


Studia
Filmoznawcze
30
Wrocław 2009

Przemysław Kaniecki

Uniwersytet Mikołaja Kopernika

Z ARCHIWUM KC PZPR: SPRAWA AUSTERII JERZEGO KAWALEROWICZA

„Mało kto wie o tym – czytamy w *Więcej niż kino* Jerzego Kawalerowicza¹ – że scenariusz *Austerii*, który na podstawie nie wydanej jeszcze książki Juliana Strykowskiego², napisałem razem z Tadeuszem Konwickim, miał być skierowany do realizacji w roku 1967. Ale oto wybuchła wojna izraelsko-egipska i Polska zajęła wówczas stanowisko proegipskie. Kierownictwo kinematografii nie wyraziło zgody na realizację «żydowskiego» filmu”. Kiedy film wchodził na polskie ekrany, niektórzy widzowie wiedzieli już jednak o tym, że scenariusz powstał kilkanaście lat wcześniej – mogli bowiem znaleźć o tym wzmiankę we *Wschodach i zachodach księżycy* Tadeusza Konwickiego (powstałych w 1981 roku, a wydanych w 1982): „Właśnie przed kilku dniami przeglądałem nasz stary scenariusz filmowy, to znaczy Strykowskiego, Kawalerowicza i mój z książki Julka *Austeria*. Tekst przed czterem lat. Ówczesne warunki polityczne nie pozwoliły Kawalerowiczowi na skreślenie tego scenariusza”³.

¹ J. Kawalerowicz, *Więcej niż kino*, oprac. S. Kuśmierczyk, S. Zawiśliński, Warszawa 2001, s. 74.

² Książka J. Strykowskiego *Austeria* ukazała się w 1966 roku (zresztą w dziesięcioletnim nakładzie). W stopce redakcyjnej I wydania widnieją następujące daty: „Oddano do składania 28 III 66 r. Podpisano do druku 12 VII 66 r. Druk ukończono sierpniu 1966 r.”.

³ T. Konwicki, *Wschody i zachody księżycy* (1982), Warszawa 1990, s. 75. Kwestię ówczesnych warunków politycznych i ich konsekwencji nakreślił Konwicki po latach anegdotycznie, w wywiadzie-rzecz *Pamiętam, że było gorąco* (Kraków 2001, s. 54–57). Znajdujemy tu też uwagę (s. 54), która wyjaśnia, dlaczego Kawalerowicz pisze jako o współscenarzyście tylko o Konwickim, nie określa zaś tak autora powieściowego pierwowzoru (wymienionego w czołówce filmu): okazuje się, że ostatecznie, mimo szczyrych chęci Strykowskiego, wkład pracy prozaika nie był wielki.

Konwicki pisał ją zapewne właśnie w czasie, kiedy przed scenariuszem otworzyła się szansa na realizację. Godne zresztą odnotowania, że scenariusz ten podjęty został – co podkreśla Kawalerowicz – bez jakichkolwiek ponownych prac nad tekstem: „nie zmieniliśmy ani słowa. Nie było takiej potrzeby. Okazało się, że Strykowski dostarczył nam materiału o ponadczasowych, trwałych wartościach [...]”. Reżyser zarysowuje jednocześnie problemy z oceną *Austerii* przez władze partyjne: „film jednak powstał, a wraz z nim opinia, że jest antyrosyjski. Chodziło o dwie sceny z Kozakami. Konsekwencją były nożyczki cenzora, mały nakład kopii, ograniczone rozpowszechnianie. Film nie został – choć mógł być – zgłoszony do Oscara, ale nie poszedł na «półki»”⁴.

Tych właśnie spraw decyzji dystrybucyjnych i niewysłania filmu do Hollywood dotyczą prezentowane materiały. Odnalezione zostały one w Archiwum Akt Nowych, w zbiorach z Wydziału Kultury Komitetu Centralnego Polskiej Zjednoczonej Partii Robotniczej (przygotowując je do druku, zachowałem oryginalną ortografię i interpunkcję).

