

LIDIA PRZYMUSZAŁA

Uniwersytet Opolski

Pragmatyczne determinanty XVII-wiecznej postylli popularnej

Postylla, niezwykle popularny w XVI i XVII wieku typ tekstów religijnych, była zbiorem kazań zawierających objaśnienia i komentarze do perykop ewangelicznych. Wprawdzie forma postylli znana była już w średniowieczu, jednak jej ekspansywny rozwój w Polsce wiązać należy z ruchem reformacyjnym i rozwojem konfesji augsburskiej. W tym to bowiem czasie charakter postyllografii, ukształtowanej w swym podstawowym zrębie w wiekach średnich, ulega zasadniczym i daleko idącym zmianom¹.

W okresie pełnego rozkwitu postyllografii polskiej rodzi się kilka typów postylli. Jednym z nich, oprócz postylli domowej i kościelnej, jest postylla popularna. Jej początków szukać należy w końcu wieku XVI. Postylle tego okresu reprezentują dwa poziomy: wyższy (elitarno-naukowy) — przeznaczony dla wąskiego grona wykształconych słuchaczy, oraz niższy (popularny) — adresowany do szerszych rzesz odbiorców. Jednak właściwy rozwój postylli popularnej jako swoistej formy przekazu kaznodziejskiego wiązać należy z opadaniem fali reformacyjnej i zwycięstwem kontreformacji. Powstające w XVII wieku postylle protestanckie sprostać muszą nowemu zadaniu, jakim jest powstrzymanie malejących szeregów wyznawców ewangelicyzmu, wracających na łono religii rzymskokatolickiej. Toteż autorom XVII-wiecznych postylli zależy przede wszystkim na pozyskiwaniu jak najszerszych kręgów odbiorców, w tym także na trafianiu do ludzi prostych, nie zawsze wykształconych. To właśnie z troski o przyszłość nowego wyznania rodzi się nowy rodzaj postylli, tzw. postylla dla ludu, postylla popularna. Powstające w XVII wieku dzieła tego typu cieszyły się dużym uznaniem. Pozbawione suchych scholastycznych dowodzeń miały charakter praktyczny. Ograniczając do minimum analizę kwestii dogmatycznych, uwzględniały

¹ Por. *Słownik literatury staropolskiej*, red. T. Michałowska, Wrocław 1990, s. 659.

głównie religijno-etyczne potrzeby życia człowieka. Służyły prostym ludziom, dając im pełny wykład perykopy oraz nieskomplikowaną, a konkretną naukę².

Do podstawowych zadań postyll dla ludu należało więc przede wszystkim oddziaływanie na szerokie rzesze ludności. Kazania przeznaczone były dla tzw. odbiorcy popularnego, czyli prostych, nie zawsze wykształconych ludzi, o niższym statusie społecznym. Postylla miała zatem jasno sprecyzowany cel komunikacji i wyraźnie określony społeczny adres odbiorcy. Takie nastawienie na licznych odbiorców pociągało za sobą daleko idące konsekwencje, dotyczące całościowej organizacji tekstu.

Ukształtowanie postylli popularnej podporządkowane zostało dwu podstawowym czynnikom (determinantom) stylotwórczym: skutecznemu i wielokierunkowemu oddziaływaniu na szerokie rzesze ludzi oraz ukierunkowaniu na prostego odbiorcę. Z pierwszym czynnikiem stylotwórczym wiązał się taki dobór środków językowych, które zapewniały skuteczność oddziaływania tekstu — stąd duże nasylenie kazań środkami perswazyjnymi, dyrektywnymi i emocjonalnymi. Drugi zaś czynnik, nakazujący uwzględnienie możliwości percepcyjnych niewykształconych odbiorców, wpływał na określoną jakość użytych środków.

Celem artykułu jest pokazanie, w jaki sposób czynniki te determinują całościowe ukształtowanie tekstu, zarówno w płaszczyźnie treściowej, kompozycyjnej, jak i językowo-stylistycznej. Jako materiał badawczy posłużyły mi zbiory kazań dwóch XVII-wiecznych kaznodziejów protestanckich: *Postylla chrześcijańska* Samuela Dambrowskiego³ i *Postylla popularis* Adama Gdacjusza⁴, należące do ciekawszych postyll omawianego typu. Z uwagi na ograniczone ramy artykułu szerzej omówię, jak powyższe determinanty wpływają na językową strukturę tekstu, natomiast tylko zasygnalizuję ich oddziaływanie na kształt treściowy i kompozycyjny postylli.

Całościowe ukształtowanie tekstu, a także wskazane wyżej determinanty stylotwórcze, podporządkowane zostały nadrzędnej, przesądzającej o specyfice gatunkowej postylli dla ludu, zasadzie *jasności*. Pojęcie *jasności* jest niezwykle

² K. Kolbuszewski, *Postyllografia polska XVI i XVII wieku*, Kraków 1921, s. 188.

