy stali się bohaterami masowej wyobraźni. Rock and roll, oprócz wpływu na odbiorców (pierwotnie uważanego za destrukcyjny — właśnie przez stosunek do narkotyków czy „wolnej miłości” — dla młodych słuchaczy, którzy dzięki temu tym bardziej chcieli docierać do informacji o swoich ulubionych wykonawcach) na niedostępnym do tej pory dla nikogo piedestale postawił jego twórców. Do tej pory uznawani za skandalistów jazzmani, tacy jak Charlie Parker czy John Coltrane, znani głównie byli ze swojego kontrowersyjnego (ekscesy alkoholowe, narkotykowe i seksualne) zachowania podczas koncertów i w trakcie kontaktów ze słuchaczami (historie najczęściej przekazywane były ustnie lub na łamach gazet), nie będąc jednak podmiotem żadnej książkowej analizy — ich pierwsze życiorysy powstały już w czasach popularności takiej literatury.

Pisząc o biografiami muzycznych, należy dokonać dychotomicznego podziału na życiorysy artystów zagranicznych i polskich. Jest to spowodowane faktem, że polska biografistyka muzyczna jest o wiele słabiej rozwinięta i zestawianie rodzimych pozycji z tymi powstałymi na Zachodzie jest praktycznie niemożliwe ze względu na trudności w znalezieniu wspólnego mianownika (choć w latach 2012–2014 można zauważyć spory rozwój muzycznej biografistyki w Polsce — nawiązania do zachodnich standardów stają się coraz wyraźniejsze). O ile w przypadku zagranicznych biografii nietrudno znaleźć początki takiego sposobu opisywania i postrzegania muzyków, o tyle w naszym kraju analogii szukać należy dopiero w latach dziewięćdziesiątych, kiedy to pojawiły się pierwsze tłumaczenia życiorysów współczesnych muzyków (w tej dekadzie powstały również pierwsze życiorysy polskich wykonawców, jak cho-

ciażby *Raport o Acid Drinkers* Leszka Gnoińskiego czy *Dżem — Ballada o dziwnym zespole* Jana Skaradzińskiego¹).

Profesor Władysław Zajewski w swojej analizie² zwrócił uwagę na fakt, że biografistyka jest, pomimo konotacji z socjologią, pedagogiką czy psychologią, najściślej związana z historią jako najstarszy rodzaj pisarstwa historycznego. We współczesnych realiach medialno-kulturowych te proporcje są nieco zaburzone. Biografistyka ikon popkultury traci swój walor historyczny, ponieważ gros pozycji powstaje w trakcie życia jej bohatera, co jest zrozumiałe ze względu na panujące reguły rynku. Odpowiednia promocja osoby twórcy wprost proporcjonalnie wpływa na jego komercyjny sukces. Wydanie biografii może też być odebrane jako oznaka sukcesu, wpływająca na prestiż, medialny obraz i dalszy wzrost popularności konkretnego artysty. Często powstaje kilka różnych życiorysów jednego twórcy, zależnie od konkretnego etapu kariery.

Pośmiertnych książkowych podsumowań życia muzyków powstało jak dotąd w Polsce niewiele — wyróżnieni w ten sposób zostali Marek Grechuta (*Marek. Marek Grechuta we wspomnieniach żony Danuty* oraz *Chwile, których nie znamy. Opowieść o Marku Grechucie* Marty Stokfisz), Czesław Niemen (*Czesław Niemen. Czy go jeszcze pamiętasz?* Dariusza Michalskiego oraz *Czesław Niemen. Kiedy dziwić się przestanę...* Romana Radoszewskiego), Ryszard Riedel (*Rysiek* Jana Skaradzińskiego) czy Tadeusz Nalepa (*Breakout. Absolutnie* Wiesława Królikowskiego). Spore kontrowersje wywołał wywiad rzeka Krystyny Pytlakowskiej z Małgorzatą Potocką (byłą żoną Grzegorza Ciechowskiego), będący swoistą biografią wokalisty Republiki. Książka dotyczyła wielu prywatnych — wręcz intymnych spraw, a czytelnicy skrytykowali *Obywatela i Małgorzatę*³ — ten fakt pokazuje, że nie zawsze pogoń za sensacją i emocjonalna wiwisekcja życia rodzinnego przekłada się na sukces biografii.