We wstępie do nich warto jednak podnieść kwestię uchronienia go przed odstawieniem na „półkę”, co było efektem przezornego korzystania Zespołu Filmowego „Kadr” z posierpniowej chwili względnej swobody twórczej. W sprawozdaniu dotyczącym zespołów filmowych w sezonie 1981/1982⁵ dorobek „Kadru” – obok „Silesii” Brylla, „Perspektywy” Morgensterna i „Zodiaku” Hoffmana – został uznany za „dobry lub zadowolający” pod względem politycznym, według formuły „co nie antypartyjne – to dobre” (jak określone zostaje kryterium oceny w tym samym dokumencie; piszący sprawozdanie przyznaje jednocześnie, że formuła ta „jest aktem swoistej rezygnacji”). „Zgodnie z «zasadą wyciągniętej ręki»⁶ za kryterium wystarczające dla pozytywnej oceny dzieła filmowego uznano fakt, że nie wpisało się ono bezpośrednio w walkę polityczną po stronie opozycji” – podkreśla się w sprawozdaniu. Dzięki temu w rozmowach z tymi zespołami – w tym wypadku „Perspektywą” i „Kadrem” – „Pominięto [...] kwestię pozaekranowych komplikacji, jakie wywołują takie utwory, skądinąd artystycznie cenne, jak *Dolina Issy* Ta-

⁴ J. Kawalerowicz, *Więcej niż kino*, s. 74–75. Znamienne, że w wywiadzie Stanisława Zawisłańskiego (zob. M. Dipont, S. Zawisłański, *Faraon kina*, Warszawa 1997) wzmianki o *Austerii* padają w odpowiedzi na pytanie o ulubione filmy reżysera (który wymienił „*Matkę Joannę od Aniołów* i *Austerię*”, gdyż są to najbardziej perfekcyjne z moich filmów”, s. 80) oraz właśnie w kontekście wypowiedzi o nagrodach filmowych i Hollywood (s. 53–54).

⁵ „Zespoły filmowe 1981/82” [po lewej stronie tytułu odręczny dopisek: „Projekt”], maszynopis. AAN, Wydział Kultury KC PZPR II, sygn. 848 909/65: „Rok 1982/83 teczka 65 B. Sprawy filmu w tym współpraca z zagranicą”, brak łącznej paginacji kart dla całej teczki.

⁶ „Sposób prowadzenia rozmów z zespołami da się określić jako »metoda wyciągniętej ręki«. Otwarcie formułując krytyczne uwagi o dorobku zespołów, koncentrowano się jednakże na określeniu zasad pozytywnej współpracy tak, aby respektując wymogi czasu, stwarzało to szanse możliwie pełnego wykorzystania potencjału twórczego kinematografii. Pryncypialność w sprawach ideowo-programowych usiłowano łączyć z życzliwością wobec artystów” – *ibidem*, k. 6–7 sprawozdania.

deusza Konwickiego według powieści Czesława Miłosza, czy – wobec aktualnej sytuacji międzynarodowej – *Austeria* Jerzego Kawalerowicza według powieści Juliusza [sic!] Strykowskiego”⁷.

Przemysław Kaniecki

Maszynopis notatki dotyczącej oceny „Austerii” przez I sekretarza Ambasady ZSRR.

AAN, Wydział Kultury KC PZPR II, sygn. 848 909/65: „Rok 1982/83 teczka 65 B. Sprawy filmu w tym współpraca z zagranicą”, brak paginacji.

Notatka służbowa

Wczoraj Michał Jufieriew – I Sekretarz Ambasady ZSRR w Warszawie odpowiedziałny za stosunki kulturalne z naszym krajem złożył wizytę kierownikowi Wydziału Kultury KC tow. Krzysztofowi Kostyrce. Przekazał on w imieniu Ambasady ZSRR poważne zaniepokojenie w związku z planowanym wejściem na ekrany kin polskich filmu Jerzego Kawalerowicza pt. „Austeria” ze względu na zawarte w nim antyrosyjskie treści, co prowadzić może do podsycania nastrojów antyradzieckich. Stwierdził on, że realizacja takiego filmu wg. powieści J. Strykowskiego i wg. scenariusza T. Konwickiego przez członka partii – Jerzego Kawalerowicza spowoduje w ZSRR zmianę pozytywnego dotąd stosunku do tego reżysera. Wg. opinii Jufieriewa nie tylko końcowa scena filmu – rzeź dokonana na Żydach przez carskich Kozaków – lecz cały film zawiera wiele antyrosyjskich akcentów, a gloryfikuje cesarstwo Austro-Węgierskie. Wyraził zdziwienie, że film został wysłany na festiwal do Stanów Zjednoczonych i stwierdził, że reklama jaką uczynił mu artykuł Kałużyńskiego w ostatnim numerze „Polityki” spowoduje wysoką frekwencję. Obawy radzieckiej Ambasady są tym głównie powodowane, że film w odróżnieniu od książki oddziaływać będzie nie na tysiące a najprawdopodobniej na setki tysięcy widzów.

