

Wstęp

Niniejszy, ósmy już tom rocznika „Góry — Literatura — Kultura” pod względem problematyki stanowi kontynuację tomu siódmego. W dużej mierze dotyczy szeroko pojętych relacji pomiędzy krajobrazem górskim, bądź górą, a kulturą i sztuką. W polu zainteresowania autorów zebranych w nim prac dominuje w związku z tym tematyka oscylująca wokół zagadnień związanych z symbolicznym i aksjologicznym wymiarem przestrzeni górskiej.

Jedną z perspektyw historii kultury, co wielokrotnie podkreślał Jacek Kolbuszewski, jest historia „wmawiania» przyrodzie i krajobrazowi szeregu różnych cech, właściwości i zmiennych historycznie znaczeń”¹. Badacz ów, komentując w szkicu *Krajobraz i kultura* uwagę o imputowaniu przyrodzie i krajobrazowi rozmaitych znaczeń i wartości, podkreślał, że w perspektywie historycznej:

Było to zjawisko stale obecne w ludzkim myśleniu i postawie wobec świata, aczkolwiek pełna teoria świadomie egzegetycznego stosunku człowieka do przyrody w takim jej kulturowym rozumieniu ukształtowana została stosunkowo późno, jeśli na rzecz patrzeć pod kątem *expressis verbis* rzecz ujmujących definicji. Szereg takich definicji, nieraz zresztą nieostrych, przybierających postać błyskotliwych aforyzmów [...] wydała literatura romantyczna w całej Europie, lecz świadomość znaczeniowego nacechowania krajobrazu występowała nierównie wcześniej².

Zbiór przedstawionych w niniejszym tomie artykułów, not i recenzji, nawiązując wyraźnie do tradycji badań nad kulturowym wymiarem krajobrazu, prezentuje liczne wypowiedzi stanowiące próbę uzupełnienia, a niekiedy także zrewidowania obiegowych poglądów na temat symbolicznego i aksjologicznego sposobu widzenia i kreowania gór nie tylko rodzimych, lecz także obcych. Zawiera rozprawy na temat wybranych aspektów funkcji i symboliki gór zarówno w tradycji religijnej (a nawet mistycznej), jak i mitycznej oraz baśniowej, ze szczególnym uwzględnieniem zróżnicowanych obiegów kulturowych i obszarów etnicznych. Osobny krąg zainteresowań autorów stanowią kategorie egzotyizmu i obcości, wiążące się z fascynacją górami jako wyznacznikami krajobrazu obcego, widzianego np. oczyma mieszkańców krain „płaskich” (m.in. Litwinów czy Łotyszów), a także znaczeniem obecności gór w przestrzeni „domowej” i perspektywie regionalnej (np. góry Śląska, Pieniny, Tatry i Podhale) oraz edukacji szkolnej. Do grona prac prawdziwie pionierskich zaliczyć należy szkic dotyczący obrazu gór z uwzględnieniem jego funkcji, znaczeń i aksjologii w popularnych

¹ J. Kolbuszewski, *Krajobraz i kultura. Sudety w literaturze i kulturze polskiej*, Katowice 1985, s. 6.

² *Ibidem*.

i silnie kształtujących wyobraźnię przestrzenną współczesnych pokoleń grach komputerowych.

Rozprawy, artykuły i szkice zamieszczone w niniejszym tomie stanowią drugą część zbioru prac ofiarowanych Panu Profesorowi Jackowi Kolbuszewskiemu z okazji siedemdziesiątych piątych urodzin.

Wrocław, 8 sierpnia 2014
Ewa Grzęda

Introduction

The present, eighth volume of the *Góry — Literatura — Kultura* annual journal is a continuation of volume seven in terms of the topics tackled in it. To a large extent it deals with broadly defined relations between mountain landscape or mountains, and culture and art. The authors of the articles gathered in it thus focus mainly on issues associated with the symbolic and axiological dimension of the mountains.

One of the perspectives in the history of culture, as Jacek Kolbuszewski stressed on many occasions, is the history of “attributing to nature and landscape a number of qualities, properties and historically changeable meanings.”¹ When commenting on imputing various meanings and values to nature and landscape, Kolbuszewski noted in his book *Krajobraz i kultura* [Landscape and Culture] that in the historical perspective

[this] phenomenon was constantly present in the human thinking and attitude to the world, although the full theory of consciously exegetic human attitude to nature as it is understood culturally emerged quite late, if the matter is to be analysed in terms of explicit definitions. A number of such definitions, often vague in any case, assuming the form of brilliant aphorisms [...] were produced by the Romantic literature all over Europe, though the awareness of the meaningful nature of landscape had been there much earlier.²

The articles, notes and reviews collected in the present volume, drawing clearly on the tradition of research into the cultural dimension of landscape, present a number of opinions trying to complement and sometimes also revise the common views on the symbolic and axiological way of seeing and creating both Polish and foreign mountains. The collection contains analyses of selected aspects of the function and symbolism of the mountains both in the religious (and even mystical) tradition, and mythical and fairy tale tradition, particularly taking into account the various cultural backgrounds and ethnic areas. Other categories arousing the authors’ interest are the categories of the exotic and the foreign, associated with a fascination with the mountains, as determinants of a foreign landscape seen e.g. through the eyes of people living in “flat” lands (e.g. Lithuanians or Latvians), as well as the meaning of the presence of the mountains in the “home” sphere and regional perspective (e.g. the mountains of Silesia, the Pieniny range, the Tatras and the Podhale region), and in school education. What should be called a truly pioneering work is an article dealing with the image of the

¹ J. Kolbuszewski, *Krajobraz i kultura. Sudety w literaturze i kulturze polskiej*, Katowice 1985, p. 6.

² *Ibidem*.

mountains, including its function, meanings and axiology, in popular computer games, which have a major influence on the spatial imagination of people today.

The treatises, articles and sketches making up the present volume constitute the second part of a collection of papers presented to Professor Jacek Kolbuszewski on his 75th birthday.

Wrocław, 8 August 2014

Ewa Grzęda