


Michał Grabowski, *Spisek Michała Chrościńskiego. „Opisanie Ciekawe Gór Tatrów” jako pierwszy przewodnik tatrzański*, red. Jakub Z. Lichański, Pracownia Badań Historii i Teorii Retoryki. Wydział Polonistyki, Uniwersytet Warszawski, „Studia i Materiały” 2, Warszawa 2013, ss. 140.

Andrzej Lam, recenzując wydaną w 2010 roku znakomitą powieść Wojciecha Kuczoka *Spiski. Przygody tatrzańskie*, we wstępie swych uwag, wysoce zresztą pochwalnych dla autora, napisał, że

Tytuł *Spiski* objaśnia autor [...] jako teksty spisane, które „były przedziwnym konglomeratem praktycznych wskazówek, dotyczących poruszania się w terenie górskim, oraz fantastycznych opisów i tekstów magicznych” — i stosownie do tego tak prowadzi swoją tatrzańską opowieść, aby gawędziarski realizm niepostrzeżenie przechodził w groteskę o zabarwieniu na przemian satyrycznym i baśniowym. Kryje się tu również wskazówka topograficzna, odsyłająca do Wierchu Spiskiego w Bukowinie Tatrzańskiej, gdzie rozgrywa się akcja głównego wątku powieści. I nie byłby autor sobą, gdyby nie sugerował tytułem znaczenia metaforycznego, niemało tu bowiem podchodów, zasadzek i mylnych tropów¹.

Wirtuozyjnie napisana powieść, która wyszła spod pióra Andrzeja Lama znalazła godną jej pomysłowości i finezji, mądrą, wnikliwą ocenę. Istotnie bowiem w sposobie kreowania powieściowej rzeczywistości autor — w pewnym sensie — poszedł w kierunku, jaki wskazały mu dawne spiski poszukiwaczy skarbów, w których swoisty realizm mieszał się z fantastyczną baśniowością, erudycyjne zaś wyposażenie autora (i zarazem narratora) w zakresie alchemii i metalognomii z przesadami, wiarą w moc złych duchów, sprawujących pieczę nad skarbami znajdującymi się w górach. Urozmaicało i umacniało te wierzenia przekonanie, iż owe

¹ A. Lam, *Kuczoka spiski i podchody*, „Kultura Liberalna”, nr 120 (17/2011) z 26 kwietnia 2011 r.

skarby znalazły się w górach dlatego, że „Jako cesarzowie i królowie tego świata zwyczajnie swoje skarby w mocnych murach i obwarowaniach trzymają i strzegą, daleko więcej Pan Bóg nasz swoje sklepy śniegowymi porami, turniami, puszcza-
mi i progami obłożył i między nimi zamknął”². Stanisław Eljasz-Radzikowski w pracy *Skarby zakłete w Tatrach* przytoczył podobny fragment innego spisku:

Dalej wiedzieć masz, że panowie nad swymi baniami mają strażę, aby im tam żaden bez ich woli nie mógł przyjść, albo czego nie pokradł — tak też Pan Bóg nad swoimi baniami ma strażę, duchy preczyste tak nazwane *Zyron Sylphos*, duchy dobre, które nie dadzą tam nikomu wejść bez woli boskiej, swawolnemu człowiekowi, marnemu o swej myśli, aby snadno nabrawszy, marnie utracił, a złość szerzył — nie chce tego Pan Bóg miły³.

Oba te cytaty dowodnie świadczą, że problematyki spisków nie można jednostronnie sprowadzać tylko do tego, że zawierały one opis dróg wiodących do skarbów w górach. Różne aspekty ich znaczeń miały charakter „metalognomiczny” i magiczny, moralistyczny nawet (!), co nadawało im szczególny koloryt emocjonalny, budując sugestie o ich dużej wartości, bywały to bowiem teksty o autentycznych wartościach artystycznych.

Spisków poszukiwaczy skarbów do naszych czasów dochoowało się niewiele. Jeden z nich stał się przedmiotem wieloaspektowej analizy i częściowej interpretacji Michała Grabowskiego w ciekawej i wartościowej pracy *Spisek Michała Chrościńskiego „Opisanie Ciekawe Gór Tatrów” jako pierwszy przewodnik tatrzański*. Mowa tu o „częściowej interpretacji” spisku Chrościńskiego dlatego, że Grabowski, dokonując jego reedycji, swoje analityczne rozważania poświęcił użytkowej, przewodnikowej funkcji tego spisku i podjął próbę topograficznej identyfikacji tras w nim opisanych, mniej uwagi poświęcając innym aspektom tego tekstu lub wręcz je pomijając. Zagadnieniem literackich walorów spisku Chrościńskiego zajął się tylko o tyle, o ile było mu to pomocne w topograficznej identyfikacji realiów spisku (problem narratora). Pomiął zaś niemal całkowicie problem „metalognomicznej erudycji”, magicznych przepisów i wskazań danych przez Chrościńskiego wtajemniczonymu czytelnikowi jego dzieła i wizjonerskiego uniesienia, z jakim autor spisku pisał o skarbach bajecznego, ale zarazem realnego świata Tatr. Te wszystkie aspekty spisku Chrościńskiego skwitował Grabowski paroma ogólnikami i lakonicznym odesłaniem do prac Juliana Krzyżanowskiego, Jacka Kolbuszewskiego i Witolda Piksy, aczkolwiek przynajmniej o niektórych z ich wniosków warto było pamiętać. Szczególnie chodzi tu o ważne ustalenia Krzyżanowskiego: wyraźnie brakuje ich na s. 69–70. Zaciera się przez

