
144

AG
N

IESZKA
 KAŁO

W
SKA

A G N I E S Z K A
K A Ł O W S K A *

Rok Miłosza
w czasopismach literackich

Rok Czesława Miłosza obfitował w liczne, organizowane nie tylko
w Polsce, festiwale, dyskusje, wreszcie — wydawnictwa, zarówno poświę-
cone poecie (autorstwa Andrzeja Franaszka, Tomasza Venclovy, Edwarda
Pasierskiego, Aleksandra Fiuta), jak i jego autorstwa (Rosja. Widzenie trans-
oceaniczne t. 2, korespondencja z Konstantym Jeleńskim oraz z Jarosławem
Iwaszkiewiczem).

Jaki jednak oddźwięk jubileusz znalazł w czasopismach literackich?
Czy zaowocował nowymi propozycjami odczytań dzieła twórcy Zniewolone-
go umysłu?

1. Miłosz (wciąż) jak świat?

Czasopiśmiennicze dyskusje zainaugurował w „Tygodniku Powszech-
nym” (2011, nr 3) Andrzej Franaszek artykułem Lekcja niepokoju,, bynajmniej
nie huraoptymistycznymi, elegijnymi wręcz refleksjami o dotychczasowym
polskim czytaniu (nierzadko bez zrozumienia, jak sugeruje autor) Miłosza:

Zwykle było tak, że na wszelki wypadek szybko się z nim zgadzaliśmy,
miast dyskusji powstawały laurki, co najwyżej ściszone, miałkie, lekcewa-
żące ataki. Musiało go to boleć, choć nie zaskakiwało, przez długie francu-
skie i amerykańskie lata przywykł przecież do pisania w pustkę [...]. Póź-
niej omówień już nie brakowało, był ich wręcz nadmiar, a jednak należy
wprost zapytać, na ile zdołaliśmy Miłosza przyswoić, czy nie stał się on
naszą jeszcze jedną zaprzepaszczoną szansą. [...] Sięgamy po jego utwory
w ostatnich latach rzadko, a przede wszystkim kiepsko współbrzmimy
z jego myślami.

Wśród wielu zamieszczonych w „Tygodniku Powszechnym” artyku-
łów poświęconych w ostatnich miesiącach autorowi Roku myśliwego z pew-
nością silnym akcentem był tekst autorstwa Michała Pawła Markowskiego

* Uniwersytet Łódzki, Wydział Filologiczny, Katedra Literatury Polskiej XX i XXI wieku.

https://doi.org/10.18778/2299-7458.01.16

https://doi.org/10.18778/2299-7458.01.16

R
O

K
 M

IŁO
SZA

 W
 C

ZASO
PISM

AC
H

 LITER
AC

KIC
H

145

Tęsknota do monumentu („Tygodnik Powszechny” 2011, nr 27). Badacz wska-
zując dwie linie polskiej dwudziestowiecznej poezji (i zarazem jednoznacz-
nie je wartościując), uznaje za ich patronów Białoszewskiego i właśnie Miło-
sza (to niejedyna dialektyczna opozycja, jaką Markowski buduje), przypisuje
temu drugiemu intencję „oczyszczania polszczyzny z codzienności”, w czym
dostrzega wręcz wymiar teologiczny. Więcej: badacz widzi w twórczości
autora Drugiej przestrzeni kontynuację „medytacyjno-modlitewnego, z istoty
swej mickiewiczowskiego nurtu polskiej poezji”, dodajmy: odległego od
rzeczywistości, to poezja — „katapulta wyrzucająca poza doczesność”, mó-
wi Markowski. Podsumowując, formułuje krytyk tezę przewrotną: „Jak by
nie kroić ciasta polskiej poezji, to trzeba zaczynać od środka z lukrowanym
napisem «Miłosz»”. Z tekstem Markowskiego polemizował Franaszek. Obfi-
cie cytując wiersze Noblisty, ale i wskazując niekonsekwencje wywodu,
dowodził, że „świadomość ułomności języka towarzyszyć będzie Miłoszowi
przez resztę poetyckiego życia, które w dużej mierze upłynie mu na pogoni
za szczegółem, łowach na konkret”.