Warto zauważyć, jak bardzo zmieniło się postrzeganie biografistyki — w pracy *Historię tworzą ludzie — biografistyka w badaniach* Wiesława Bieńkowskiego Anna Gruca z Instytutu Informacji Naukowej i Bibliotekoznawstwa Uniwersytetu Jagiellońskiego przypomina podstawowe definicje tego gatunku — sam Bieńkowski, dość sucho, ale jednak trafnie, pisał o

wydawnictwach słownikowo-encyklopedycznych ludzi nieżyjących, bądź żyjących (od słowników biograficznych wielu specjalności zawodowych, słowników regionalnych, informatorów typu *Czy wiesz, kto*

¹ Należy zwrócić jednak uwagę na pozycję *Kształty mitu* Wacława Panka, próbującą opisać życie i twórczość Czesława Niemena, która została wydana już 1974 nakładem Socjalistycznego Związku Studentów Polskich. Książka jednak miała tylko 60 stron i trudno traktować ją jako pełnoprawne wydawnictwo biograficzne.

² W. Zajewski, *Biografistyka jako gatunek twórczości historiograficznej*, „Czasy Nowożytne” VIII/IX, 2000, s. 7–18.

³ <http://lubimyczytac.pl/ksiazka/189326/obywatel-i-malgorzata> (dostęp: 30 września 2014).

to jest? po *Polski słownik biograficzny*), jak też monografie biograficzne (biografie *sensu stricto*) przedstawiające jedną bądź więcej osób (biografie zbiorowe czy grupowe)⁴.

Dziś patrząc na biografie (nawet te wydawane tylko na polskim rynku), coraz trudniej znaleźć elementy słownikowo-encyklopedyczne; biografia przede wszystkim jest produktem i tak w pierwszej kolejności należy ją odbierać. Zbytnie nasycenie suchą faktografią jest zwyczajnie nieatrakcyjne dla czytelnika, stąd częste próby beletryzacji biografii.

Rene Wellek i Austin Warren w książce *Teoria literatury* biografistykę tłumaczą jako „metodę pomagającą wyjaśniać utwory literackie, ale nic nie przeszkadza bronić jej i szukać dla niej uzasadnienia, gdy bada geniusza, jego historię moralną, intelektualną i uczuciową, która sama przez się jest interesująca, i wreszcie możemy traktować prace biograficzne jako materiał do systematycznego studium psychologii twórcy i procesu twórczego”.

Autorzy *Teorii literatury* zwracają też uwagę na uniwersalizm opisywanego przez siebie gatunku. Powołują się na osiemnastowiecznego poetę Samuela Taylora Coleridge'a, który w liście do Thomasa Poole'a podkreślał prymat prawdy w tworzeniu życiorysów:

Biografia jest dziedziną uprawianą od bardzo dawna. Przede wszystkim — chronologicznie i logicznie — stanowi ona dział historiografii. Nie uznaje metodologicznie różnicy między mężem stanu, generałem, architektem, prawnikiem i człowiekiem nie odgrywającym żadnej roli w życiu publicznym. Toteż całkiem rozsądne jest zdanie Coleridge'a, że czyjekolwiek życie, choćby najzupełniej pozbawione znaczenia, o ile tylko zostanie opowiedziane prawdziwie, może być interesujące⁵.

Czy dziś prawda jest rzeczywiście nadrzędną wartością biografistyki? Z pewnością — w głównej mierze dzięki wpływowi internetu i łatwości w sprawdzaniu faktów — autorzy nie mogą pozwolić sobie na naginanie rzeczywistości (co jeszcze kilkanaście lat temu zdarzało się, szczególnie w oficjalnychografiach) i przedstawianie zespołu lub artysty w lepszym świetle niż w rzeczywistości⁶.

Żartobliwie, jednak nie bez racji typowy muzyczny życiorys opisywał w książce *The Clash. Ostatnia załoga na mieście* Marcus Gray:

Istnieje pewien typowy wzór biografii zespołu rockowego. Zwykle wygląda on w następujący sposób: zaczyna się on długim opisem występu na żywo w szczytowym momencie kariery grupy (suchy lód, migoczące światła, rozwrzeszczany tłum, kwiecista proza, nagromadzenie frazesów), który z *dużym prawdopodobieństwem został napisany kursywą* tylko po to, żeby następnie prze-

⁴ W. Bienkowski, *Biografistyka w badaniach nad książką*, [w:] *Książka polska w okresie zaborów*, Kraków 1991, s. 42.