³ Samuel Dambrowski (1577–1625), słynny kaznodzieja protestancki, kształcił się w Toruniu, Królewcu i Wittenberdze; superintendent zborów w Wielkopolsce, a od 1615 roku zborów na Litwie i Żmudzi. Naczelne miejsce wśród jego pism zajmuje *Postylla chrześcijańska* wydana w Toruniu w 1621 roku. Cieszyła się ona wielką poczytnością, zwłaszcza na Śląsku. Dambrowski wydał też *Lekarstwo duszne człowieka chrześcijańskiego w chorobie* (1611) i zbiór pieśni duchownych *Raj duszny* (1623). Por. K. Mecherzyński, *Historia wymowy w Polsce*, Kraków 1858; K. Kolbuszewski, *op. cit.*; *Polski słownik biograficzny*, red. W. Konopczyński, t. IV, Kraków 1938.

⁴ Adam Gdacjusz (1609 lub 1610–1688) ur. w Kluczborku, śląski pisarz i kaznodzieja protestancki; w roku 1633 uczęszczał do toruńskiego Gimnazjum Akademickiego; w latach 1633–1642 był nauczycielem szkół protestanckich, m.in. na Spiszu, w Elblągu i Wilnie. Długoletni (1647–1688) senior zboru luteranckiego w Kluczborku. Autor pierwszego drukowanego zbioru kazań śląskich *Ardens irae divinae ignis, to jest Kilka kazań pokutnych* (Toruń, 1644–1647) i pierwszej postylli polskiej przeznaczonej dla ludu śląskiego (*Postilla popularis*, Leszno 1650). Por. K. Kolbuszewski, *op. cit.*; *Literatura polska. Przewodnik encyklopedyczny*, t. I, Warszawa 1984.

trudne do zdefiniowania i trudno nadać mu ostrość, jednoznaczność i precyzję terminu. Przede wszystkim nie ma ono charakteru stabilnego. To, co dla jednego odbiorcy jest jasne, dla innego może być zawile, skomplikowane w odbiorze i trudne do zrozumienia. *Jasność* może realizować się w tekstach w różnoraki sposób, określić ją można tylko poprzez porównanie z innymi tekstami⁵. Przeprowadzone przeze mnie badania porównawcze⁶ kazań przeznaczonych dla odbiorcy prostego, niewykształconego, z tekstami kierowanymi do adresata o wyższym statusie społecznym pozwalają uznać *jasność* za prymarny czynnik stylotwórczy odmiany gatunkowej, jaką jest postylla dla ludu. Wynikiem obowiązywania zasady *jasności* w tekście jest jego *prostota*, *przystępność* i *rozumiałość*.

Jedną z płaszczyzn, poprzez którą w sposób prosty i niezwykle skuteczny zarazem dokonuje się wielokierunkowy wpływ kaznodziejów na projektowanego odbiorcę, jest plan treści. Niewyszukana problematyka, bliska każdemu człowiekowi, jest jednym z elementów całościowej struktury, ukształtowanej z myślą o wszechstronnym oddziaływaniu na popularnego odbiorcę. Realizacja zasady jasności w planie treści przejawia się w odpowiednim doborze motywów i wątków tematycznych. W przypadku postylli Dambrowskiego (podobnie Gdącjusza) uprzywilejowane miejsce zajmują kazania, w których wykład ewangelii kaznodzieja łączy przede wszystkim z zagadnieniami etyczno-religijnymi, moralnymi, społecznymi i obyczajowymi. Wyzyskuje więc głównie wątki szczególnie bliskie prostemu odbiorcy, wątki silnie związane z życiem i osadzone w jego realiach. Skomplikowane, abstrakcyjne wywody teologiczne i dogmatyczne ustępują tu miejsca nauczaniu podstaw ewangelii i zastosowaniom nauk moralnych wypływających z perykopy. Zamiast zjadliwej, typowej dla owych czasów polemiki, pełno w postylli swojskich obrazków z życia i kwestii bliskich doświadczeniu ludowego odbiorcy (zob. np. kazania: *Na Dzień Nowego Lata*, *Na Śródomieście Kazanie o Spowiedzi*, *Na Dzień Nawrócenia Ś. Pawła*, *Na Niedzielę wtórą Adwentową*, *Na Dzień Ś. Anny*, *W Wigilię Bożego Narodzenia*).

Zasada *jasności* rzutuje także na kompozycję tekstu. Budowa kazań jest stała i schematycznie powtarzana. Szczególnie kazania Dambrowskiego pisane są według jednolitego wzorca⁷. Po ustaleniu okazji (*Na Niedzielę Zapustną*, *Na Dzień wniebowstąpienia Pańskiego*, *W Wigilię Bożego Narodzenia*), określeniu peryko-

⁵ Zob. L. Przymuszała, *Struktura i pragmatyka „Postylli” Samuela Dambrowskiego*, Opole 2003, s. 11; B. Wyderka, *Cechy składniowo-stylistyczne siedemnastowiecznej prozy publicystycznej*, Opole 1990, s. 23.

⁶ Prezentowane w artykule wnioski na temat właściwości gatunkowych postylli dla ludu formułowane są w oparciu o przeprowadzone przez mnie badania, konfrontujące teksty Dambrowskiego i Gdącjusza z *Arką Testamentu* (Kraków 1648–1649) Szymona Starowolskiego — kazaniem adresowanymi do odbiorcy wykształconego, o wyższym statusie społecznym, a więc reprezentującymi inną odmianę gatunkową aniżeli postylla popularna. Wyniki tych badań znaleźć można w monografii *Struktura i pragmatyka „Postylli” Samuela Dambrowskiego* oraz innych moich artykułach (zob. *Bibliografia*).