² K. Gorączko, *Krótkie opisanie Tatr* (1758), rękopis w bibliotece Zakładu Narodowego im. Ossolińskich we Wrocławiu, cyt. za: J. Kolbuszewski, *Skarby króla Gregoriusa. O poszukiwaczach skarbów w XVII i XVIII wieku*, Katowice 1972, s. 36.

³ StER [S. Eljasz-Radzikowski], *Skarby zakłete w Tatrach*, Kraków 1903, s. nlb. Grabowski pracy tej, ogłoszonej przez Radzikowskiego na prawach rękopisu w 50 egzemplarzach, nawet nie wymienia.

to znamienny fakt, iż w swej strukturze gatunkowej spiski są swoistą kompilacją elementów przewodnikowych (*itinerarium*), naukowych bądź paronaukowych (alchemia, metalognomia, magia) i ściśle literackich. W kilku z nich (i tak jest w spisku Chrościńskiego) element fikcji literackiej, zdradzającej powiązania z tradycjami *Gesta romanorum*, był mocno rozbudowany w fantastyczno-baśniowych opisach tatrzańskich skarbów, będących w istocie przestylizowanymi opisami stalaktytowych jaskiń⁴. Dziwi natomiast, że Grabowski w swoim książkowym opracowaniu spisku Chrościńskiego jakby zapomniał, że w 2010 roku w „Napisie” opublikował pracę *Rytuály magiczne i chrześcijańskie w „spiskach” tatrzańskich*, i tę ważną problematykę w swej książce pominął. *Opisanie Ciekawe Gór Tatrów* potraktował on przede wszystkim jako przewodnik i jego analizę przeprowadził z perspektywy właściwej badaniu przewodników, wnosząc istotne szczegóły do daty jego powstania, wzbogacając też wiedzę o dawnej polskiej onomastyce. Istotna więc wartość pracy Grabowskiego polega na tym, że zrekonstruował on z dużym prawdopodobieństwem, a w pewnych wypadkach dokładnie, trasy opisane w spisku Chrościńskiego, aczkolwiek w rozumowaniu swym poszedł niemal niewolniczo za ustaleniami, jakich dokonał już w 1905 roku Stanisław Eljasz-Radzikowski. Wydaje się też, że w zbyt nikłym stopniu wykorzystał Grabowski znakomitą ewidencję naskalnych znaków rytych przez poszukiwaczy skarbów, opracowaną przez Wojciecha Wiśniewskiego, autora kilku cennych prac z tego zakresu⁵. Nawiasem mówiąc, Grabowski korzystał z nadbitki pracy Eljasza-Radzikowskiego, chyba nie zauważając, że opublikowana ona była wraz ze spiskiem Chrościńskiego w „Pamiętniku Towarzystwa Tatrzańskiego” (XXVI, 1905). Szkoda też z edytorskiego i filologicznego punktu widzenia, że autor nie wskazał, które partie tekstu są — choćby domniemanym — oryginalnym tekstem Chrościńskiego, a które jawną kompilacją. Mimo tych usterek praca Grabowskiego wzbogaca wiedzę o dawnych poszukiwaczach skarbów tatrzańskich i tych niezwykłych literackich dokumentach ich działalności, jakimi są spiski, ciągle oczekujące na solidną, rzeczową monografię. Natomiast świetna, błyskotliwa w formie i głęboka w znaczeniach powieść Wojciecha Kuczoka *Spiski. Przygody tatrzańskie* jest na swój sposób dowodem niezwyklej atrakcyjności spisków poszukiwaczy skarbów i ciągłej ich, wręcz zresztą niespodziewanej, siły inspiratorskiego oddziaływania.

Stanisław Płaza

⁴ J. Krzyżanowski, *Na tropach tatrzańskich poszukiwaczy skarbów*, [w:] *idem, Paralele. Studia porównawcze z literatury i folkloru*, Warszawa 1961, s. 211–224 (pierwotruk „Wierch” XII, 1934).

⁵ Zob. W.W. Wiśniewski, *Znaki naskalne w Tatrach Polskich. Lokalizacja znanych stanowisk. Przegląd literatury i stan poznania*, „Wierchy” 57, 1988–1991; *idem, Prace badawcze nad znakami naskalnymi w Tatrach w latach 1988–91*, „Wierchy” 57, 1988–1991; *idem, W poszukiwaniu znaków naskalnych w Tatrach*, „Wierchy” 56, 1987.