

Wstęp

Oddając do rąk Łaskawego Czytelnika siódmy tom „Gór — Literatury — Kultury”, pragniemy przypomnieć, iż w bieżącym roku upływa sto lat od opublikowania słynnego szkicu Jana Gwalberta Pawlikowskiego *Natura a kultura* (Lwów 1913). Stwierdzenie, że stanowi on do dzisiaj poważne źródło inspiracji dla przedstawicieli różnych dyscyplin naukowych, których łączy i wyróżnia miłość do natury i proekologiczny sposób myślenia, wydaje się w pełni uzasadnione, co potwierdzają odbywające się w tym roku konferencje naukowe, problemowo skoncentrowane wokół myśli Pawlikowskiego. W świetle przypomnianych rozważań wielce zasłużonego dla kształtowania się ideowych podstaw ochrony przyrody polskiej Autora, zwieńczonych słynną konkluzją, mówiącą o tym, iż: „kultura wyszła z przyrody i nosiła długo na sobie jej cechy”, zjawiska dzikiej przyrody są rozumiane nie tylko jako źródło i naturalne środowisko życia, lecz także inspiracja do powstania oraz rozwoju kultury i sztuki, co obliguje do szczególnego rodzaju ich waloryzacji i rozpatrywania w kategoriach najwyższego dobra. W czasach nasilającej się antropopresji, nieustannej komercjalizacji kultury, sportu i rozwoju turystyki masowej głos Pawlikowskiego, nie tracąc swej aktualności, ciągle prowokuje do podejmowania dyskusji nad kondycją i ochroną środowiska naturalnego oraz jego fundamentalnym znaczeniem dla przetrwania współczesnej cywilizacji.

W kontekście problematyki górskiej do rozważań Pawlikowskiego przejmująco odniósł się już ponad dwadzieścia lat temu Jacek Kolbuszewski, pisząc w szkicu opublikowanym na łamach „Wierchów” (1981):

Góry trwają swoim trwaniem i istnieją swoim istnieniem. Ich czas jest czasem przyrody, nie zaś ludzkiej historii gospodarczych krachów i politycznych powikłań. A jednak są one przestrzenią pełną znaczeń nadanych im przez człowieka i przez człowieka odtwarzanych. Stają się wartością kulturową w tym momencie, gdy — jak ładnie powiedział Andrzej Ziemilski — „kontynuują się w pojęcie”¹ i jak owo pojęcie zaczynają istnieć nie tylko w fizycznej przestrzeni, lecz także w świadomości zbiorowej, stając się na przykład elementem składowym religii. Widomie ważną rolę gór w dziejach kultury polskiej najłatwiej dostrzec można na przykładzie młodopolskich Tatr, gdyż były one zarazem i „wolności ołtarzami”, i furką ucieczki z kraju modernistycznego cierpienia. W młodopolskim więc myśleniu, o czym zaświadcniają wiersze Franciszka Nowickiego i Kazimierza Tetmajera, *Nietota* Tadeusza Micińskiego i dziesiątki innych dzieł różnych twórców, Tatry stały się świętym obszarem życia polskiego².

¹ A. Ziemilski, *Człowiek i góry a cywilizacja współczesna*, [w:] *Symposium „Góry w kulturze polskiej”*, Kraków 1975, s. 25–27.

² J. Kolbuszewski, *Glosa do „Kultury a natury” Jana Gwalberta Pawlikowskiego* (*głos historyka literatury*), „Wierchy” 50, 1981, s. 81–82.

Głos Kolbuszewskiego w tym samym tomie „Wierchów” spotkał się z mającą wydzwięk ważnego postulatu wypowiedzią Kazimierza Zarzyckiego:

Opublikowana w 1913 roku rozprawa Jana Gwalberta Pawlikowskiego *Kultura a natura*, jeden z podstawowych w naszej literaturze traktatów o stosunku człowieka do wolnej przyrody, oddziałał inspirująco na środowisko polskich intelektualistów, zarówno humanistów, jak i przyrodników. Lektura tego eseju skłania do refleksji i przemyśleń o człowieku i przyrodzie, o jej przemianach, zagrożeniu i ochronie. Ochrona przyrody stała się jednym z twórczych czynników kultury narodów i państw całego niemal cywilizowanego świata z końcem XIX i na początku XX wieku. Dla J.G. Pawlikowskiego motywami ochrony przyrody są „...zachowanie piękności krajobrazu, zachowanie jego cech swoistych i zachowanie pamiątek historycznych i legendarnych. Jest jeszcze motyw czwarty, różny od tamtych, ale nie mniej ważny: jest to motyw naukowy” [...]

