

MAGDALENA ŚLAWSKA

Uniwersytet Wrocławski, Polska

magdalena.slawska@uwr.edu.pl

W poszukiwaniu straconego czasu. Smaki i zapachy dzieciństwa według Pavao Pavličicia

*Szczęśliwy świat dzieciństwa to świat smaków, zapachów,
które pamiętamy całe życie*.*

Przełom, który dokonał się w krajach Europy Środkowej w latach osiemdziesiątych i dziewięćdziesiątych XX wieku, przyniósł ogromne zmiany, wzbudził nadzieję lepszej przyszłości oraz zrodził nostalgię. Ten szczególny rodzaj wrażliwości, będący jednocześnie postawą wobec rzeczywistości, jest niczym „tarcza wystawiona przeciw dotkliwej bezpośredniości czasu”¹, bufor chroniący przed nowym, obcym światem. Nostalgia szczególnie mocno dała o sobie znać w świadomości społecznej, kulturze popularnej i w literaturze.

Również na gruncie literatur postjugosłowiańskich zjawisko to wraz z końcem minionego stulecia zaczęło odgrywać znaczącą rolę i dziś możemy mówić o nim jako o fenomenie. O niezwyklej popularności nostalgii zadecydowała między innymi wojna. Rozpad Jugosławii był doświadczeniem niezwykle bolesnym. Wielu jej mieszkańców po powstaniu odrębnych państw nie potrafiło odnaleźć się w „skróconej ojczyźnie”², z trudem wchodząc w ramy nowej węższej tożsamości. W wyniku tych przemian pisarze podejmowali próby wyartykułowania problemu za pośrednictwem literatury. W efekcie powstały liczne utwory przywołujące obraz Jugosławii sprzed rozpadu, które należy odczytywać w kategoriach mitobiografistyki. Należą do nich między innymi teksty: Dubravki Ugrešić, Slavenki Drakulić, Julijany Matanović, Alenki Mirković, Gorana Tribuson, Miljenka

* W. Wiśniewski, *Smak dzieciństwa*, Konin 1999, s. 7.

¹ P. Czaplinski, *Wzniosłe tęsknoty. Nostalgie w prozie lat dziewięćdziesiątych*, Kraków 2001, s. 5.

² Określenie to wprowadziła Magdalena Petryńska. Zob. M. Petryńska, „Skrócona” ojczyzna, „Literatura na Świecie” 1994, nr 11 (280).

Jergovicia, Jasny Šamić, Dževada Karahasana, Drago Jančara, Aleša Debeljaka, Davida Albaharię oraz Pavao Pavličicia.

Urodzony w 1946 roku w Vukovarze Pavao Pavličić ma w dorobku ponad siedemdziesiąt książek — utworów literackich i monografi³. Wśród tych pierwszych istotną rolę odgrywają teksty o charakterze autobiograficznym, w których pisarz przywołuje przeszłość unicestwioną przez wojnę. Powraca w nich nostalgiczny obraz rodzinnego miasta, które istnieje już tylko w pamięci autora. Vukovar stał się tym samym w twórczości Pavličicia przestrzennym motywem przewodnim, który łączy kolejne utwory w jeden cykl, określanymi mianem „vukovarskiego”. Tworzą go następujące książki: *Dunav*⁴, *Šapudl*⁵, *Kruh i mast*⁶, *Vodič po Vukovaru*⁷ i *Kako preživjeti mladost*⁸. Opowieść *Dunav*, pierwsze ogniwo tego cyklu, opublikowana została w 1983 roku, a po tragicznych wydarzeniach, których miasto doświadczyło w roku 1991, książka ukazała się ponownie w 1992 roku poszerzona o kolejne części zatytułowane *Sedam vukovarskih razglednica*⁹. Warto również wspomnieć o innych, wydanych także w latach dziewięćdziesiątych, tekstach Pavličicia, w których autor przywołuje motyw Vukovaru, a które — ze względu na sporą dozę fikcji literackiej — zaliczane są przez badaczy do nurtu pseudoautobiografii¹⁰. Są to powieści: *Nevidljivo pismo*¹¹, *Škola pisanja*¹² i *Diksilend*¹³. Motyw rodzinnego Vukovaru powraca również w opublikowanym w 2007 roku utworze pt. *Vukovarski spomenar*¹⁴.