Z naszej strony zwrócono uwagę tow. Jufieriewa, że nie jest to pierwszy wypadek, iż w twórczości polskiej a także rosyjskiej i radzieckiej poruszane są w różnym naświetleniu trudne aspekty historii stosunków między naszymi narodami. Partia nasza w swej polityce kulturalnej wobec wielu frontów walki politycznej jaką toczy obecnie musi brać pod uwagę również trudną i skomplikowaną sytuację jaka panuje w środowiskach twórczych oraz bardzo ograniczone własne siły w tych środowiskach. Na zakończenie stwierdzono, że zgłoszone uwagi przyjmujemy do wiadomości a film zostanie ponownie pod tym kątem widzenia obejrzany.

Warszawa, dn. 1.XII.1982 r.

Wydział Kultury KC

⁷ *Ibidem*, k. 9.

Załącznik:

Uwagi do notatki

1. Krytyczne uwagi o filmie przywiozła z Poznania radziecka delegacja, która dokonywała zakupu filmów polskich i której „Austerię” zaproponowano do zakupu. Relacje tej delegacji spowodowały życzenie Ambasady o udostępnienie filmu do obejrzenia. Pracownicy Ambasady obejrżeli film 26.XI.br.

2. Scenariusz filmu „Austeria” skierowano do produkcji 12.V.1981 r. Komisja Kolaudacyjna ZK przyjęła film w dniu 17.V.1982 r. Film uzyskał bardzo wysoką ocenę artystyczną na posiedzeniu Komisji. /Kategorię I i skierowanie do szerokiego rozpowszechniania i na międzynarodowe festiwale/.

Notatki dotyczące „Austerii” z grudnia 1982 r.

AAN, Wydział Kultury KC PZPR, sygn. 947/137: „Teczka dodatkowa, lata 1982/1986”, brak paginacji.

Maszynopisy obu notatek zszyte razem spinaczem; w teczce znajduje się też dodatkowy maszynopis (z załączonym rękopisem) notatki S. Stefańskiego. Kopia pierwszej notatki znajduje się także w teczce z sygn. 848 909/65.

Na pierwszej stronie zszytych notatek (a także na dodatkowej notatce S. Stefańskiego) odręczna adnotacja: „Tow. W. Świrgoń zwracam z podziękowaniem” i podpis (parafka): Juchniewicz [?].

Notatka dotycząca filmu Jerzego Kawalerowicza pt. „Austeria”

Ekranizacja powieści Juliana Strykowskiego pt. „Austeria” dokonana została w latach 1981–1982. Autorami scenariusza są J. Strykowski, T. Konwicki i J. Kawalerowicz. Został on zatwierdzony – na wniosek D. Czarskiej, p.o. Dyrektora Departamentu Programowego NZK – przez wiceministra E. Mielcaraka w dniu 8.V.1981 r. Kolaudacja filmu odbyła się 17 maja br. i przyniosła jednogłośnie pozytywną ocenę utworu. Spośród 17 członków komisji kolaudacyjnej tylko M. Jurek przyznał filmowi II kategorię, pozostali przyznali najwyższą I kategorię /w tym m.in. M. Waśkowski, K. Koźniewski, Z. Klaczyński, J. Lenart, płk. W. Lang, J. Jesionowski, J. Rybkowski, J. Gazda, R. Boniecki/.

W lipcu br. decyzją wiceministra Stanisława Stefańskiego film został skierowany do szerokiego rozpowszechniania i na rynki zagraniczne. Wykonane zostały kopie robocze, z których dwie znajdują się obecnie za granicą /w ambasadzie PRL w Waszyngtonie i Polskim Instytucie Kultury w Londynie/. Film był demonstrowany podczas przeglądów w Waszyngtonie, Nowym Jorku, Londynie, brał również udział w Chicagowskim Międzynarodowym Festiwalu Filmowym. W listopadzie br. – jak informuje wiceminister S. Stefański /zob. załączona notatka/ – tow. M. Ra-

kowski podjął decyzję o skierowaniu filmu do konkursu Akademii Filmowej w Los Angeles /„Oscar”/. Dyrekcja konkursu nie przyjęła jednak zgłoszenia, ponieważ premiera w kraju nie odbyła się przed 1 listopada br., co jest wymagane przez regulamin „Oscara”. Zgłoszenie filmu do konkursu, jak również wysłanie go na festiwal do Chicago nie było konsultowane z Wydziałem Kultury.