⁵ S.T. Coleridge w liście do Thomasa Poole'a z lutego 1797 r., *Letters* (wyd. E.H. Coleridge), London 1895, t. 1, s. 4.

⁶ Dobrym przykładem może być napisana przez Martina Roacha oficjalna biografia *The Prodigy Elektroniczny Punk*, w której autor wystawia grupie prawdziwą laurkę. O tym wydawnictwie pisałem w artykule *The Prodigy: zespół-fenomen* na łamach portalu dlaStudenta.pl, http://muzyka.dlaStudenta.pl/artykul/The_Prodigy_zespol_fenomen,104609.html [dostęp: 30 września 2014].

nieść się do jednego czy dwóch rozdziałów poświęconych czasom dzieciństwa członków grupy oraz ich pierwszych spotkań; następne 150–350 stron — w zależności od długości kariery i rozmiaru zaliczki od wydawcy — które są poświęcone umacnianiu z góry przyjętych założeń dotyczących lat chwały; aby na koniec, kiedy zespołowi kończą się hity, a na koncie autora zaczyna brakować gotówki, wykonać trzystronicowy sprint w stronę rozczarowania ... zanim autor odpłynie w kierunku przypisów, podziękowań, list zakupów oraz bardzo wybiórczego i najwidoczniej zupełnie przypadkowego indeksu⁷.

Niestety, sam Gray również nie uniknął podstawowych błędów. Jego książka jest zwyczajnie za długa, a nagromadzenie szczegółów (choć należy docenić ciężką pracę dziennikarską i dokładny research) może znudzić czytelnika, nawet bardzo zainteresowanego twórczością i historią The Clash. Decydując się na niezwykle długą książkę, która nie ma elementów monografii i gdzie narracja prowadzona jest w sposób chronologiczny, należy dokładnie zastanowić się, czy wszystkie elementy są niezbędne do stworzenia pełnego obrazu biograficznego.

Wciąż aktualny — choć łatwo zauważyć delikatną zmianę trendu (o tym dokładniej napiszę później) — jest tekst Pauliny Wilk *Milionowe sekrety rockmanów*⁸ z dziennika „Rzeczpospolita”, który dobitnie pokazuje, że w Polsce muzyczne biografie nie są popularne tak jak na przykład w Stanach Zjednoczonych czy Wielkiej Brytanii. Świadczą o tym chociażby liczby — jak możemy przeczytać w artykule:

Wydana 15 lat temu w In Rock biografia Ryszarda Riedla *Rysiek* rozeszła się do dziś w 20 tys. egzemplarzy i jest to najpopularniejszy tytuł oficyny. Opublikowaną w 2010 roku książkę *Gościu* — o Krzysztofie Grabowskim z zespołu Strachy na Lachy — kupiło 10 tys. osób. To niezły wynik. Od kwietnia nie sprzedał się jeszcze podstawowy nakład (7 tys. egzemplarzy) *Muńka* — wywiadu rzeki z Muńkiem Staszczykiem. Mimo dużej popularności muzyka i pochlebnych recenzji książki. Jej autor — Grzegorz Brzozowicz — wini wydawnictwo Czerwone i Czarne: — Wydawca nie przeznaczył wydatków na promocję, a cena książki jest za wysoka. I ja, i Munique jesteśmy rozczarowani.

W artykule Pauliny Wilk Brzozowicz dziennikarz muzyczny obecny na rynku prasowym od lat osiemdziesiątych (publikował między innymi na łamach „Non Stopu”, „Magazynu Muzycznego”, „Machiny” czy „Playboya”) znajduje przyczynę takiego stanu rzeczy:

Na Zachodzie biografie muzyczne mają długą tradycję, a czas im sprzyja: ważni muzycy się zestarzelili, mają co opowiadać. Pokolenie powojennego boomu ma pieniądze i chęć powspominać. Ale dla Polaków Dylan, Clapton czy Jagger to postaci zbyt odległe, nieobecne w naszej popkulturze plotkarskiej.

Wypowiedź Brzozowicza dziś już jednak skłania do polemiki. Na polskim rynku pojawia się coraz więcej pozycji biograficznych zagranicznych muzyków (można zaryzykować stwierdzenie, że wszystkie najważniejsze życiorysy są tłumaczone na język polski), chociażby wymieniony przez niego Mick Jagger, udając się do war-

⁷ M. Gray, *The Clash: Ostatnia załoga na mieście*, przeł. B. Błatkowska, Poznań 2011.