⁷ Na temat kompozycji kazań *Postylli* Dambrowskiego zob. L. Przymuszała, *op. cit.*, s. 47–56.

py i jej przytoczeniu, formułuje autor wstęp, w którym przedstawia temat kazania i podział materii w zgodzie z tekstem Pisma Świętego, po czym przechodzi do właściwych wywodów podzielonych na części. Całość kończy *Zamknięcie*.

Stosowana przez kaznodziejów schematyczna, wielopunktowa metoda budowania kazań umożliwiała odbiorcy maksymalne skoncentrowanie się na niesionych przez nie treściach. Traktować ją należy jako świadomy i celowy zabieg autorów. Jasność i przejrzystość układu, zapowiadanie głównych wątków treści we wstępie, wyraźne oddzielanie ich w tekście, rozdrabnianie poszczególnych kwestii na podpunkty, słowem, ciągłe utrzymywanie czytelnika w pełnej świadomości, jaki związek zachodzi między danym wywodem a całością kazania, świadczy, że właśnie budowa kazań była przemyślana, zamierzona i uzasadniona. W znacznej mierze umożliwiała czytelnikom niezakłócony odbiór tekstu oraz właściwe zrozumienie jego sensu, a poza tym zapewniała dokładność przekazu treści biblijnych. Z punktu widzenia popularnego odbiorcy była zatem pomocą i ułatwieniem w podążaniu za tokiem rozumowania kaznodziei.

Przejawem *jasności* budowy jest również duży udział elementów metatekstowych, będących niezwykle istotnymi sygnałami organizacji struktury tekstu⁸. Podstawowa funkcja wypowiedzi metatekstowych sprowadza się do ułatwienia czytelnikowi percepcji kazań. Stosowne wyznaczniki językowe stanowią dla czytelnika wyraźne sygnały początku i końca, są także pomostem do następnego ogniwa tekstu:

Króciuchnej ewangeliej, wykład króciuchny usłyszycie, tilko z pilnością proszę słuchajcie, [Damb III 185]⁹

uważajmyż dzisiejszą ewangelią w tych trzech częsteczkach, [Damb III 21]

O pozostałych [rzeczach — L.P.] [...] w drugim sermonie rzecz moja będzie. Dosyć na ten czas, [Gd 194]

Drugie membrum [...] w drugim kazaniu uważać będziemy. [Gd 218]

Spajając kazanie, konstrukcje te sygnalizują schemat treści znacznych przestrzeni tekstu; równocześnie przygotowują czytelnika na ciąg dalszy, np.:

Tym pilniej tę ewangelią rozbierajmy, rozdzieliwszy ją na cztery części, [Damb II 90]

⁸ Zob. L. Przymuszała, *Funkcje metatekstu w siedemnastowiecznej postylli ludowej (na przykładzie kazań Samuela Dambrowskiego i Adama Gdacjusza)*, [w:] *Język religijny dawniej i dziś*, red. S. Mikołajczak, ks. T. Węclawski, t. II, Poznań 2005, s. 255–263.

⁹ Pojawiające się przy skrócie nazwiska „Damb” cyfry rzymskie oznaczają poszczególne części kazań, a arabskie — numery stron.

Ja czasowi folgując, do czwartej części postępuję, [Damb II 9]
Lecz piątej a ostatniej części, czas nam też już początek i koniec uczynić,
[Damb II 10]

Dosyć o wtorej części. Pobieźmy do trzeciej. Proszę nie teskniejcie, wnet skończę. [Damb III 183]

Oprócz konstrukcji metatekstowych, należących do ramy tekstu, częste są sygnały wewnętrznej organizacji tekstu o funkcji porządkującej. Struktury te umożliwiają odbiorcy właściwą segmentację i scalenie tekstu. Ich zadanie polega na uwydatnianiu poszczególnych elementów kompozycji, organizacji i układu treści. Sygnałami następstwa i porządku logicznego są najczęściej wyrażenia: *naprzód, potem, na ostatek, dalej, pierwsze, po wtore, po czwarte* itp. Dzięki tym środkom czytelnik utrzymywany jest w pełnej świadomości, jaki związek zachodzi między danym wywodem a całością kazania — co z punktu widzenia prostego, niewykształconego odbiorcy wydaje się istotne.

Na podkreślenie zasługuje fakt, że wśród metatekstowych konstrukcji dominują formuły zawierające eksplicytny sygnał funkcji następującego po nich tekstu. Struktury, w których brakuje powierzchniowego sygnału funkcji, należą do rzadszych, co jest zrozumiałe w przypadku przeznaczenia kazań dla szerokiego kręgu odbiorców¹⁰. Brak wyrazistego wykładnika relacji stwarzać może bowiem odbiorcy trudności w interpretacji tekstu, wymaga od niego pewnego przygotowania i aktywności intelektualnej. Rola metatekstu sprowadza się zatem do ułatwiania czytelnikowi percepcji tekstu oraz odbioru kazań zgodnego z intencją autora.

Zasada *jasności*, determinująca kształt treściowy i kompozycyjny postylli dla ludu, wpływa jednak przede wszystkim na językowo-stylistyczne ukształtowanie tekstu, które świadczy o tym, że autorzy postylli mieli na uwadze cele popularyzatorskie i zamiar dotarcia do jak najszerszego kręgu prostych odbiorców.