Film zawiera dwa zasadnicze motywy: pierwszy obrazuje stosunek środowiska żydowskiego zamieszkałego w kresowym miasteczku galicyjskim będącym pod zaborem austriackim wobec nadciągających w pierwszych dniach I wojny światowej wojsk rosyjskich i wobec problemu wojny; drugi motyw – stanowi prezentację światopoglądu i rytuału żydowskiego odłamu chasydzkiego. W filmie znajduje się szereg scen i kwestii, które mogą być odczytane jako apoteoza dobrotliwej monarchii austro-węgierskiej w opozycji do państwa rosyjskiego /m.in. wspomnienie o pogromie żydów w Rosji, podpalenie miasteczka, podpalenie wozu ze zwłokami zabitej dziewczyny żydowskiej i skazanie na śmierć niewinnego młodego żyda/. Aktualny kontekst międzynarodowych stosunków politycznych nadaje też szczególne znaczenie kwestiom stwierdzającym, iż żydzi nie są zdolni do zabijania oraz przypomnieniu o tym, że Hamom, prześladowca żydów, sam ginie na szubienicy zbudowanej dla ich zagłady. W powieści młody żyd zostaje skazany za zabójstwo kozaka, co całą sprawę sytuuje w innym świetle. Scena kąpieli w utworze Strykowskiemu nie kończy się masakrą. Również zatwierdzony przez NZK scenariusz różni się tu znacznie od filmu, zderzając jedynie dwie sekwencje: stojącego na brzegu rzeki oddziału kozackiego oraz wody, coraz bardziej nasycanej czerwienią.

Wobec scen tych radca ambasady radzieckiej Jufieriew podczas wizyty w Wydziale Kultury KC sformułował zarzut upowszechniania nastrojów antyrosyjskich, a w konsekwencji – antyradzieckich. Z zarzutem tym trudno się w pełni zgodzić. Film odczytywany może być w dwojaki sposób:

1° – przez pryzmat znajomości rzeczywistej historii żydów, ich lojalizmu do władz zaborczych, genezy ruchu chasydzkiego, związanego z pogromem żydów w okresie powstań kozackich w w.XVII, a wreszcie likwidacji kultury chasydzkiej w II wojnie światowej w wyniku eksterminacji hitlerowskiej. Taką właśnie interpretację prezentuje reżyser filmu. Tego rodzaju odbiór filmu wymaga wiedzy, w którą na ogół nie jest wyposażony masowy współczesny odbiorca filmowy;

2° – drugi sposób odbioru filmu dokonuje się w oparciu o potoczną wiedzę i aktualne odniesienia polityczne. W tym wypadku zastrzeżenia co do wymowy filmu zwiększają się. Negatywne refleksje może wywołać wątek skazania niewinnego żyda, a szczególnie końcowa scena filmu. Ostatnia scena może być traktowana jako metafora antycypująca przyszłą tragedię żydów europejskich w okresie faszyzmu. W ten sposób jest ona odbierana przez publiczność „Konfrontacji”. Zważywszy jednak na możliwość narzucenia antyradzieckiej interpretacji filmu przez elementy antysocjalistyczne konieczne jest wyeliminowanie akcentów umożliwiających takie odczytanie utworu. Wydział Kultury KC uważa za celowe przekonanie J. Ka-

walerowicza o potrzebie wyeliminowania z filmu głosu karabinów maszynowych, jak również sekundowych wręcz ujęć szamoczących się w agonii ludzi. Nie zmieni to ani artystycznego kształtu, ani treści utworu, przeciwnie rozrywając potoczne związki przyczynowo-skutkowe nada głębszy, bardziej uniwersalny sens metafory. Do czasu wprowadzenia tych zmian należy wstrzymać upowszechnianie filmu w Polsce. /Należy wycofać z USA i W. Brytanii znajdujące się tam kopie/.

Scenariusz filmu zatwierdzony został przez min. E. Mielcarka 8 V 1981 r., a kolaudacja filmu odbyła się 17 V 1982. W dyskusji opinia o filmie brzmiała jednoznacznie pozytywnie. Spośród obecnych 17 członków komisji kolaudacyjnej 16 osób przyznało filmowi najwyższą I kat., a 1 osoba II kat.

W dniu 3 lipca br. z inicjatywy J. Kawalerowicza film obejrzeni tow. tow. Mieczysław Rakowski, J. Urban oraz inne towarzyszące osoby. Film się podobał, został wysoko oceniony, a autor filmu otrzymał serdeczne gratulacje.

W dniu 17 lipca 1982 r. film został moją decyzją, na wniosek dyr. prog. NZK, skierowany do rozpowszechniania.

Koncepcja zgłoszenia filmu do „Oskara” [sic!] wyszła od J. Kawalerowicza, który podjął różne zabiegi w tym kierunku. Powołał się w rozmowie ze mną, że uzyskał zgodę M. Rakowskiego na zgłoszenie filmu do „Oskara”. Wkrótce oficjalnie powiadomił mnie o tym doradca Wicepremiera tow. M. Borowicz.