⁸ P. Wilk, *Milionowe sekrety rockmanów*, 1.07. 2011, <http://www.rp.pl/artykul/2,682087-Auobiografie-muzykow-zle-sie-w-Polsce-sprzedajac.html> [dostęp: 14 czerwca 2015].

szawskiej księgarni, z łatwością znalazłby przynajmniej kilka pozycji opowiadających o sobie: 10 lipca 2012 roku ukazała się książka *Mick. The Wild Life and Mad Genius of Jagger* autorstwa Christophera Andersena (w Polsce nakładem wydawnictwa Insignis pojawiła się jako *Mick. Szalone życie i geniusz Jaggera* już 28 listopada 2012 roku), 1 kwietnia 2013 roku w sklepach znaleźć można było *Micka Jaggera* pióra Normana Philipa (polska premiera tej książki — w naszym kraju wydanej pod tytułem *Jagger* — odbyła się 21 maja 2014 roku, natomiast klasyczna opowieść o Rolling Stones tego samego autora zatytułowana *Rolling Stones. Kultowa biografia gigantów rocka* w polskich sklepach pojawiła się 30 listopada 2012 roku). *Mick Jagger* Billy'ego Altmana ukazał się w Polsce 8 października 2013, 3 lutego 2012 roku zaś premierę w naszym kraju miała autobiografia kolegi Micka z zespołu, Keitha Richardsa, który w książce wielokrotnie opisywał wątki z życia wokalisty. 3 biografie i 2 książki w dużej mierze traktujące o Jaggerze, ukazujące się w Polsce na przestrzeni 2 lat, to całkiem spora liczba jak na postać „nieobecną w naszej popkulturze plotkarskiej”, choć prawdą jest, że ten bogaty dorobek biograficzny Rolling Stones w naszym kraju to bardziej wyjątkowy przykład niż reguła.

Postępująca celebryzacja popkultury, popularność tabloidów i portali plotkarskich otwiera furtkę dla powstawania barwnych muzycznych życiorysów. Szczególnie, że niezwykle popularne za granicą i obecne na polskim rynku książki, takie jak *Blizna* Anthony'ego Kiedisa (wokalisty grupy Red Hot Chili Peppers) czy *Ja, Ozzy* Ozzy'ego Osbourne'a przesycane są skandalami — odpowiednikiem tak bezkompromisowych pozycji w Polsce, jest chociażby *Desperado* o życiu i twórczości jazzowego trębacza Tomasza Stańki — wywiad rzeka przeprowadzony przez redaktora naczelnego polskiej edycji „Playboya”, Rafała Księżyka. Księżyk zresztą wydaje się obecnie najlepiej przygotowaną i najbardziej kompetentną osobą do tworzenia muzycznych biografii w Polsce — świadczą o tym zarówno historia Stańki (dziennikarz prezentuje imponującą znajomość współczesnej historii jazzu), jak i życiorysy Roberta Brylewskiego i Tymona Tymańskiego (wywiad rzeka Rafała Księżyka z Tymonem Tymańskim to jeden z najjaśniejszych punktów polskiej biografistyki muzycznej. Wojciech Smarzowski na czwartej stronie okładki napisał: „Ta książka to pocisk. Czasem trafi między oczy, czasem walnie po jawkach, a czasem podziurawi serce. Poruszający, uwierająco-sowizdrzalski pocisk, załadowany pytaniami, sądami, refleksjami i uczuciami”). I nie sposób nie zgodzić się z reżyserem *Wesela, Domu Złego* i *Drogówki*. *ADHD* to świetna propozycja dla wszystkich, którzy, podobnie jak Tymon, nie lubią iść na łatwiznę⁹).