Zasadniczym celem kazań Dambrowskiego i Gdacjusza jest informowanie i pouczanie odbiorców oraz wywieranie na nich wielokierunkowego wpływu: od przekonywania o słuszności formułowanych poglądów, nakłaniania do akceptacji głoszonych twierdzeń, aż po pobudzanie do podjęcia pożądanego działania. Ze skutecznym oddziaływaniem na odbiorców wiąże się właściwy dobór środków językowych. Do najczęściej wykorzystywanych przez autorów sposobów argumentacji, odznaczających się prostotą i zarazem dużą skutecznością oddziaływania, należą: cytaty, przykłady i przypowieści oraz rozumowanie przez analogię.

Argumentacja oparta na przytoczeniach jest przejawem rozumowego uzasadniania twierdzeń. Przywoływane chętnie przez kaznodziejów cytaty, będące

¹⁰ Zupełnie inaczej przedstawia się ilościowy i jakościowy udział struktur metatekstowych w kazaniach przeznaczonych dla odbiorcy wykształconego, o wyższym statusie społecznym. Zob. L. Przymuszała, *Funkcje metatekstu...*

wyrazem odwoływania się do opinii autorytetów, służą potwierdzeniu sformułowanych przez autorów kazań sądów i udowadnianiu właściwych poglądów:

Dzisiaj mało co rodzicy o to dbają; dzieci czynią co chcą, wierzą jako chcą. O jak wam srogie na sądzie Bożym karanie jest zgotowane. „Kto o swych — mówi Pismo — zwłaszcza o domowych pieczy nie ma, ten się wiary zaprzął i gorszy jest nad poganina.” Sokrates także nie od rzeczy mówi: „Którzy się działkam o pieniądzu i majątności starają, a żeby byli dobrzy zaniedbują, poszli coś na owe, którzy konie chowają a do boju ich nie ćwiczą”. [Damb II 185]

W postyllach popularnych istotną rolę odgrywają także zróżnicowane kompozycyjnie przykłady (przykład-informacja o charakterze faktograficznym, przykład fabularny, anegdota, opis):

[Małżonkowie — L.P.] Mają się tedy w troskach i kłopotach swoich tym cieszyć, że ten Pan, który małżeństwo postanowił, onych wspomagać i ratować będzie. Mamy tego przykład na owych nowożeńcach w Kanie Galilejskiej, którym wina nie dostawało. [Gd 237]

Mamy dziś, chrześciance mili, pamiątkę Ś. Barbary, panny i męczenniczki: Rodem była z Nikomediej, miasta leżącego w Bithyniej, gdzie Konstantyn wielki umarł. Ociec jej był szlachcic niejaki imieniem Dioscurus, człowiek majątny, ale poganin. Dowcipu była wielkiego. Bo sama z siebie zbrzydziła sobie bałwany pogańskie, powiedając, że się ich nie godzi chwalić. Zaczyn ociec, obawiając się, by na wiarę chrześcijańską nie przystała, podał ją na więź wysoką, aby niewiele między ludźmi bywała. Ona co uczyniła? Pisała do Origenesa [...] prosząc, aby jej na piśmie wiarę chrześcijańską podał. [...] Origenes wszystko jej porządnie wypisał i w wierze chrześcijańskiej utwierdził. Ociec dowiedziawszy się, podał ją Marcjanowi sędziemu, rozumiejąc, że ją miał od wiary chrześcijańskiej odstraszyć. Martianus nie mogąc nic ani pochlebstwem, ani obietnicami, ani groźbami sprawić, podał ją do więzienia. Ale gdy ona i na to nic nie dbała, kazał ją za nogi zawiesić i siec, że krew z niej płużyła. Lecz i tym nic nie wskórał. Potym zawiesiwszy za ręce, pod pachami i podeszwami paleł i piersi obrzezać kazał. [...] A przecie nie tak ją męki bolały jako to, że ją nago zewleczono. Zaczyn poczęła się gorliwie Panu Bogu modlić. A wtym szatą białą wszytka jest okryta. W ten czas mogło się okrutne pogaństwo hamować, ale nic im nie pomogło: Ociec sam pochwycając miecz, ściał ją. A wtym słyszany jest głos z nieba: „Pódcz naśliczniejsza moja, odpocznij w łożnicach ojca mego w niebie.” Okrutny ociec nie uszedł karania, bo go potym piorun roztrzaskał i spaleł, i wiatr po powietrzu tak rozniósł, że i popiołu po nim ani widzieć, ani znaleźć można. A działało

się to za Marimina cesarza. Opisali tę historią Petrus de Natalibus, Marullus i inni... [Damb III 6–7]

Naim było miasto w Galiliej w pokoleniu Jachar, dwanaście mil od Jeruzalem, na miejscu barzo wesołym. Pół mile od miasta na wschód słońca leżała góra Tabor, na południe Herman, której się król Dawid nie może wychwalić. Na zachód miasto Sunem, gdzie przedtym prorok Elizeusz synaczka dobrodziejki swojej wskrzesił. Wokoło były winnice, więc piękne oliwne drzewa, a miasto samo leżało w dolinie barzo wesołej. I stąd też pewnie było nazwane Naim, to jest miasto cudne i wesołe. Z tego miasta wyniesion jest umarły. A tak widzimy tu, że ludzie wszędzie umierają: śmierć wszędzie panuje. Nie masz tak wesołego, tak ozdobnego, tak obronnego miasta, gdzieby śmierć wojować nie miała. [Damb II 144]