Z polemiką krakowskich literaturoznawców koresponduje odpowiedź
Stefana Chwina na ankietowe pytania przygotowane przez „Kwartalnik
Artystyczny” (Miłosz dzisiaj, 2011, nr 2), wyraźnie zresztą wykraczająca poza
zaproponowane przez redakcję ramy. Twórca Hanemanna, dążąc do cało-
ściowego spojrzenia na twórczość autora Doliny Issy rozważa, na ile dzieło
Miłosza może być czytelne dla odbiorców urodzonych w drugiej połowie
XX wieku, doświadczających świata diametralnie odmiennego, tym samym
— dysponujących inną wrażliwością, inną wizją człowieka:

Od Miłosza oddziela nas dzisiaj rosnąca ściana obcości. To, czym Miłosz
się przejmował, nas już przejmuje dużo mniej. Tak odsłania się jedna ze
słabszych stron jego twórczości. Jego poezja była nadmiernie zanurzona
w historii, chociaż bardzo się starał wyjść poza swój czas.

Ponadto, zdaniem Chwina — na co zwrócił też uwagę Markowski —

brak porozumienia między współczesnymi odbiorcami a Miłoszem może
wynikać z faktu, że mówią oni już innym językiem; w tym kontekście pisze
więc Chwin o właściwej Miłoszowi „niechęci do polszczyzny kolokwialnej,
nachyleniu wiersza ku dawności literatury, co teraz przeszkadza części czy-
telników”.
 Spór literaturoznawców to, oczywiście, niejedyny Miłoszowy akcent
w „Tygodniku”. Na uwagę niewątpliwie zasługuje redagowany przez Fra-
naszka w formie dodatku trzyczęściowy magazyn „Miłosz jak świat”.
W kolejnych numerach, poświęconych Litwie (Szukanie ojczyzny), Ameryce
(Widzenie nad zatoką San Francisco) oraz Europie (Rodzinna Europa), autorzy
przyglądają się tym kluczowym zarówno dla biografii, jak i twórczości po-
ety miejscom ze współczesnej perspektywy.

I tak, w numerze pierwszym o sejneńskim ośrodku „Pogranicze —
sztuk, kultur, narodów” (którego powstanie popierał Miłosz) opowiada
jeden z jego twórców, Krzysztof Czyżewski; profesorowie Andrzej Mencwel

146

AG
N

IESZKA
 KAŁO

W
SKA

i Marek Zaleski w (niezbyt burzliwej) dyskusji podejmują temat nie tylko
niełatwy, ale i — zwłaszcza w dyskursie publicystycznym — wielce podatny
na uproszczenia, zajmują się mianowicie stosunkiem Miłosza do polskości,
w tym do dwóch ścierających się w międzywojniu nacjonalizmów: polskie-
go i litewskiego, a także jego wizją patriotyzmu w czasie wojny i po jej za-
kończeniu (zagadnienie to powraca i w publikowanej w tym samym miejscu
rozmowie Aleksandra Fiuta z Anną i Jerzym Turowiczami, która stanowi
zarazem fragment książki Z Miłoszem).

W części drugiej o pobycie Miłosza w Ameryce, ale i sytuacji polskiej li-
teratury w Stanach Zjednoczonych mówią m.in. poeta pochodzenia serb-
skiego Charles Simic, tłumacz i wydawca polskiej poezji w USA Piotr Flor-
czyk, a także Beniamin Paloff (poeta i tłumacz); tu również pojawiły się
dwie rozmowy o religijności autora Doliny Issy: jedna z udziałem Ireneusza
Kani i Tadeusza Sławka o duchowości w amerykańskich tekstach Miłosza;
druga o współczesnym pojmowaniu „poezji religijnej” (głos zabrali w niej
Wojciech Bonowicz, Piotr Matywiecki, Marian Stala, Dariusz Sośnicki).

Magazyn Miłosz jak świat realizuje formułę raczej popularną niż dążącą
do naukowych diagnoz. Jest to jednak niewątpliwie propozycja interesująca,
podejmująca próbę znalezienia formuły wieloaspektowego i szerokiego
oglądu życia i twórczości Miłosza z aktualnej perspektywy.