Patrząc na dorobek chorwackiego pisarza, trudno oprzeć się wrażeniu, że przez kolejne teksty próbuje on nieustannie wskrzeszać rodzinne miasto, przestrzeń dzieciństwa. By odtworzyć aurę Vukovaru, autor sięga nie tylko do własnych wspomnień czy topografii miasta, lecz także po wrażenia zmysłowe, przywołując barwy poszczególnych pór roku, dźwięki czy zapamiętane smaki i zapachy. Dzięki temu proza autobiograficzna Pavličicia zyskała szczególne znaczenie i — jak zauważa Magdalena Dyras: „wykreowała swego rodzaju kanoniczny model, wykorzystywany na różne sposoby przez innych zwolenników autobiografii, jak również urucho- miła sieć nawiązań międzytekstowych”¹⁵. Powrót do przestrzeni dzieciństwa oraz

³ Pavličić jest nauczycielem akademickim, pracownikiem Wydziału Filologicznego Uniwersytetu w Zagrzebiu.

⁴ P. Pavličić, *Dunav*, Zagreb 1983.

⁵ P. Pavličić, *Šapudl*, Zagreb 1995.

⁶ P. Pavličić, *Kruh i mast*, Zagreb 1996.

⁷ P. Pavličić, *Vodič po Vukovaru*, Zagreb 1997.

⁸ P. Pavličić, *Kako preživjeti mladost*, Zagreb 1998.

⁹ P. Pavličić, *Dunav. P.S. 1991: Vukovarske razglednice*, Zagreb 1992.

¹⁰ Zob. M. Dyras, *Re-inkarnacje narodu. Chorwackie narracje tożsamościowe w latach dziewięćdziesiątych XX wieku*, Kraków 2009, s. 76.

¹¹ P. Pavličić, *Nevidljivo pismo*, Zagreb 1993.

¹² P. Pavličić, *Škola pisanja*, Zagreb 1994.

¹³ P. Pavličić, *Diksilend*, Zagreb 1995.

¹⁴ *Vukovarska godina, Šetnja po Vukovaru, Vukovarske razglednice i Vukovarski ljetopis*.

¹⁵ M. Dyras, *op. cit.*, s. 74. W ślad za Pavličićem także inni chorwaccy pisarze zaczęli tworzyć mity miast, a na rynku wydawniczym zaczęło się pojawiać coraz więcej utworów przywołujących przestrzeń dzieciństwa i młodości. Goran Tribuson poświęcił trzy powieści — *Rani dani*, *Trava*

młodości stał się tym samym w literaturze chorwackiej zjawiskiem częstym. W tych sentymentalnych podróżach w czasie uwagę zwraca szczególnego rodzaju przywiązanie do konkretnych miejsc. W tekstach Pavličicia taką symboliczną wręcz funkcję pełni rzeka Dunaj, Šapudl — potoczna nazwa peryferyjnej uliczki Vukovaru, przy której autor przyszedł na świat i gdzie spędził najwcześniejsze lata dzieciństwa, a także szpital, cmentarz, szkoła oraz dom, w którym szczególne miejsce zajmowała kuchnia. To przestrzeń pisarzowi bliska, gdzie otoczony znajomymi przedmiotami spędzał czas z mamą, najbliższą mu osobą. Bezpieczną krainę dzieciństwa stanowiła również kuchnia babci, o której po latach pisarz powie: „[...] i kad izdajem, ja ostajem u bakinoj kuhinji. Ionako sam sve u životu njome mjerio, a sva čuda koja sam vidio, s njom sam uporedjivo”¹⁶. Stała się ona dla twórcy swoistą miarą, którą będzie się posługiwał podczas oglądu i oceny świata. Kuchnia to również serce każdego domu, miejsce tętniące życiem, bez którego dom jest niepełny. To wreszcie królestwo zapachów i smaków.

Rekonstrukcja przeszłości w prozie nostalgicznej dokonywana jest najczęściej na podstawie różnego rodzaju dokumentów, odnalezionych po latach pamiętników, starych fotografii, pamiątek rodzinnych czy wręcz przedmiotów codziennego użytku. Pełnią one funkcję nośników pamięci, umożliwiając chwilowy powrót do krainy dzieciństwa i młodości, będąc jednocześnie materialnym dowodem, że przywoływana przeszłość istniała naprawdę. Dla Pavao Pavličicia inspiracją do nostalgicznej podróży w przeszłość stały się również smaki i zapachy. W roli nośników pamięci znalazły się potrawy zapamiętane w dzieciństwie oraz doznania z nimi związane, doznania ulotne, nietrwałe, czasami wręcz jednostkowe, niematerialne odczucia, które wydobywają z zapomnienia konkretnych ludzi i miejsca. Bogatą gamę smaków i zapachów oraz wywołane nimi reminiscencje odnaleźć można we wszystkich utworach cyklu vukovarskiego, jednak szczególną rolę odgrywają w zbiorze zatytułowanym *Kruh i mast*¹⁷.