Przykłady pełnią dwojaką funkcję: z jednej strony, podobnie jak przytoczenia, są materiałem dowodowym, z drugiej — ilustracyjnym, którego zadanie sprowadza się do zaciekawienia czytelnika, sprawienia mu przyjemności i uatrakcyjnienia teoretycznych wywodów. Wykorzystywane są także jako środek ułatwiający zrozumienie abstrakcyjnych treści teologicznych i etycznych. Z uwagi na to, że stosunkowo łatwo przenikają do świadomości i wyobraźni nieuczonych odbiorców, są doskonałą metodą wielokierunkowego oddziaływania: wprowadzają nie tylko racjonalny aspekt rozumowania, przemawiając do intelektu odbiorcy (tu głównie przykłady w formie informacji), ale także — odwołując się do uczuć i wyobrażeń czytelnika — mobilizują go emocjonalnie (przykłady fabularne i opisy). Oddziaływaniu przykładu na emocje odbiorcy sprzyja wykorzystywanie takich środków, jak: pytania, wykrzyknienia oraz konkretne, często nacechowane emocjonalnie, przemawiające do wyobraźni słownictwo opisów (patrz wyróżniony fragment):

O nędzny a niepewny stanie żywota człowieczego [...]. Oto tu, jak we zwierciadle widzicie, że śmierć na lata względu nie ma. Ukochanyż to był syn w domu matki swojej [...] a wždy nie uszedł śmierci. O jak się zmienił? Gdzież ono rumiane lice? Gdzie twarz wesoła? Gdzie wdzięczne wargi? [...] Spójrzyj myślą nabożną w trumnę. Obacz postać jego: twarz mu zbladła, oczy w głowę wpadły, wargi zbiełały, ropa mu z ust ciecze, wszytek inakszy, wszytek spróchniałością trąci. O niebaczna śmierci, czemu tak śmieie ludzie młode walisz? [Damb II 144]

Podobne funkcje spełnia rozumowanie przez analogię¹¹. Polega ono na zestawianiu dwu zjawisk, przedmiotów, sytuacji, zdarzeń (głównie biblijnych) po-

¹¹ Rozumowanie przez analogię to proces myślowy zakończony wnioskowaniem.

przez dopatrzenie się w nich pewnych zbieżności i podobieństw. Przy czym owo zestawianie, przypisywanie cech jednego zjawiska drugiemu ma charakter dość dowolny, a jego głównym celem jest emocjonalne pobudzenie odbiorcy. Wniosek końcowy takiego rozumowania, będący najczęściej apelem do odbiorcy, odznacza się znaczną siłą perswazyjną¹²:

[Jezus] dwanaście lat mając z rodzicami swemi do Jeruzalem idzie. O święta a pobożna sprawo! Dziecięciu Jezusowi lat dwanaście, ali już na chwałę Bożą do Jeruzalem chodzi. Uczcież się młodzieniaszkowie zrazu z młodu i z lat dziecinnych jarzmo pańskie nosić. [Damb I 77]

Rozumowanie przez analogię jest podstawową, w pełni dostosowaną do intelektualnych możliwości prostego odbiorcy, metodą egzegezy Pisma Świętego stosowaną przez Dambrowskiego.

Wymienione środki, będące nieodłącznymi komponentami postylli popularnej, to nośniki wielorakich funkcji pragmatycznych: ułatwiają przekonywanie i zapamiętanie istotnych z punktu widzenia nadawcy treści. Pozwalają „widzieć” omawiany przedmiot — co łączy się z obrazowością, czynią kazanie interesującym, a także dają wytchnienie — co dla prostego odbiorcy jest również istotne.

Analizowane teksty Dambrowskiego i Gdacjusza cechuje także duże nasycenie środkami wyrażania dyrektywności. Jest to wynik świadomego dążenia obu autorów do bezpośredniego kierowania postępowaniami prostego odbiorcy, do wpływania na niego i regulowania jego zachowań poprzez eksplicytnie sformułowane nakazy i życzenia. Szczególne nagromadzenie dyrektyw pojawia się w partiach tekstu, na których spoczywa główny ciężar realizacji celów kazania, w których wskazuje się wiernym drogi postępowania (a więc głównie w komentarzach do treści ewangelii i podsumowaniach — zarówno poszczególnych części, jak i całości kazania). Bezpośrednie wezwanie odbiorcy do podjęcia konkretnego, nazwanego działania dokonuje się poprzez szczególnie uprzywilejowane wypowiedzenia rozkaznikowe. Naturalną formą fleksyjną orzeczeń, wynikającą z opozycji *kaznodzieja* — *wierni*, jest 2 os. l. mn., choć obecne są także formy 2 os. l. poj. czy 1 os. l. mn.:

Przeto i wy mężowie umiejcie moderować afekty, wyrozumiewajcie żonom waszym... [Damb III 58]

[...] o żonki, żonki [...] róbcie, pracujcie, powołania waszego wiernie pilnujcie... [Gd 248]

¹² B. Wyderka, *op. cit.*, s. 102.