Dla ratowania przyrody i środowiska życia człowieka niezbędne jest ściśle współdziałanie nauk humanistycznych, które pozwolą ustalić człowiekowi zasadniczy system wartości, nauk biologicznych (włączając w to nauki rolnicze i medyczne) oraz technicznych, które zapewniają ludziom biologiczne podstawy egzystencji na odpowiednim poziomie³.

Siódmy tom „Gór — Literatury — Kultury” zawiera w związku z tym rozprawy i szkice, które wyraźnie wpisują się w kontekst relacji natura a kultura. W dużej mierze dotyczą one rozmaitego typu aktywności twórczej, zainspirowanej pięknem górskiego krajobrazu, zmierzającej do jego utrwalenia w dziele sztuki, nadania mu znaczeń, a tym samym uzasadnienia i utrwalenia jego wartości nie tylko w kręgu elitarnych odbiorców kultury i sztuki. Zebrane w niniejszym tomie artykuły w większości koncentrują się wokół widzianych z szerokiej perspektywy zjawisk charakterystycznych dla pasma karpackiego, ale znajdują się w nim również wypowiedzi poświęcone przyrodzie i kulturze alpejskiej i kaukaskiej. Tom otwiera rozprawa prezentująca dzieje powstania i zniszczenia *Panoramy Tatrzańskiej*, która pod koniec XIX i na początku XX wieku miała za pośrednictwem malarskiej wizualizacji, adresowanej do bardzo szerokiego kręgu odbiorców, odegrać ważną rolę w popularyzacji monumentalnego piękna Tatr, pojmowanych już w tym okresie jako pomnik polskości. W kolejnych szkicach omówiono fenomen artystycznego, literackiego i naukowego życia w Zakopanem u schyłku XIX i w pierwszej połowie XX wieku. Podjęto w nich także temat typowej dla tego okresu wymiany myśli w sferze inspiracji twórczych pomiędzy przyrodnikami i literatami, a także skomentowano niektóre aspekty stylu zakopiańskiego w architekturze. Przedstawiono również sposób prezentowania gór i obszarów górskich w znanej i popularnej w dwudziestolecie międzywojennym

³ K. Zarzycki, *Glosa do „Kultury a natury” Jana Gwalberta Pawlikowskiego (Głos ekologa)*, „Wierchy” 50, 1981, s. 96, 110.

serii Rudolfa Wegnera „Cuda Polski” oraz w wybranych dziewiętnastowiecznych i współczesnych powieściach polskich i litewskich. Zwrócono także uwagę na muzyczno-dźwiękowy fenomen przyrody karpackiej, wyeksponowany w prozie Stanisława Vincenza, problematykę małych ojczyzn w poezji Jerzego Harasymowicza, a także sposób istnienia obrazu, legendy i folkloru Tatr we współcześnie bardzo popularnej formie limeryku (twórczości limerycznej). Ostatni z wymienionych tu szkiców jest pierwszą próbą omówienia tego nowego i jak dotąd niedostrzeżonego przez badaczy problematyki tatrzańskiej zjawiska w literaturze i kulturze polskiej. Zgodnie z wcześniejszymi zapowiedziami oprócz szkiców i rozpraw niniejszy tom został wzbogacony o noty, notatki i recenzje najnowszych publikacji dotyczących problematyki górskiej.

Ewa Grzęda

Introduction

As we present to our dear readers the seventh volume of *Góry — Literatura — Kultura*, we want to stress that this year marks the 100th anniversary of the publication of Jan Gwalbert Pawlikowski's famous work, *Nature and Culture* (Lviv 1913). Saying that today it is a significant source of inspiration for representatives of various scientific disciplines, who share a love for nature and pro-environmental way of thinking, seems fully justified, which is confirmed by various conferences planned for this year and focused on Pawlikowski's thought. In the light of reflections — summed up by the famous conclusion that “culture came out of nature and bore its qualities for a long time” — of this author, who contributed greatly to the development of ideological foundations of nature protection in Poland, natural phenomena are understood not only as a source and natural environment of life, but also as an inspiration for the emergence and development of culture and art, which prompts us to revalue them and consider them in terms of the highest good. At a time of growing human pressure, constant commercialisation of culture and sport, as well as development of mass tourism, Pawlikowski's contribution remains relevant and keeps provoking us to start discussions about environmental protection, the condition of the environment and its fundamental importance to the survival of modern civilisation.

