

WPROWADZENIE

Pomysł zredagowania tomu „Studiów Filmoznawczych” poświęconego zagadnieniu przemijania jako tematowi filmowemu powstałemu w mojej głowie po obejrzeniu pięknego filmu *Hanami — Kwiat wiśni* (2008) Doris Dörrie. Myślałem nawet o napisaniu samemu szkicu na temat tego wzruszającego utworu o miłości i przemijaniu, ale liczne inne, wcześniej podjęte zobowiązania nie pozwoliły mi na zrealizowanie tego zamiaru. Jednak „pantareiczny” tom naszego filmoznawczego rocznika, czego dowód Czytelnik ma właśnie w rękach, udało mi się opracować.

Jego wydawniczy Recenzent — prof. Mirosław Przyłipiak — napisał w pierwszej części swojej recenzji o samym pomysle tematycznym wcale pochlebnie:

Temat tomu, czyli przemijanie w filmie, wydaje mi się dobrze dobrany, interesujący i oryginalny. Upływ czasu, przemijanie, utrafiąją bowiem w samo sedno zjawiska filmu. Już André Bazin nazywał kino formą balsamowania czasu i ta uwaga, mimo rozlicznych przeistoczeń, jakim kultura audiowizualna została poddana, do dziś nie straciła na aktualności. O przemijaniu w kinie można mówić na nieskończenie wiele sposobów, w nawiązaniu do losów ludzkich i materii, do pamięci indywidualnej i zbiorowej, do natury samego zjawiska filmowego, do teoretycznie ujmowanych aspektów czasu i przestrzeni. Temat tomu został więc bardzo trafnie wybrany, tym bardziej, że w polskiej literaturze filmoznawczej nie było dotychczas żadnej większej pracy zagadnieniu przemijania poświęconej.

Zarzucił mi jednak, i słusznie, Mirosław Przyłipiak brak „artykułu wstępnego, który by niejako kreślił mapę problematyki przemijania, pokazywał jej potencjał, podkreślał jej wagę”. Tak więc, działając pod wpływem celnych krytycznych uwag Recenzenta, poprosiłem moich dwóch kolegów po fachu — Marka Lisa i Jerzego Szyłaka — żeby napisali dla niniejszego numeru naszego rocznika takie właśnie teksty „mapujące” problematykę przemijania, pokazujące ów jej „potencjał” i „wagę”. I otrzymałem takie eseje właśnie, najprzedniejszej jakości, z czego jestem

bardzo dumny. Mając takie enuncjacje znamienitych Autorów na otwarcie tomu, nie wypada mi nic innego, jak tylko skromnie się uchylić, powściągnąć ochotę do zagajania i oddać im głos. A za nimi — głos kolejnym Autorom, którzy zechcieli użyzyć swoich tekstów „Studium Filmoznawczym” poświęconym zagadnieniu, które — jak napisał Marek Lis — „należy do natury filmu”.

Sławomir Bobowski