Warto też zauważyć pierwsze próby tworzenia polskich monografi przez Leszka Gnoińskiego *Kultem Kazika*, a w ostatnim czasie rozwinięte — w bardzo dobrym stylu — przez Wiesława Królikowskiego, twórcę *Białej książki*, opowiadającej o każ-

⁹ Fragment własnej recenzji książki zatytułowanej *Transgresje Tymona Tymańskiego*, http://literatura.dlastudenta.pl/artukul/Transgresja_Tymona_Tymanskiego,102343.html [dostęp: 30 września 2014].

dym utworze z dyskografii Kultu. Poziom wyznaczony przez monumentalną *Antologię* The Beatles, jak dotąd, nie został jeszcze osiągnięty, ale jak na tak niewielką liczbę prób trzeba przyznać, że Królikowski stanął na wysokości zadania i do osiągniętego przez niego efektu dążyć powinni autorzy kolejnych monografii.

W polskiej muzycznej biografistyce pojawiają się zarówno autobiografie (jak chociażby życiorys Liroya, który pierwotnie miał zostać napisany przez satyryka Grzegorza Halamę, jednak wyzwania docelowo podjął się sam raper, czy *Soul Side Story* Tomasa Budzyńskiego, opisujące niezwykle szczegółowo dzieje zespołu Armia), wywiady rzeki (wspomniany wcześniej dorobek Rafała Księżyka) oraz książki napisane wspólnie z ghostwriterami (jako przykład podać można *Spowiedź Heretyka* Adama Nergala Darskiego z zespołu Behemoth), a także biografie nieoficjalne. Te ostatnie najczęściej dotyczą muzyków już nieżyjących i budzą najwięcej kontrowersji. Dobrym przykładem mogą być wspomniane wcześniej *Obywatel i Małgorzata* czy opowiadająca o chorobie Marka Grechuty książka Marty Stokfisz.

Trzeba też przyznać, że polscy wydawcy starają się trzymać rękę na pulsie. Polskie premiery zagranicznych biografii pojawiają się najczęściej już w niecały rok po dacie oryginalnego wydania. Zbytni pośpiech może jednak powodować błędy w przekładach, jak chociażby w *U2–In the name of love. Inspiracje, znaczenia i historie tekstów U2* Andrei Morandiego (w Polsce książka trafiła na półki 1 lipca 2010 roku, kilka miesięcy po premierze oryginału), w której pojawia się sporo potknięć językowych (literówek i błędów interpunkcyjnych), niewpływających negatywnie na ogólny odbiór książki, jednak dość irytujących¹⁰. W księgarniach znalazło się również kilka przykładów biografii zagranicznych zespołów napisanych przez polskich autorów (jak na przykład *Kalifornizacja* Bartka Koziczyńskiego, dotycząca zespołu Red Hot Chili Peppers¹¹, czy *Pieśń dla głuchych* o grupie Queens Of The Stone Age autorstwa Arka Lercha i Łukasza Dunaja). Dzięki mnogości źródeł stworzenie takiej pozycji znacznie różni się od podjęcia się napisania życiorysu rodzimych artystów, jednak najczęściej przerasta dziennikarzy.

W publikowaniu rockowych życiorysów na polskim rynku przodują takie wydawnictwa, jak Kagra (w dorobku oficyny założonej przez Krzysztofa Grausza znajdują się takie tytuły, jak *Depeche Mode — Black Celebration* Steve’a Malinsa, *Metallica — Kompletna ilustrowana historia* Martina Popoffa czy *Sabbath Bloody Sabbath* Joela McIvera¹²), In Rock (w dorobku wydawniczym między innymi *Ja, Ozzy. Autobiografia*, *Nirvana. Prawdziwa historia* czy drugie wydanie *Ryśka* Jana Skaradzińskiego) czy Sine Qua Non (ostatnio wydane i warte uwagi książki to *Vader. Wojna Totalna*

¹⁰ Na ten problem zwróciłem uwagę w recenzji *Morandi wyczerpująco o tekstach U2*, http://muzyka.dlastudenta.pl/artukul/Morandi_wyczerpujaco_o_tekstach_U2,54905.html [dostęp: 30 września 2014].

¹¹ Krytykę *Kalifornizacji* zawarłem w recenzji na portalu dlaStudenta.pl, http://muzyka.dlastudenta.pl/artukul/Prawdziwe_oblicze_Red_Hot_Chili_Peppers,99341.html [dostęp: 30 września 2014].

¹² Kagra od lat dziewięćdziesiątych specjalizuje się w wydawaniu książek wyłącznie o tematyce muzycznej, skupiając się jednak głównie na szeroko pojętej klasycie rockowej.