Wydany w 1996 roku utwór to swoistego rodzaju „vukovarski jadłospis”. Rodzinne miasto „odżywa tu jako fragment prywatnej historii jednej rodziny, którą autor udostępnia poprzez ‘kuchnię’ (ważne są tu oryginalne vukovarskie nazwy [...], cały zapamiętany język domowy)”¹⁸ — podkreśla Julian Kornhauser. Zarówno pod względem treści, jak i budowy książka przypomina restauracyjne menu,

i korov oraz *Klub obožavatelja* rodzinnemu Bjelovarowi, a Julijana Matanović w książce *Zašto sam vam laĝala* i Josip Cvenić w utworze *Kraljica noći* powrócili wspomnieniami do Osijeku.

¹⁶ P. Pavličić, *Šapudl*, „Republika” 1992, nr 5–6, s. 45. Cyt. za: M. Dyras, „Przestrzeń mówiąca” w „*Šapudlu*” Pavao Pavličicia, [w:] *Studia slawistyczne*, red. H. Mieczkowska, J. Kornhauser, Kraków 1998, s. 202.

¹⁷ P. Pavličić, *Kruh i mast*... Wszystkie cytowane przeze mnie fragmenty utworu pochodzą z tego wydania, stronę podaję w nawiasie w tekście zasadniczym.

¹⁸ J. Kornhauser, *Postmodernistyczne nostalgije w prozie lat dziewięćdziesiątych*, [w:] *Z polskich studiów slawistycznych. Literaturoznawstwo. Kulturologia. Folklorystyka*, red. L. Suchanek, K. Wrocławski, Warszawa 2008, s. 84.

a jej rozdziały noszą nazwy poszczególnych produktów spożywczych i rodzajów dań. Wstęp to *predjelo*, kolejne części zatytułowane zostały: *povrće*, *meso*, *tije-sto*, *voće*, a funkcję zakończenia pełni *dezert*. Każdy z rozdziałów, z wyłączeniem wprowadzenia i zakończenia, składa się z krótkich, kilkunastu opowieści, w których główną rolę odgrywają doznania sensoryczne — węchowe i smakowe. W pierwszej kolejności uwagę pragnę poświęcić zapachom, którymi przesiąkały ściany domu i które rozchodziły się po całej ulicy. W jednej z opowieści Pavao Pavličić stwierdza:

Vrijeme je, doista, bilo vrlo važan sastojak cušpajza. On se dugo pripremao, jer je povrće trebalo pažljivo čistiti, a onda ga i dugo kuvati. Zato se pravi cušpajz mogao jesti samo u ono vrijeme kad su majke bile kod kuće, i kad su po cijelo prijepodne spremale ručak. Tada su cušpajzi, uz dodatak toga važnog začina, vremena, imali i drugačiji okus. Tada je bilo zanimljivo i hodati ulicom i udisati mirise kroz otvorene prozore: moglo se pogoditi što se gdje toga dana kuha, koja vrsta povrća, pa se zato ulica doimala kao neka velika izložba vrtlarstva, ili izložba pronalazaka i patenata (s. 45–46).

Zapachy przywołanych potraw nawet po latach mają ogromną moc oddziaływania na autora. Dzieje się tak, gdyż bodźce wywołane przez węch wpływają przede wszystkim na emocje. W przeciwieństwie do sygnałów wysyłanych przez pozostałe zmysły, które przekazywane są za pomocą wzgórz mózgowych, „bodźce zapachowe docierają bezpośrednio do ośrodków mózgowych zwanych ośrodkami ‘zachowania’, dlatego też w mniejszym stopniu podlegają racjonalizacji”¹⁹. Niemalże każda woń wiąże się z emocjami, którym towarzyszyła. Zapach ma również niezwykłą właściwość przywoływania wspomnień.

[...] paprika uvijek mora na nešto podsjećati, ona mora u sebi sadržavati ljeto, i doista ga i sadrži. Ona prožima sva jela, kao što njezin miris prožimlje sav naš ljetni život. I zato ona uvijek svjedoči o raskoši, o bogatstvu [...]. Paprika je, ukratko rečeno, povrće uspomena, one su u njoj toliko slatke.

Zato me i nije sram reći kako moje najljepše uspomene mirišu na papriku. To nije otmjeno, ali je zato istina. I zato se ja, kad vidim papriku, sjetim svega. [Ona] me podsjeti na sva ona ljeta [...]. Podsjeti me, napokon, i na rodni grad, i to je ono najljepše. Jer, u Vukovaru su u moje vrijeme sve kuće bile žute; gledan z Dunava, grad je izgledao kao lijepa hrpa mirisavih paprika, puna najljepših obećanja (s. 17).

