


Stanisława Witkiewicza styl zakopiański, koncepcja, tekst i wybór ilustracji
Teresa Jabłońska, Zakopane 2008, ss. 240.

„Nie ja ich uczę, tylko oni mnie uczą, bo ja przecież nie miałem o tym żadnego wyobrażenia, kiedy oni już byli takimi doskonałymi majstrami, jak są dzisiaj” — notował Stanisław Witkiewicz w trakcie realizacji projektu „Koliby” — najstarszego domu w stylu zakopiańskim. Ów wybitny prozaik, publicysta, krytyk sztuki, malarz, powstaniec styczniowy, absolwent Akademii Sztuk Pięknych w Petersburgu i Monachium osiedlił się na stałe w Zakopanem w 1890 roku, przyjeżdżał tam jednak znacznie wcześniej, obserwując dynamiczny rozwój uzdrowiska pod Giewontem w latach osiemdziesiątych XIX wieku. Jako redaktor artystyczny „Kłósów” zamieszczał na łamach pisma rysunki Tatr i ówczesnego Zakopanego. Przede wszystkim jednak zasłużył się dla kultury Podhala jako twórca nowego architektonicznego stylu zwanego zakopiańskim. Najważniejsze i najciekawsze osiągnięcia Witkiewicza w tej dziedzinie znakomicie ukazuje piękny pod względem edytorskim, obfitujący w bogate treści poznawcze, świetnie skomponowany, imponujący niezmiernie ciekawym materiałem ikonograficznym album *Stanisława Witkiewicza styl zakopiański*, autorstwa Teresy Jabłońskiej. Spośród rozmaitych opracowań bogatej i zróżnicowanej spuścizny autora *Na przełęczy* — omawiany album stanowi wyjątkowe przedsięwzięcie artystyczne. Zwraca w nim uwagę godna uznania metoda szczegółowej prezentacji określonych obiektów, z dołączoną ilustracją w postaci fotografii dawnej i współczesnej.

W przedstawianym albumie można wyznaczyć dwa kręgi tematyczne. W pierwszej części (*Domy*) została omówiona architektura projektowanych przez Witkiewicza budynków, ze wskazaniem charakterystycznych cech stylu zakopiańskiego. Oparte na modelu domu góralskiego osiągnięcia Witkiewicza stały się konkurencją dla budownictwa uzdrowiskowego w stylu szwajcarskim, co autorka wyeksponowała, przywołując wypowiedź samego twórcy o „kupie śmieci przyniesionych wiatrem ze świata”. Projekty Witkiewicza miały stanowić połączenie chaty dwuizbowej z piętrowym willowym skrzydłem przez wyko-

rzystanie strychu i wprowadzenie werandy, balkonu, bogatej dekoracyjnie rzeźbiarskiej elewacji. Notabene — warto podkreślić, że ujęcie (w narracji albumu) wypowiedzi samego artysty nie tylko urozmaica tok wywodu, lecz czyni z tej książki prawdziwie barwny reportaż — opowieść o ewolucji nowej estetyki zainspirowanej przez sztukę folkloru. Tak więc czytelnik krok po kroku „wędruje” po najciekawszych realizacjach architektonicznych Witkiewicza: „Koliby” — letniskowej willi Zygmunta Gnatowskiego, projektowanej w latach 1891–1892 (gdzie od 1993 roku mieści się Muzeum Stylu Zakopiańskiego im. Stanisława Witkiewicza, w którym warto wymienić trzy unikatowe kolekcje: zbiory etnograficzne Zygmunta Gnatowskiego, pamiątki po Stanisławie Witkiewiczu zebrane przez Marię Dembowską, kolekcję mebli w stylu zakopiańskim autorstwa Wojciecha Brzezi i Stanisława Barabasza), willi „Pod Jedłami”, zaprojektowanej dla Jana Gwalberta Pawlikowskiego (1897) oraz innych budynków powstałych w latach dziewięćdziesiątych XIX wieku („Pepita”, „Korwinówka”, „Zofiówka”, sanatorium doktora Hawranka). Ostatnią realizacją projektu Witkiewicza była fasada gmachu Muzeum Tatrzańskiego, ukończonego w 1923 roku.