Jarosława Szubrychta, polskie tłumaczenie *The Beatles. Jedyna autoryzowana biografia* Huntera Daviesa czy *Bob Marley. Nieopowiedziana historia króla reggae* Chrisa Salewicza). Rozwój tych oficyn świadczy o stopniowym powiększaniu się oferty muzycznej biografistyki w Polsce oraz coraz wyraźniejszym popycie na taki gatunek książek. Wystarczy zresztą chociażby przeszukać internetowy katalog Empiku, gdzie znaleźć można coraz więcej (zarówno wersji oryginalnych, jak i przetłumaczonych) muzycznych życiorysów.

Jeśli chodzi o zagraniczne pozycje, utrzymywany jest dość niepokojący trend ze wcześniejszych lat. Konsekwencją wydania płyty w prostej drodze staje się opublikowanie biografii jej twórcy, nawet nierzadko kosztem zdrowego rozsądku — wszechobecna medialna promocja pomaga w sprzedaniu półproduktu, który aspirując do miana muzycznego życiorysu, wcale nim nie jest, jedynie zaciemniając obraz rzeczywistych, wartościowych dziennikarsko i artystycznie tytułów. W Stanach Zjednoczonych swoje życiorysy mają już między innymi Justin Bieber (urodzony w 1994 roku bohater internetu), Rihanna (wokalistka znana głównie z trafiających na pierwsze strony gazet skandali) czy Miley Cyrus (gwiazdka Hannah Montana, która stara się ostatnimi czasy trafić również do „dorosłej” publiczności — z bardzo mizernym efektem). W Polsce, na szczęście, nie ukazują się książki opisujące życie i karierę gwiazdek jednego przeboju, choć przekłady zagranicznych życiorysów tego typu są bardzo powszechne¹³.

Sporą różnicę stanowi również fakt, że w Stanach Zjednoczonych czy Wielkiej Brytanii często pojawiają się życiorysy instrumentalistów, którzy dla mniej zainteresowanych tematem słuchaczy są często jedynie tłem charyzmatycznych liderów — w ostatnim czasie ukazały się biografie basisty grupy Pantera, Rexa Browna (*Official Truth, 101 Proof: The Inside Story of Pantera* — amerykańska premiera miała miejsce 12 marca 2013 roku, na razie nie ukazała się polska wersja tej książki i trudno spodziewać się, że to się zmieni — w Polsce zespół Pantera jest już nieco zapomniany), *Życie znaczy umrzeć* autorstwa Joela McIvera, opowiadające o pierwszym gitarzyście basowym grupy Metallica Cliffie Burtonie (polska premiera książki odbyła się nakładem wydawnictwa Sine Qua Non 6 listopada 2013) czy autobiograficzna historia gitarzysty The Who — Pete’a Townshenda zatytułowana *Kim jestem*. W naszym kraju na próżno szukać życiorysu rodzimego gitarzysty lub perkusisty. Powód jest prosty. Kariera muzyka w Polsce często łączy się z koniecznością podjęcia „normalnej” pracy, długimi godzinami spędzonymi w nieogrzewanym busie i tanich hotelach — ma to niewiele wspólnego z bogatym życiem zagranicznych gwiazd rocka, przez co taka

¹³ Zob. <http://www.empik.com/pierwszy-krok-ku-wie3nosci-moja-historia-bieber-justin,prod-60180042,ksiazka-p>, <http://www.empik.com/rihanna-nieautoryzowana-biografia-white-danny,p107-6205645,ksiazka-p>, <http://www.empik.com/miley-cyrus-autobiografia-cyrus-miley,prod24050152,-ksiazka-p> [dostęp: 30 września 2014].

książka byłaby po prostu nieciekawa i z całą pewnością szybko odrzucona przez rynek¹⁴.