Jak smak magdalenki umoczonej w herbacie budzi w narratorze Proustowskiego dzieła wspomnienia, tak zapach papryki ożywia w pamięci Pavličića najszcześniejsze obrazy dzieciństwa. Postać francuskiego powieściopisarza przywołana została nie bez przyczyny. W psychologii mianem „efektu Prousta” określa się pozytywny wpływ woni na przypominanie sobie informacji dawnych, jednostkowych. Dzięki pamięci węchowej wspomnienia i emocje związane z zapachami przywoływane są niezwykle łatwo:

¹⁹ T. Zaniewska, *Dwa funty korzenia fiołkowego*, [w:] E. Kozłowska-Świątkowska, *Zapachy dzieciństwa*, Białystok 2005, s. 101.

pamięć węchowa — jak podkreślają badacze tego zagadnienia — jest jedyna w swoim rodzaju, odmienna i niezależna od pamięci w zakresie innych modalności. [...] Ponadto sądzi się, że wspomnienia przywołane dzięki zapachom mają silniejsze nasycenie emocjonalne²⁰

oraz

charakteryzują się dużą wyrazistością, siłą, żywotnością²¹.

Nie tylko Proust zwrócił uwagę na tę niezwykłą zdolność zapachów²². Związek woni i pamięci stosunkowo wcześniej stał się także przedmiotem licznych badań, które z niezwykłą intensywnością prowadzone są po dziś dzień. Potwierdziły one między innymi, że wonie wywołują wspomnienia niezwykle osobiste, dotyczące głównie wydarzeń z dzieciństwa (z wieku 6–10 lat), które oceniane były przez badanych jako bardziej przyjemne od tych wywołanych słowami²³.

Nie tylko zapachy, lecz także smaki niejednokrotnie przyczyniają się do przywoływania autentycznych wspomnień autobiograficznych. Również w literaturze fachowej „efekt Prousta” jest opisywany w odniesieniu do pamięci smakowej²⁴. W zbiorze *Kruh i mast* wiele jest opisów wydarzeń z przeszłości, które zainicjowane zostały smakiem jakiejś potrawy.

Mene krumpir podseća na proljeće. To bi moglo biti zato što sam ga najviše i jeo upravo s proljeća. U ono vrijeme, kad sam išao u peti ili šesti razred [...] (s. 17).

Majka bi me uvijek pitala što želim za ručak, budući da sam išao popodne u školu, pa je za mene morala spremati posebno. A ja bih uvijek odgovorio da želim pečeni krumpir. [...] čini mi se da se tako živo sjećam toga doba, poslijepodnevnih sjena žutih vukovarskih kuća, i sjene pod svodovima, i limunžute fasade Dvora, i zelene Vuke, upravo zato što sam sve to gledao dok mi je u ustima još bio okus prženog krumpira (s. 18).

Smak pieczonych ziemniaków przywołuje w pamięci obrazy miejsc autorowi bliskich i bezpiecznych — domu, szkoły, znajomych budynków i ulicy, przy której się wychował. Bezpośrednio łączy się z nim także postać matki krzątającej się w kuchni i przygotowującej ulubione danie syna. Uwagę zwraca również szczegółowość i wielowymiarowość przytoczonego tu opisu. W innej opowieści autor wspomina, jak w sierpniu wszystkie gospodynie w Vukovarze rozpoczywały przygotowywanie przetworów z pomidorów. Także on brał w tym czynny

²⁰ K. Łukaszewicz, E. Czerniawska, *Czy Proust miał rację? Zapachy jako wskazówki pamięciowe*, „Psychologia Rozwojowa” 10, 2005, nr 3, s. 67.

²¹ E. Czerniawska, J.M. Czerniawska-Far, *Zapachy jako wskazówki pamięciowe*, „Psychologia — Etnologia — Genetyka” 15, 2007, s. 10.

²² Averby Gilbert zwraca uwagę, że pisarze amerykańscy, tacy jak: Edgar Allan Poe, Nathaniel Hawthorne czy Olivier Wendel Holmes, przed Proustem dostrzegli zdolność wywoływania wspomnień przez zapachy. Szerzej na ten temat zob. A. Gilbert, *Nauka o tym, co pachnie*, przeł. J. Konieczny, Warszawa 2010, s. 298–299.

²³ Szeroko na temat przywołanych badań zob. E. Czerniawska, J.M. Czerniawska-Far, *op. cit.*, s. 20–25.

²⁴ *Ibidem*, s. 10.

udział, wspólnie z matką je kupował, niósł do domu, mył i kroił, nieustannie delektując się ich zapachem i smakiem.