In the context of the mountains, Pawlikowski's reflections were movingly referred to already over twenty years ago by Jacek Kolbuszewski, who wrote in an article published in *Wierchy* (1981) that

The mountains last in their lasting and exist in their existence. Their time is the time of nature, not that of human history of economic crashes and political complications. And yet they are a space full of meanings given to them by humans and recreated by humans. They become a cultural value, when — as Andrzej Ziemilski beautifully put it — “they continue into a notion”¹ and, just like this notion, begin to exist not only in a physical space but also in our collective consciousness, becoming, for example, a component of religion. A clearly important role of the mountains in the history of Polish culture can best be seen in the example of the Tatras in the Young Poland period, when the range was both an “altar of freedom” and a gate through which one could escape the country of modernist suffering. As poems by Franciszek Nowicki and Kazimierz Tetmajer, Tadeusz Miciński *Nietota* as well as dozens of works by other authors show, the Tatra Mountains became a sacred area of Polish life.²

¹ A. Ziemilski, “Człowiek i góry a cywilizacja współczesna”, [in:] *Mountains in Polish Culture. A Symposium*, Kraków 1975, pp. 25–27.

² J. Kolbuszewski, “Głosa do *Kultury a natury* Jana Gwalberta Pawlikowskiego (głos historyka literatury)”, *Wierchy* 50, 1981, pp. 81–82.

Kolbuszewski's contribution in the same issue of *Wierchy* was combined with an important statement by Kazimierz Zarzycki:

Published in 1913, *Culture and Nature* by Jan Gwalbert Pawlikowski, one of the most fundamental Polish treatises dealing with human attitude to free nature, has been an inspiration for Polish intellectuals, both humanists and naturalists. When reading this essay, we are encouraged to reflect on humans and nature, on its transformations, threats to it and its protection. Nature protection became one of the creative factors of culture of nations and states throughout nearly the entire civilised world in the late 19th century and the early 20th century. For J.G. Pawlikowski, nature protection should be motivated by "...preservation of the beauty of landscape, preservation of its unique qualities as well as preservation of historical and legendary monuments. There is another motive, different from the others but no less important: i.e. the scientific motive" [...] What is vital for the preservation of nature and the environment in which humans live is close collaboration of the humanistic disciplines, which will allow us to establish the basic system of values, the biological sciences (including agricultural and medical sciences), and technical sciences, which will ensure the biological foundations for existence at an appropriate level for humans.³

The seventh volume of *Góry — Literatura — Kultura* contains papers and sketches that clearly refer to the context of the relations between nature and culture. To a large extent they concern various types of creative activity inspired by the beauty of the mountain landscape aimed at preserving it in works of art, ascribe meanings to it, and thus justify and preserve its values not only within the elite circle of those interested in culture and art. Articles collected in the present volume are mostly focused on phenomena seen from a broad perspective and characteristic of the Carpathian range, though we will also find among them pieces devoted to the nature and culture of the Alps and the Caucasus. The volume opens with an article presenting the history of the making and destruction of the *Tatra Panorama*, which in the late 19th and early 20th centuries was meant to play — by means of painting-based visualisation addressed to a wide audience — an important role in the popularisation of the monumental beauty of the Tatras, seen already in that period as a monument of Polishness. The following articles examine the phenomenon of the artistic, literary and scientific life in Zakopane towards the end of the 19th and the first half of the 20th century. In addition, their authors tackle the subject of thought exchange between naturalists and writers in the area of creative inspirations, an exchange typical of the period, and comment on some aspects on the Zakopane style in architecture. The authors also analyse the way in which the mountains and highland areas were presented in Rudolf

³ K. Zarzycki, "Głosa do *Kultury a natury* Jana Gwalberta Pawlikowskiego (Głos ekologa)", *Wierchy* 50, 1981, pp. 96, 110.

Wegner's "Poland's Miracles," a well-known and popular series in the inter-war period, and in selected 19th century and contemporary novels by Polish and Lithuanian writers. They point to the musical-sonic phenomenon of Carpathian nature, emphasised in Stanisław Vincenz's prose, the problem of "little homelands" in Jerzy Harasymowicz's poetry, as well as the way in which the image, legend and folklore of the Tatras exist in the very popular form of the limerick. The last of the articles mentioned here is the first attempt to analyse this new phenomenon in Polish literature and culture, a phenomenon hitherto disregarded by scholars studying the subject of the Tatras. As announced earlier, the present volume, in addition to various articles and treatises, contains notes and reviews of the latest publications devoted to the mountains.

Ewa Grzęda