Jeśli chodzi o *stricte* dokumentalne, niefabularyzowane życiorysy filmowe, to są one o wiele mniej popularne niż atrakcyjne scenariuszowo i często nagięte do oczekiwań widza filmy fabularne oparte na życiu muzyków (takie jak naginające fakty *The Doors* Oliviera Stone'a czy *Skazany na Bluesa* Jana Kidawy-Błońskiego lub niezwykle popularne (wśród widzów) *Jesteś Bogiem* o historii rapowej Paktofoniki, którego telewizyjna premiera miała miejsce w „Dwójce” 25 września 2014 roku) i trudno się spodziewać, że taki stan miałby się wkrótce zmienić. Dziś takie filmy ukazują się sporadycznie i częściej są dodatkiem DVD do głównej płyty (można tutaj wspomnieć o takich *quasi*-dokumentach jak chociażby *Evangelia Nova* Behemoth, dodanym do albumu *Evangelia Heretika* czy dołączonym do płyty „Demonologia II” Słonia i Miksera, filmie obrazującym proces nagrania albumu — te obrazy najczęściej charakteryzują się słabym montażem, brakiem scenariusza i są bardziej bonusem pomagającym uzyskać status złotej płyty niż samoistnym tworem). Podczas gdy w latach dziewięćdziesiątych premierę miały *Raport o Acid Drinkers* czy *Exodus* (filmowa biografia Roberta Brylewskiego) Pawła Konnaka (te obrazy można było obejrzeć w telewizji publicznej), dziś na próżno szukać filmowych życiorysów polskich muzyków. Przyczyny takiego stanu należy upatrywać w słabym potencjale komercyjnym i sporym koszcie produkcji biografii.

Od października 2010 do marca 2011 roku „Rzeczpospolita” wydawała (pierwszą taką w Polsce) dwudziestopięcioczęściową kolekcję biografii „Legenda Muzyki”, będącą zbiorem filmów opowiadających zarówno *stricte* o życiu artystów (jak choćby *Freedom Road* o Bobie Marleyu czy *Agents of Anarchy* opowiadające o Sex Pistols), jak i o procesie powstawania najważniejszych płyt w ich dyskografiach (*The Joshua Tree* U2 czy *The making of A night at the opera* Queen). Do każdego DVD dołączona została książeczka skrótowo opisująca życie przedstawianego twórcy oraz fragmenty jego tekstów, jednak jej objętość (20 stron) oraz charakterystyczny układ stron (sporo zdjęć) nie pozwalały na zawarcie dużej liczby informacji — dlatego wkładkę należy traktować jako dodatek do filmu. Wydawcy skupili się głównie na muzyce rockowej, przedstawiając biografie najbardziej reprezentatywnych dla tego gatunku wykonawców (żeby wymienić The Beatles, Pink Floyd czy Jimiego Hendrixa), nie zapominając jednak o gatunkach takich, jak pop (Michael Jackson, Elton John czy Tina Turner) oraz rap (Eminem).

Wchodząc do księgarni czy sklepu z multimediami, czytelnik nie powinien mieć problemu ze znalezieniem interesującego życiorysu kogoś ze znanych muzyków rockowych. Największą trudnością dla odbiorcy nieobytego z biografiami może być natomiast kłopot z odpowiednią selekcją tytułów: ich mnogość oraz zróżnicowanie

¹⁴ Pierwszym obiecującym zwiastunem zmiany trendu jest wydanie życiorysu gitarzysty Czesława Niemena Tomasza Jaśkiewicza, napisanego wspólnie z Witoldem Górką. Premiera książki nakładem wydawnictwa OLE miała miejsce 24 września 2014 roku.

sprawiają, że łatwo jest trafić na „dzieło” stworzone z myślą o szybkim zysku. Jednak na szczęście (wyłączając jednak często dobrze sprzedające się książki o komercyjnych muzykach meteorach) poziom muzycznej biografistyki systematycznie rośnie, co z pewnością jest dobrym prognostykiem na następne lata. A wszystkie wymienione przeze mnie przykłady świadczą również o stałym wzroście popularności i popycie na taki rodzaj literatury. Mimo że zestawienie polskiej biografistyki z jej brytyjskim czy amerykańskim odpowiednikiem ciągle wypada mocno na naszą niekorzyść, trzeba przyznać, że patrząc na książkowy rynek w Polsce można być umiarkowanym optymistą.

Between art and journalism — musical biographies in Poland

Summary

When entering a bookshop or multimedia store, the reader should not have any problems finding an interesting biography of a well-known contemporary musician — biographies are precisely what more and more artists have in common today. It can be said that these books are more than just a literary curiosity — also on the Polish market. They are a fully-fledged literary genre that has emerged largely thanks to journalistic research and a need to follow the Western standards, which place such publications on top of best-seller lists. The growing celebritisation of pop culture, popularity of tabloids and gossip websites have paved the way for colourful musical biographies. However, is there a common denominator for traditional biographies and light contemporary products focused mainly on commercial success? How do Polish musical biographies compare with their British or American equivalents?