Dobro se sięgam jako je to bilo: išao bih s majkom na malu piljarnicu u glavnoj ulici, gdje je roba stajala u drvenim sandučićima, uredno sortirana [...]. Prvi paradajz uvijek smo kupovali ondje, jer ga na tržnici još nije bilo, možda zato što je stizao odnekud izdaleka. U svakom slučaju, nosili smo ga doma u mreži s dva drvena koluta umjesto ručki, i tražio sam da upravo ja budem taj koji će ga nostiti, i uvijek sam pazio da me tej teret ne lupka po nogama, da se paradajzi ne bi zgnječili. Kod kuće bismo odmah oprali i razrezali jedan, pa ga posolili i pojeli s malo kruha. Kad bih osjetio njegov okus na jeziku, meni je bilo kao da sam došao iz neke velike daljine. Bilo mi je isto kao da prvi put hodam boso, kao da ulazim u novo razdoblje života. Kao da, ukratko, ulazim u raj. [...] Trebalo je znati izabrati pravu [rajčicu], dobro je oprati, pa sjesti za kuhinjski stol, staviti preda se soljenku, i pomalo rezati i jesti rajčicu sa sirom i vrhnjem, umačući u sol oštricu nožića kojim sam rezao paradajz na kriške. Pri tome je trebalo gledati prema pozoru kroz koji su se vidjeli vrtovi, Dunav i Otok u daljini, tako da je sve to nekako ulazio u okus paradajza i činilo taj okus toliko zaokruženim, punim značenja, punim obećanja. Jer, sve je u njega ulazio: i miris rijeke, i bljesak sunca na rosi u bašči i radosno očekivanje onoga što će se zbiti toplog ljetnog dana: kupanje, nogomet na Otoku, možda susret s onom djevojkom... Sve je to bilo u okusu paradajza (s. 40).

Pomidor o zapachu raji jest dla autora niczym pierwszy skosztowany przez człowieka owoc. W jego smaku kumuluje się wszystko to, co najpiękniejsze w dzieciństwie — lato, rzeka, słońce, zabawa. Ulubione warzywo autora smakuje beztruską, szczęściem, radością, niewinnością, wszystkim tym, o co w dorosłym życiu tak trudno.

Pojawiające się na kartach zbioru wrażenia zmysłowe najczęściej związane są z konkretnymi miejscami oraz emocjami — bezpieczeństwem, radością, niepewnością, strachem — których autor doświadczał jako dziecko, przebywając w nich. Zapach papryki przywołuje na myśl targ, na którym wraz z końcem lata warzywa te były hurtowo sprzedawane; następnie dom, w którym robione były przetwory — papryka była pieczona, smażona oraz marynowana; a także ulicę, na której unosiła się woń przygotowywanych na zimę zapasów. Aromat ziemniaków zaś kojarzy się pisarzowi przede wszystkim z kuchnią; także z przydomową piwnicą, w której były przechowywane, oraz z rzeką, nad którą, podczas spotkań z przyjaciółmi, ziemniaki pieczono w ognisku. Z kolei zapach gotowanego czy pieczonego mięsa przywołuje w pamięci rodzinny dom i niedzielny obiad, kiedy to — jak podkreśla autor — „u ono [je] doba nedjeljom uvijek bilo sunčano” (s. 84). Są to miejsca znane, tworzące arkadyjską przestrzeń dzieciństwa, z którą związane są najpiękniejsze uczucia — szczęście, miłość, spokój, poczucie pewności. Wrażenia zmysłowe wiążą się również w miejscami wyjątkowymi i wydarzeniami nietypowymi, okazjonalnymi. Smak salami przypomina Pavličićiowi o wycieczkach do lasu za miasto z okazji święta 1 Maja oraz o wakacyjnych wyjazdach nad morze. Wrażenia zmysłowe kojarzą się też z miejscami obcymi, niebezpiecznymi, których autor w wieku dziecięcym się bał. Również wonie, które w przeszłości wiązały się z negatywnymi emocjami, po latach pozwalają wydobyć z pamięci niezwykle wyraźne wspomnienia. Tę moc ma między innymi zapach i smak kapusty.

Na uglu ulice stajala je niska, duga kuca s beskrajnim nizom prozora, obojena žuto, [...]. U toj kući, [...], živjela je sirotinja: pijani fizički radnici, [...], našminkane ženske za koje se manje-više otvoreno govorilo da su kurve, musava dječurlija. [...] U dugim hodnicima te zgrade uvijek je zaudaralo na kupus: na ohlađeni, ustajali, posni kupus bez mesa, na davne sirotinjske obroke od kojih nije više ostalo ni sjećanje [...].