[...] masz tu też, człowiecze, [...] napomnienie, jeśliś się do czego złego przyzwyczał, oducz się i przestań tego... [Gd 212]

Rzadziej stosowanym przez Dambrowskiego i Gdajusza środkiem pobudzenia odbiorców do działania są wypowiedzenia z orzeczeniami modalnymi: *trzeba, potrzeba, musieć, móc, mieć, powinien* — z uwagi na ich słabszą siłę oddziaływania i mniejszą kategorię.

Oprócz środków systemowych w budowaniu wypowiedzeń imperatywnych istotną rolę odgrywają też środki leksykalne. Są to nazywające daną funkcję pragmatyczną wyrazy: *rozkaz, wola, nauka, przykład, napomnienie* oraz silnie spetryfikowana formuła *uczcież się tedy* połączona z bezokolicznikiem: *Uczcież się młodzieniaszkowie, panienki starszym usługować i ich sędziwość w uczciwości mieć* [Damb III 183].

Formułowane dyrektywy mogą przybierać różną wartość pragmatyczną: od łagodnej prośby i życzliwej rady, poprzez różnego rodzaju wezwania, zalecenia, apele, aż po surowe groźby i kategorię rozkazy. Do ciekawszych należą konstrukcje o charakterze przepowiedni. Zbudowane w oparciu o czas przyszły, przybierają czasami postać sentencji lub sugestywnych wizji (zwłaszcza u Dambrowskiego). Są one swoistymi ostrzeżeniami, których funkcja przestrzegania, odwodzenia odbiorcy od niepożądanych zachowań czy działań nie jest wyrażona wprost: *Ludzie nieczyści, nierządni, wszeteczni i cudzołóżni innego karania spodziewać się nie mają, jedno potępienia wiecznego* [Gd 242]. W tego typu konstrukcjach czasami pojawiają się dodatkowe wykładniki funkcji w postaci sygnałów leksykalnych, jak na przykład służąca wzmocnieniu wiarygodności partykuła modalna *zaprawdę* czy zapowiadający nadchodzącą karę wykrzyknik *biada*: *Lecz biada, biada tym, którzy takowych i tym podobnych guseł zażywają...* [Gd 187].

W przypadku postylli Dambrowskiego łatwy odbiór kazań zapewniała także nieskomplikowana składnia. Przeprowadzone przeze mnie szczegółowe badania syntaktyczne¹³ wykazały, że składnię tę cechuje: mały stopień wewnętrznej rozbudowy, uwidaczniający się w budowie zdań pojedynczych i złożonych; duży udział krótkich, słabo rozbudowanych w pionie wypowiedzeń pojedynczych; operowanie prostymi dwuskładnikowymi grupami nominalnymi; używanie prostych, nieskomplikowanych i mało urozmaiconych wypowiedzeń złożonych, charakteryzujących się niewielką ilością członów składowych i niskim stopniem rozbudowy pionowej. Wśród wypowiedzeń podrzędnych zdecydowanie dominują wypowiedzenia dwupoziomowe (71,55%), składające się z krótkich dwuczłonowych zdań (42,85%). Wszystko to jest przejawem dążenia autora do upraszczania struktur składniowych i zbliżania ich do składni potocznej oraz dostosowania do wymogów prostego odbiorcy¹⁴.

¹³ L. Przymuszała, *Struktura i pragmatyka...*, s. 124–146. Por. także inne artykuły na ten temat (zob. *Bibliografia*).

¹⁴ U Gdajusza natomiast na poziomie składni obserwuje się wyraźny rozdźwięk między językowym kształtem dzieła a jego przeznaczeniem dla odbiorcy popularnego. Składnia *Postylli*

Mówiąc o właściwościach językowo-stylistycznych postylli zdeterminowanych przez popularyzatorski cel komunikacji, nie sposób nie wspomnieć o dialogowości kazań, służącej nawiązaniu bliskiego kontaktu myślowego kaznodziei z wiernymi. Konstruowanie dialogowości, stwarzanie sytuacji rozmowy w kazaniu dokonuje się poprzez ewokację drugiej osoby¹⁵. W postylli popularnej wyraźnie zarysowana jest relacja aktu komunikacji: ja (kaznodzieja, autor, mówca) — ty/wy (wierni, czytelnicy, słuchacze). W tekście owe relacje nadawczo-odbiorcze przejawiają się w planie morfologicznym, leksykalnym i składniowym. Formy osobowego kontaktu nadawcy z odbiorcą tekstu aktualizowane są każdorazowo za pomocą odpowiednich form czasownikowych (zróżnicowanych pod względem wartości pragmatycznej 2 os. l. poj., 1 i 2 os l. mn.), za pomocą zaimków i zwrotów adresatywnych, o różnej postaci formalnej i zróżnicowanym nacechowaniu emocjonalnym, np.: *chrześcijanie mili, niebaczni rodzicy, ty nędzniku, wy rzeźmieślnicy; ojcze, matko; wy hardzi i nadęci ludzie*.