Temat obecności polskiego noblisty w Ameryce analizuje również, po-
sługując się kategorią wygnania (m.in. w rozumieniu Edwarda Saida), Bo-
żena Karwowska w pracy Angloamerykańskie aspekty czytania poezji Miłosza
(„Pogranicza” 2011, nr 1); zaś Agata Bogdańska pisze o recepcji autora Ziemi
Ulro we Włoszech (Miłosz we Włoszech, „Pogranicza” 2011, nr 1). Z tymi szki-
cami doskonale współbrzmi opublikowany na łamach specjalnego numeru
„Zeszytów Literackich” (zatytułowanego I książki mają swój los) artykuł Alek-
sandra Schenkera Miłosz w amerykańskim i francuskim wydaniu, pisany na
podstawie przygotowanych przed laty, przybliżających polskie realia, tek-
stów przeznaczonych dla angielskich i francuskich czytelników.

2. Religia, tożsamość, etyka

 Problematyka religijnych fascynacji Miłosza powraca i w innym tekście
Ireneusza Kani, poświęconym nieoczywistym związkom autora Trzech zim
z buddyzmem (Czesław Miłosz a buddyzm, „Dekada Literacka” 2011, nr 1–2).
Wątki etyczne w tym samym numerze „Dekady” podejmuje również Teresa
Walas w artykule Miłosz jako figura tożsamości problematycznej, uznając „ostre
i częstokroć bolesne sproblematyzowanie związku między jednostkowym
a wspólnotowym aspektem tożsamości” za kluczowy moment jakże charak-
terystycznych dla późnej nowoczesności, rozgrywanych na przestrzeni wielu
lat zmagań poety z własnym „ja”, z polskością. Efekt owych zmagań, jak
stwierdza badaczka, typowy nie był: „Tak powstaje tożsamość niejako samo-
zwrotna, w której ruch odśrodkowy i dośrodkowy są idealnie zespolone,
przypominająca wstęgę Möbiusa, gdzie wnętrze jest zewnętrzem, a zewnętrze

R
O

K
 M

IŁO
SZA

 W
 C

ZASO
PISM

AC
H

 LITER
AC

KIC
H

147

wnętrzem. [...] «ja» jednostkowe w swym szczególnym wcieleniu — «ja»
poetyckim”.
 Kwartalnik przynosi również refleksję nad tużpowojenną bytnością
Miłosza w Krakowie (Marta Wyka, Dom literacki jako imago mundi. Wokół
krakowskiego epizodu Czesława Miłosza, „Dekada Literacka” 2011, nr 1–2):
w czasie „wielkiego kabaretu min i masek”, ale i kształtowania nowych po-
etyckich (posttraumatycznych, jak to określa Marta Wyka) języków, postaw,
spojrzeń na przedwojenną i wojenną przeszłość.

3. Miłosz i…

W przywoływanym już numerze „Pograniczy” Małgorzata Mikołaj-
czyk, wpisując się w zaskakująco (?) rzadko realizowany w omawianych
czasopismach schemat „Miłosz i... (inny ważny twórca)” — takie spojrzenie
na dzieło Miłosza i Iwaszkiewicza obiecywała w tytule numeru „Dekada
Literacka”, jednak o obu poetach traktuje jedynie tekst Mateusza Antoniuka
Jarosław Iwaszkiewicz wobec słowa „życie”, czyli studium o językowej aktywności
poety — podejmuje refleksję nad relacjami (czy raczej: sporami) autora Pieska
przydrożnego i Zbigniewa Herberta, którego noblista akurat w amerykań-
skich latach tłumaczył.

Z kolei wiersz Miłosza Krawat Aleksandra Wata staje się dla Aleksandra
Fiuta pretekstem do rozważań nad dostrzeganymi przez obu poetów
związkami chrześcijaństwa i komunizmu: badacz znajduje w ich tekstach
niejednoznaczne etycznie techniki mówienia noszące cechy egzorcyzmowa-
nia. Temat diabła w twórczości autora Gucia zaczarowanego powróci również
w szkicu Łukasza Tischnera („Pamiętnik Literacki” 2011, z. 2).