U tu sam kuću ja ulazio s proljeća, kad su prozori otvoreni, kad vani sja sunce i kad i svi ti mirisi, pod uticajem prve topline, počnu kuljati iz zidova [...]. Bilo me je pomalo strah, želudac mi se dizao od onoga mirisa, nisam želio biti ondje, ali sam svejedno ulazio. Jer, u dvorištu te kuće, [...], raslo je stablo jorgovana, i tu su cvjetovi bili ljepši nego igdje. Stablo nije bilo ničije, i nitko od stanara [...] nije bio zainteresiran za to cvijeće. I zato smo se mi uvlačili onamo da u pravom trenutku natrgamo ljubičastih cvjetova opojna mirisa [...]. Trebalo je, dakako, izdržati prolazak kroz kuću, [...], kroz onaj strašni vonj prastarog kupusa. [...]

Znao sam da je vonj kupusa zapravo cijena koju plaćam za one lijepe plave cvjetove, za njihov neizrecivi miris (s. 36–37).

Przytoczony fragment opowieści zatytułowanej *Kupus* nie tylko odzwierciedla niechęć, jaką Pavličić darzy woń gotowanej kapusty, ale również ukazuje, w jaki sposób w całym zbiorze prowadzona jest narracja. Przywoływane przez autora smaki i zapachy ulubionych oraz znienawidzonych potraw stają się pretekstem do snucia opowieści o wydarzeniach z przeszłości. Każda z relacji, poświęcona danemu produktowi spożywcemu, zbudowana został w oparciu o tę samą regułę. Wspomnienie o jakimś odczuciu zmysłowym związanym z kulinariami uruchamia ciąg skojarzeń, które ono wywołuje, pozwalając jednocześnie autorowi, by w sposób niezwykle szczegółowy je przedstawił. Asocjacje te dotyczą zdarzeń, które odgrywały istotną rolę w dzieciństwie pisarza. Należą do nich posiłki w rodzinnym gronie, przygotowywanie poszczególnych dań, wyprawy nad rzekę, na targ, szkolne wycieczki oraz psoty z rówieśnikami. Można zauważyć, że reminiscencje tych ostatnich wywołują najczęściej owoce. Słodki smak arbuza przywodzi na myśl letnie kąpiele w rzece, a zielonych, niedojrzałych jeszcze moreli oraz własnoręcznie zrywanych orzechów przypomina o zabawach z kolegami z sąsiedztwa.

[...] kad danas mislim o voću što smo ga jeli u ona davna vremena, ne mogu se sjetiti ni jedne konkretne jebuke, ni kruške, ni šljive, nego se samo općenito spominjem da smo se bavili tim voćem, i da nam je ono bilo slatko, da nam je bilo važno (s. 160)

— konstatuje Pavličić.

Wydaje się jednak, że przywołujące najpiękniejsze chwile dzieciństwa smaki i zapachy owoców zarezerwowane są wyłącznie dla przeszłości. Z czasem nie są one już tak słodkie jak dawniej.

Inny rodzaj skojarzeń wywołanych przez odczucia zmysłowe stanowią opisy dotyczące przyrządzania dań. Cytowane wcześniej wzmianki o smaku papryki czy pomidorów stanowią swoistego rodzaju preludium do obszernych i drobiazgowych relacji na temat całego procesu przygotowywania przetworów zimowych, począwszy od zakupów, przez mycie, obieranie, krojenie, gotowanie, pieczenie, smażenie, aż po przekładanie i przelewanie gotowych wyrobów do słoików czy butelek.

Rzecz ma się podobnie w przypadku domowej roboty dzemu wiśniowego, kielbasy, strucli z dynią, która: „nije se mogla doživljeti drugačije nego kao uspijeh i kao raskoš” (s. 28), czy gołąbków, o których pisarz po latach powie: „sarma, koja je [...] fina i zasitna, pretvara se u neku vrstu orgije, i [...] nalikuje na grijeh” (s. 59). Opisy dotyczące przygotowywania ulubionych potraw są tak drobiazgowe, że wiele partii tekstu przypomina przepisy kulinarne — na ich podstawie również czytelnik może pokusić się o wykonanie któregoś z nich.