Oprócz powyższych morfologicznych i leksykalnych wykładników relacji nadawczo-odbiorczych, poprzez które dialogowy charakter kazań widać bezpośrednio na powierzchni tekstu, dialogowość kształtowana jest także nie wprost, za pomocą pytań. One również stwarzają sugestię rozmowy prowadzonej między kaznodzieją a jego wiernymi. Choć pytania formułuje nadawca, odbiorca identyfikuje je jako swoje, oczekując odpowiedzi, która rzeczywiście następuje. Mimo woli wciągnięty zostaje w sytuację dialogową, a tym samym pobudza to jego uwagę i koncentrację na odpowiedzi. Mechanizm ten wykorzystywany bywa jako środek uwydatniania określonych treści, jako impuls ogólnie pobudzający uwagę i zaciekawienie odbiorcy¹⁶:

Gdzieś podział rozum mizerny człowiecze? Bliźniemu życzysz, czego sam nie rad widzisz? [Damb III 93]

O ślepy narodzie ludzki, otwórz oczy swoje. Co czynisz? Za czym się uganiasz? Na co zyski czynisz? Nie podobna rzecz, abyś świat wszytek zyskać miał, a choćbyś też i zyskał, cóż ci to pomoże? [Damb III 92]

Stała mu ona droga za napój, napój pełny gorzkości. Więc do ogrodu idzie? Dziwujesz się? Chcesz wiedzieć czemu? Słuchajże. [Damb I 112]

popularis daleka jest od ideału jasności i prostoty, co na płaszczyźnie syntaktycznej prowadzi do przekraczania norm gatunkowych tekstu. Zob. na ten temat: B. Wyderka, *op. cit.*, s. 36–41; *idem*, *Okresowość składni śląskiej prozy publicystycznej XVII wieku*, „Opolskie Towarzystwo Przyjaciół Nauk. Wydział II Języka i Literatury. Sprawozdania” 1991, nr 23, Opole 1992, s. 79–113.

¹⁵ Taki sposób konstruowania dialogowości właściwy jest nie tylko kazaniu, ale także liryce miłosnej i modlitwie. Por. E. Kuźma, *O sztuce rozmowy*, „Teksty” 1973, z. 3, s. 100–111; M. Makułowska, *Modlitwa jako gatunek języka religijnego*, Opole 1998.

¹⁶ B. Wyderka, *Formy dialogizmów w XVII-wiecznym piśmiennictwie retorycznym*, „Zeszyty Naukowe WSP w Opolu. Językoznawstwo” XIV, Opole 1993, s. 108.

Nasylenie badanych tekstów środkami wpływającymi na dialogowość kazań w postylli popularnej w porównaniu z innymi kazaniem jest znaczne, co wynika oczywiście ze specyficznej odmiany gatunkowej, jakim jest popularne kazanie dla ludu. W postyllach ludowych mamy do czynienia ze świadomym dążeniem autorów do stwarzania bezpośredniego osobowego kontaktu nadawcy z odbiorcą tekstu, do prowadzenia nieustannego dialogu z wiernymi, w celu ich pobudzania, utrzymywania uwagi w stałym napięciu, ułatwiania i uatrakcyjniania odbioru treści. Postępowanie takie ze względu na popularny charakter odbiorcy jest niezbędne.

Z punktu widzenia popularnego odbiorcy nie bez znaczenia jest także stopień nasycenia kazań łaciną. Zarówno w przypadku postylli Dambrowskiego, jak i Gdacjusza udział łaciny w tekście jest niewielki¹⁷. Troska o zrozumiałość przekazu przejawia się nie tylko w powściągliwym stosowaniu łaciny, ale także w każdorazowym tłumaczeniu obcojęzycznych wstawek, przy czym w kazaniach Dambrowskiego dodatkowym ułatwieniem dla odbiorców są wyraźne, stałe sygnały tłumaczenia typu *to jest*, np.: *Domine Jesus, ubi eras? to jest, Panie Jezu, gdzieżeś był?* [Damb I 141]. W tekstach Gdacjusza sygnałem tłumaczenia jest natomiast linearne następstwo tłumaczonego tekstu podkreślone dwukropkiem.

Mówiąc o cechach językowych postylli popularnej, trzeba także wspomnieć o swoistym sposobie przybliżania pojęć religijnych. Prawdy nadprzyrodzone uzmysławiane są wiernym w podobieństwach branych z przyrody, otaczającej człowieka rzeczywistości, codziennych sytuacji, które są najbliższe doświadczeniu każdego odbiorcy:

Przy tym dowodzie widzimy, że Duch Ś. jest prawym Bogiem, jednej w tejsze z Ojcem i z Synem istności i mocy, ponieważ jest palcem Bożym, którym Syn Boży cuda Boskie czynił. Bo jako palec z ręką, ręka z ramieniem, ramię z ciałem, w jednej naturze jedno jest. Tak też Ociec, Syn i Duch Ś. trzej są w personach, ale jednaż ich istność i wszechmocność Boska. [Damb I 161]

[...] bez miłosierdzia wiara jest jako drzewo bez owocu, nadzieja jako najemnik bez roboty, miłość jako matka bez dzieci, modlitwa jako ptak bez skrzydeł, post jako potrawa bez soli. [Damb II 54]

[...] nie może być nic gorszego, jedno chcieć rzeczy Boskie ludzkim rozumem rozeznawać i mierzyć. Bo jako ów, który w słońce cielesnym okiem chce wejrzeć, nie tylko boleść niejaka i uraz oka cierpi, ale i nic nie widzi: tak też i ten, który w wieczną ona światłość okiem rozumu swego patrzeć chce, miasto przejrzenia [...] w błędy nie wywikłane zajdzie. Bo gdzie rozum co zaczyna, tam wiara ustawa. [...] Wiara w nas niech miejsce ma, nie rozum.