Ze zgłoszeniem filmu nie spieszyliśmy się, gdyż zrodziły się u mnie i innych osób z NZK i „Filmu Polskiego” wątpliwości co do słuszności tej decyzji – głównie ze względu na kontekst izraelsko-arabski /film jest wizytówką Polski/ a także na argumentację, jaką zastosowaliśmy przy wycofaniu w ub. roku zgłoszonego do „Oskara” „Człowieka z żelaza” /uzasadnialiśmy wówczas znane stanowisko prowadzoną przez administrację R[ea]ngana kampanią, a kampania ta przecież nadal trwa. Jeśli chcemy być wiarygodni, nie powinniśmy podważać poprzedniego uzasadnienia/. Prosiłem w następnej rozmowie tow. Borowicza o przekazanie naszych wątpliwości tow. Rakowskiemu. Jednocześnie zwróciłem się do MSZ z prośbą o obejrzenie filmu i wyrażenia ich opinii. Opinia nie jest jednoznaczna, lecz w dużym stopniu potwierdza nasze obawy. Opinię tę przekazał tow. Borowiczowi nac. Wydziału NZK do spraw współpracy z zagranicą tow. J. Kowalski w intencji powtórnego rozważenia celowości wysłania filmu. Otrzymał wkrótce odpowiedź, że zajęte stanowisko zostaje podtrzymane.

Ponieważ mimo wielokrotnych prób rozmów tel. z tow. Rakowskim, a także dwukrotnego zgłaszania się do sekretarki wicepremiera aby przekazała mi prośbę o przyjęcie mnie na rozmowę odpowiedzi nie otrzymałem, zwróciłem się do min. Żygulskiego aby wspólnie z wicepremierem Rakowskim rozstrzygnęli ostatecznie tę sprawę. W dniu 11 listop. br. min. Żygulski poinformował mnie, iż tow. Rakowski nadal podtrzymuje swe stanowisko, w związku z czym powinniśmy oficjalnie zgłosić film do konkursu.

Zgłoszenie /telegraficznie/ zostało dokonane w tym samym dniu, tj. 11 listopada w ostatnim dniu upływającego terminu zgłoszenia.

Tyle relacji. Ostatecznie sprawę, wydaje się niejako automatycznie zdejmując z „porządku dziennego” /jeśli idzie o nasz udział w konkursie/ otrzymany 8 XII z Akademii Filmowej w Los Angeles telex o następującej treści:

„Wasz telex podawał datę pierwszego pokazu „Austerii” jako 11 listopada 1982 r. w Chicago. Prosimy o podanie daty pierwszego pokazu w Polsce. Regulamin nagrody filmów zagr. wymaga żeby film był pokazany w kraju pochodzenia między 31 X 1981 r. a 1 XI 1982 r.”.

Pragnę uzupełnić, że regulamin dokładnie precyzuje, że musi to być normalny pokaz handlowy w kinie ogólnodostępnym /wyklucza więc jakiegokolwiek pokazy specjalne/.

W świetle powyższego, film „Austeria” ze względów regulaminowych nie może brać udziału w konkursie.

Pozostaje natomiast kwestia rozpowszechniania filmu w kraju i jego pokazów w „Konfrontacjach”. To wymaga rozważenia i decyzji. Wydaje się [że] wycofanie filmu z „Konfrontacji”, niezależnie od oceny filmu, byłoby b. niekorzystne politycznie – tym bardziej, że „Konfrontacje” się już rozpoczęły. Wysuwane przez niektórych towarzyszy propozycje dokonania zmian /musiałoby się to odbyć za zgodą reżysera/ także, sądząc nie mogą być pochopnie przyjęte. Wymaga[ją] poważnej dyskusji i rozważenia.

9 XII 1982 r.

Stanisław Stefański

FROM THE ARCHIVES OF THE POLISH COMMUNIST PARTY: THE CASE OF JERZY KAWALEROWICZ'S *AUSTERIA*

Summary

The Communist Party Authorities and Kawalerowicz's *The Inn*. These documentary sources present the case of Kawalerowicz's film and its squandered – due to political reasons – international career in 1982. The film, a requiem for the Jewish culture on the Polish territory, based on the great book by Julian Strykowski, a prominent Polish-Jewish writer, could not be produced in the mid-1960s because it was the time of anti-Semitic atmosphere among the Communist Party authorities. Realised in the 1980s, the film was regarded as suspicious because of the ongoing events in the Middle East and the image of the first World War Russian soldiers (recognized as a probable depiction).

Translated by Przemysław Kaniecki