Przywołane przez Pavličicia produkty i dania — ich smak oraz zapach — nie tylko wywołują konotacje związane z konkretnymi wydarzeniami i miejscami, lecz także osobami. Woń pomidorów, papryki czy niedzielnego obiadu najczęściej kojarzy się autorowi z matką. Doznania związane z potrawami z dyni czy podrobów przywodzą na myśl babcię. Natomiast postać ojca przywołuje w pamięci pisarza smak chleba ze smalcem. Trzeba podkreślić, że książka Pavličicia nie jest jedynie prywatnym menu jego rodziny, lecz całego miasta, a wręcz i całej drugiej Jugosławii. Autor, przywołując przykłady dań, które pojawiały się na jego rodzinnym stole oraz odwołując się do nawyków żywieniowych utrwalonych w społeczeństwie jugosłowiańskim lat pięćdziesiątych i sześćdziesiątych XX wieku, wskrzesza nieistniejący już świat. Pisarz niejednokrotnie podkreśla, że smak i zapach wielu potraw zapamiętał w młodości, kiedy je spożywał, a jako dorosły człowiek już tych dań nie jada. Co więcej, części z nich w ogóle nie można już spotkać na chorwackich stołach. Za wyłączeniem ich z jadłospisu stoją zmiany, jakie na przestrzeni lat dokonały się w społeczeństwie. Potrawy, które autor jadał w przeszłości, miały przede wszystkim na celu zaspokoić głód. Ulubione pieczone ziemniaki sam określa mianem „sirotinjsko jelo” (s. 21), cušpajz to „ono čime se tolila glad” (s. 29), a o grochu czytamy, że „on postoji na svijetu zato da bi se velike obitelji (a i mi ostali) spasile od gladi” (s. 34). Przez ukazanie przeobrażeń dokonujących się na gruncie kultury kulinarnej Pavličić przedstawia historię rodziny, miasta i państwa. Na oczach czytelnika tworzy „biografie potraw”, pokazując na konkretnych przykładach, w jaki sposób ewoluowały i jak zmieniała się ich rola i znaczenie społeczne. Równolegle opowiada o autentycznych wydarzeniach autobiograficznych, postrzegając je przez pryzmat smaków i zapachów.

[...] moj je otac jeo kruh i mast svakodneвно do svoje trideset i pete ili trideset i sedme godine, a ja do svoje desete ili dvanaeste. Poslije smo prešli na margarin, na maslac, pa smo onda prestali išta mazati na kruh i smo ga grickali uz neka bolja jela (uz sir, uz salamu i razne nareške), a na kraju smo posve prestali jesti kruh, jer on, navodno, deblja, [...]. Tako smo kruh stali izbjegavati, a mast je nestala već prije i prešlo se na ulje.

Dapače, ja sam neka vrsta autoriteta za kruh i mast, pa zato s punom odgovornošću tvrdim da to dvoje čini idealnu kombinaciju, i da u sebi sadrži neka dublja značenja. Još više, voljan sam da i cijeli svijet i cijeli život promatram kroz dvije kriške kruha namazanog mašću, kao kroz kakve čarobne naočale kroz koje se sve mnogo bolje vidi (s. 5).

W ujęciu chorwackiego pisarza chleb ze smalcem staje się nośnikiem znaczeń, symbolem, „pojawia się jako swoiste *pars pro toto* całej [...] rzeczywistości da-

nej epoki”²⁵. Pavličić udowadnia, że, opierając się na smakach i zapachach, można czytać niczym z otwartej księgi. Umożliwiają one nie tylko chwilowy powrót do lat dzieciństwa i młodości, ale również stanowią niezbity dowód, że przywoływana we fragmentarycznych obrazach przeszłość istniała. Katalog potraw ma pomóc pisarzowi zmierzyć się z powojenną rzeczywistością oraz uporządkować pamięć o świecie, który został bezpowrotnie zniszczony. Pragnienie ocalenia przeszłości ma również swoje odzwierciedlenie na płaszczyźnie tekstu, który podzielony został na wyraźne części. Opatrzony tytułami rozdziały stanowią całości zamknięte narracyjnie i semantycznie, a połączone dopełniają się, tworząc jedyny w swoim rodzaju obraz przeszłości.

Wraz z wiekiem coraz częściej wracamy pamięcią do beztruskich chwil dzieciństwa, do przeszłości, w której władzy pozostajemy do ostatnich dni życia. W zbiorze *Kruh i mast* powrót ten dokonuje się za pośrednictwem wrażeń zmysłowych, dzięki którym bezpieczna przestrzeń jest na wyciągnięcie ręki. Można zauważyć, że w omawianym utworze odczucia węchowe i smakowe często łączą się z doznaniem wzrokowymi. Opisuując poszczególne produkty spożywcze, Pavličić zwraca szczególną uwagę na ich wygląd — wielkość, kształt, kolor. Przy ich użyciu niczym malarz tworzy obraz rodzinnego domu i miasta, które w zależności od miejsca, pory roku i dnia pachniało cebulą, kapustą i octem, którego budynki miały kolor papryki, a barwa płynącego przez niego Dunaju przywoływała na myśl liście orzecha. *Kruh i mast* to książka w twórczości Pavličicia wyjątkowa, w której — jak zauważa Magdalena Dyras — „opowieść o rozkoszach podniebienia jest jedynie pretekstem do zanurzenia się we wspomnieniach i prowadzi do rozważań bardziej ogólnych”²⁶. Wykorzystane przez pisarza wrażenia zmysłowe pomogły przywołać przeżycia najbardziej osobiste, odtworzyć szczególną przestrzeń lat najwcześniejszych i najszcześniejszych zarazem, uruchomić całą gamę znaczeń, dzięki czemu stały się sposobem odzyskania utraconej Arkadii. Umożliwiły przywołanie w pamięci wspomnienia konkretnych wydarzeń, powołały do istnienia towarzyszące im emocje oraz — co najważniejsze — pozwoliły chorwackiemu pisarzowi odnaleźć swoje miejsce w świecie, przypomnieć sobie, kim jest i na nowo zdefiniować swoją tożsamość.