Część druga (*Sztuka sakralna*) stanowi przewodnik po dokonaniach artystycznych Witkiewicza w zakopiańskich obiektach sakralnych (ołtarze Matki Boskiej Różańcowej i św. Jana Chrzciciela w kościele pw. Najświętszej Rodziny, klasztor i kaplica Braci Albertynów na Kalatówkach, kaplica pw. Najświętszego Serca Pana Jezusa na Jaszczurówce).

W starannie przemyślanej kompozycji albumu autorka znakomicie uchwyciła istotę koncepcji artystycznej stylu zakopiańskiego i przyświecającej jego twórcy ukrytej idei, co dobitnie zostało podkreślone w stwierdzeniu, że „Witkiewiczowi chodziło o stworzenie polskiej architektury i polskiej sztuki użytkowej — inaczej domu polskiego artystycznego równocześnie — najpierw w Zakopanem, gdzie znalazł dla niego ludowe źródła i sprzyjające warunki rozwoju, a później w całej Polsce” (tę ważną konkluzję Jabłońska ilustruje wymownym cytatem: „dziś kiedy bardziej niż kiedykolwiek chodzić by nam powinno o wydobycie i rozwinięcie wszystkich możliwych, naturalnie dodatnich cech plemiennych trzeba się i z tym zwrócić do ludu, który jeszcze przechował ślady jakichś odrębnych, szczególnych form piękna”). Dominującym motywem narracji albumowej jest postawa pokornego podziwu Witkiewicza dla harmonijnych proporcji sztuki ludowej i umiejętności góralskich rzemieślników. Sam Witkiewicz za początek stylu zakopiańskiego uznał rok 1886, kiedy Maria Dembowska zaprojektowała dywaniki zdobione ornamentyką góralską (jednocześnie w Szkole Przemysłu Drzewnego dla hr. Róży Krasieńskiej wykonano kopie krzesła, łóżka i parawanu zdobionych góralskimi motywami). Autorka wskazuje też malowniczość (charakterystyczną dla stylu zakopiańskiego) ujawniającą się w światłocieniowo opracowanych rysunkach Koliby, a zrealizowaną w zmiennej grze świetlnych barw i faktury wykorzystanych materiałów. Warto dodać, że w zbiorze reportaży *Na przełęczy* (1891) — najbardziej spektakularnym sukcesie literackim Witkiewicza — rów-

niez przyciąga uwagę narracja znakomicie oddająca barwy krajobrazu na wzór impresjonistycznego eksponowania młodopolskiej nastrojowości.

Bogata oprawa ikonograficzna (autorem koncepcji wizualnej i projektu graficznego jest Leszek Szurkowski) z wykorzystaniem zbiorów Muzeum Tatrzańskiego im. dra Tytusa Chałubińskiego w Zakopanem oraz Muzeum Narodowego w Krakowie, materiały archiwalne (wśród nich: pierwsza fotografia Zakopanego, datowana na 1860 rok oraz fotografie pochodzące z lat osiemdziesiątych i dziewięćdziesiątych XIX wieku), ryciny przedmiotów użytkowych (wykonane przez Witkiewicza w latach 1891–1892), wzbogacające historyczny kontekst drobiazgowo opracowanego tematu — świadczą o precyzyjnej realizacji albumu — wnikliwego przewodnika po zabytkach dziewiętnastowiecznej kultury regionu, który jest nie tylko ciekawą lekturą, lecz także atrakcyjną „perełką” wśród propozycji wydawniczych, podejmujących podobną problematykę. Z całą pewnością merytoryczne kompetencje autorki i jej wieloletnie doświadczenie w pracy muzealnej przyczyniły się do idealnego kształtu tego okazałego, ilustrowanego kompendium, pretendującego do rangi specjalistycznej monografii stylu zakopiańskiego.

Małgorzata Łoboz