¹⁷ U Dambrowskiego łacina stanowi zaledwie 2,3% całości tekstu (badania przeprowadziłam na próbie wielkości 10 tys. wyrazów), u Gdacjusza — 3,4%, podczas gdy w kazaniach adresowanych do odbiorcy wykształconego, np. u Starowolskiego — aż 23,6%.

Wiara bowiem rozumu naszego granice i zwyczaj przyrodzenia i doświadczenia kopce przewodzi. [Damb I 321]

Dambrowski i Gdajusz najchętniej posługują się pobudzającym wyobraźnię obrazem, sugestywnymi porównaniami, przykładami wziętymi z codziennego życia, nacechowanymi wartościująco skojarzeniami — co w płaszczyźnie językowej realizowane jest za pomocą szczególnie uprzywilejowanych porównań i analogii.

Niniejszy szkic nie wyczerpuje w pełni tematu, niemniej wskazane w nim właściwości języka pokazują, że określone wybory stylistyczne dokonywane przez autorów postylli całkowicie podporządkowane zostały podstawowym czynnikiem stylotwórczym, jakimi są „popularyzatorski” cel komunikacji (masowość i wielopłaszczyznowość oddziaływania) oraz społeczny status adresata (tj. prosty, niewykształcony odbiorca).

Bibliografia

- Dambrowski S., *Postilla chrześcijańska albo kazania i wykłady porządne świętych ewangeliej*, Toruń 1621.
- Gdajusz A., *Wybór pism*, oprac. H. Borek, J. Zaremba, Wrocław 1969.
- Kolbuszewski K., *Postyllografia polska XVI i XVII wieku*, Kraków 1921.
- Kuźma E., *O sztuce rozmowy*, „Teksty” 1973, z. 3, s. 100–111.
- Literatura polska. Przewodnik encyklopedyczny*, t. I, Warszawa 1984.
- Makuchowska M., *Modlitwa jako gatunek języka religijnego*, Opole 1998.
- Mecherzyński K., *Historia wymowy w Polsce*, Kraków 1858.
- Polski słownik biograficzny*, red. W. Konopczyński, t. IV, Kraków 1938.
- Przymuszała L., *Funkcje metatekstu w XVII-wiecznej postylli ludowej (na przykładzie kazań S. Dambrowskiego i A. Gdajusza)*, [w:] *Język religijny dawniej i dziś*, red. S. Mikołajczak i ks. T. Węclawski, t. II, Poznań 2005, s. 255–263.
- Przymuszała L., *Językowe wyznaczniki XVII-wiecznej postylli popularnej (na przykładzie postylli A. Gdajusza i S. Dambrowskiego)*, [w:] *Gatunki mowy i ich ewolucja*, t. 1. *Mowy piękno wie-lorakie*, red. D. Ostaszewska, Katowice 2000, s. 265–275.
- Przymuszała L., *Składnia „Postylli” Samuela Dambrowskiego — uwagi wstępne*, [w:] *O kształcie języka. Studia i rozprawy*, red. B. Wyderka, Opole 1999, s. 173–183.
- Przymuszała L., *Struktura i pragmatyka „Postylli” Samuela Dambrowskiego*, Opole 2003.
- Przymuszała L., *Właściwości składniowe kazań Dambrowskiego na tle XVI- i XVII-wiecznych tendencji stylistycznych*, „Studia Slawistyczne Opolsko-Ostrawskie. Studia Slavica” 4, Opole 2000, s. 153–167.
- Słownik literatury staropolskiej*, red. T. Michałowska, Wrocław 1990.
- Wyderka B., *Cechy składniowo-stylistyczne siedemnastowiecznej prozy publicystycznej*, Opole 1990.
- Wyderka B., *Formy dialogizmów w XVII-wiecznym piśmiennictwie retorycznym*, „Zeszyty Naukowe WSP w Opolu. Językoznawstwo” XIV, Opole 1993, s. 103–110.
- Wyderka B., *Okresowość składni śląskiej prozy publicystycznej XVII wieku*, Opolskie Towarzystwo Przyjaciół Nauk. Wydział II Języka i Literatury. Sprawozdania 1991, nr 23, Opole 1992, s. 79–113.

Pragmatic style-generating factors of the 17th century popular postil

Summary

The form of the popular postil, as a type of religious texts, is determined by two basic style-generating factors: the very effective and wide influence on masses of people and a well-determined receiver. The receiver is a simple, not well-educated man with a low social status.

The aim of the present work is to show in what way those two factors determine the holistic shape of a text (its content, composition, language and style). The collections of 17th-century Protestant preachers's texts: Dambrowski's Christian postylla and Gdaczusz's Postylla popularis are the basic material for this article. Taking into consideration the Baroque preaching, those two collections of sermons are very typical and most interesting.