²⁵ J. Jarzębski, *Historia zapisana w rzeczach (na podstawie prozy współczesnej)*, [w:] *Też różnijszość i pamięć przeszłości. Rozumienie historii w literaturze polskiej XX i XXI wieku*, red. H. Gosk, A. Zieniewicz, Warszawa 2006, s. 158.

²⁶ M. Dyras, *Figura losu chorwackiego w cyklu „vukovarskim” Pavao Pavličicia*, [w:] *Przemiany w świadomości i kulturze duchowej narodów Jugosławii po 1991 roku*, red. E. Szczęśniak-Kajzer, J. Kornhauser, Kraków 1999, s. 169.

In search of the time lost. Tastes and smells of childhood by Pavao Pavličić

Summary

Nostalgia for the past became a popular phenomenon after the break-up of Yugoslavia. It left a significant mark on the modern Croatian, Bosnian and Serbian autobiographical prose. In literary returns to childhood and adolescence the reader's attention is attracted by writers' affection to specific places, material things, family memorabilia, photographs, albums. This is the nature of the works of Croatian writer Pavao Pavličić who in his texts reconstructs the past and the world destroyed by war. This is the way the return to his home town Vukovar is possible — to Vukovar which exists only in the memory of the author. Vukovar has become a spatial theme in Pavličić's works which connects the books like *Dunav*, *Šapudl*, *Kruh i mast*, *Vodič po Vukovaru* and *Kako preživjeti mladost* in a series known as the Vukovar series. Also the smells and tastes became for Pavličić an inspiration for a nostalgic journey into the past. Their descriptions can be found in all parts of the series, but they are most important in the book *Kruh i mast*, which in terms of content and construction resembles a restaurant menu. It is not just the writer's family menu, but it may represent the entire city and indeed the second Yugoslavia. Thanks to descriptions of smells and tastes most personal experiences are back. These sensory impressions enabled the writer to find his place in the world and to redefine his identity.

Keywords: Pavao Pavličić, *Kruh i mast*, memory, smells, tastes

U potrazi za izgubljenim vremenom. Ukusi i mirisi detinjstva prema Pavlu Pavličiću

Rezime

Nostalgija za prošlošću postala je posle raspada Jugoslavije pojava izuzetno popularna koja je izvršila značajan uticaj na savremenu autobiografsku hrvatsku, bosansku i srpsku prozu. U ovim književnim vraćanjima u vreme detinjstva i mladosti pažnju čitaoca privlači piščeva vezanost za konkretna mesta, materijalne stvari, porodično nasleđe, fotografije, albume. Takav karakter imaju, između ostalog, dela hrvatskog pisca Pavla Pavličića, koji u svojim tekstovima rekonstruiše prošlost i svet srušen u toku rata. Na taj način moguć je povratak u rodni grad — Vukovar — koji postoji još samo u sećanjima autora. Vukovar je u Pavličićevom stvaralaštvu postao topografski lajtmotiv koji povezuje dela kao što su *Dunav*, *Šapudl*, *Kruh i mast*, *Vodič po Vukovaru* i *Kako preživjeti mladost* u vukovarski ciklus. Za Pavličića inspiracija za nastalgičan put u prošlost postali su takođe ukusi i mirisi, koje možemo naći u svim delima vukovarskog ciklusa, ali najbitniju ulogu odigrale su u knjizi *Kruh i mast* koja po sadržaju i strukturi liči na jelovnik. To nije samo jelovnik piščeve porodice već celog grada i, šta više, cele bivše Jugoslavije. Zahvaljući opisima mirisa i ukusa vraćaju najintimniji Pavličićevi doživljaji. Ovi nosioci memorije omogućili su piscu da nađe svoje mesto u svetu i ponovo definiše svoj identitet.

Ključne reči: Pavao Pavličić, *Kruh i mast*, memorija, mirisi, ukusi