4. Z bliska

Mogłoby się wydawać, że w refleksji nad dziełem Miłosza dominowały
perspektywa zewnętrzna i ogląd zorientowany raczej na kontekst niż tekst.
Wyjątek stanowią tu dwie próby interpretacji autorstwa Piotra Michałow-
skiego (w „Pograniczach” i „Pamiętniku Literackim”) a także innych bada-
czy, podejmowane na łamach monograficznego numeru „Pamiętnika Lite-
rackiego” (2011, z. 2)
 W artykule Nieszczera niechęć do szczerości („Pogranicza” 2011, nr 1) Mi-
chałowski koncentruje uwagę na wierszach Miłosza z tomu To, dostrzegając
w nich autorskie gesty wynikające z dwóch wykluczających się intencji:
z jednej strony interpretator dostrzega możliwość ich wpisania w poetykę
wyznania, z drugiej widoczne jest dla niego przeświecające przez te teksty
usiłowanie budowy dystansu, zakładanie maski i dawania świadectwa
— o świecie, nie o sobie. Natomiast w szkicu „Żebym wreszcie powiedzieć
mógł…”. Portret jednego wiersza z Czesławem Miłoszem w tle („Pamiętnik Lite-
racki” 2011, z. 2) badacz wnikliwie analizuje utwór tytułowy z omawianego
wcześniej tomu, wiersz noszący znamiona elegii, manifestu artystycznego,

148

AG
N

IESZKA
 KAŁO

W
SKA

wreszcie — testamentu poetyckiego, którego centralnym momentem ma
być, jak to określa, „szturm na niewyrażalne”.
 W „Pamiętniku…” pojawiają się również psychoanalityczna interpreta-
cja (fantazmat ojca) cyklu Świat. Poema naiwne (Michał Kłosiński, Inny
„Świat” Miłosza. Ojciec —Matka — Krypta), próba oglądu dorobku Miłosza
z perspektywy genologicznej (Dariusz Pawelec, Kod hymniczny w poezji Cze-
sława Miłosza), tematologicznej (Łukasz Tischner, Biesy Miłosza) i wreszcie
— rekonstrukcje poglądów poety na artystyczne principia (Agata Stankow-
ska, Głos Miłosza w sporze o „niezrozumialstwo” jako ponowiony wybór tradycji.
Wokół nie ujawnionych intertekstów szkiców „Przeciw poezji niezrozumiałej”
i „Postscriptum”; Lidia Wiśniewska Miłosz i filozofia (jedności) sprzeczności;
Józef Olejniczak, Miłosz na miarę literatury).

5. Z archiwum (pamięci)

Nie zabrakło w czasopismach publikacji archiwaliów, dokumentów
osobistych, w tym korespondencji (m.in. kierowanej przez poetę do Karola
Kuryluka [„Dekada Literacka”], Michała Kubiaka [„Kwartalnik Artystycz-
ny”], wymienianej z Olą Watową [„Zeszyty Literackie” oraz „Pamiętnik
Literacki”], listy do Józefa Wittlina, od Josifa Brodskiego, Józefa Czapskiego
[„Zeszyty Literackie”]), fragmentów dziennika z niezwykłego czasu tuż po
przyznaniu Miłoszowi nagrody Nobla — co prawda nie autorstwa poety, ale
Renaty Gorczyńskiej, osoby blisko z nim wówczas współpracującej, („Kwar-
talnik…”, Sekretarz osobista. Berkeley, jesień 1980, „Kwartalnik Artystyczny”
2011, nr 2; tekst zawiera również fotografie autorstwa Gorczyńskiej). Ukaza-
ło się kilka wywiadów (m.in. z Janem Kottem, Andrzejem Buszą) i tekstów,
nazwijmy je, okołowywiadowych: dotyczących rozmowy dla RWE, jaką
z Miłoszem tuż po przyznaniu mu Nobla przeprowadziła Anna Frajlich
(„Pogranicza”), wreszcie — niepublikowanych wcześniej tekstów (lub ich
nieznanych wersji) zarówno poetyckich (Do Heloizy, „Zeszyty Literackie”),
jak i publicystycznych (celują w nich „Kwartalnik Artystyczny” oraz „Ze-
szyty Literackie”).
 Uwagę zwraca również wspomniana już ankieta, przygotowana przez
redakcję „Kwartalnika Artystycznego”. Dotyczyła ona najważniejszych
książek i wierszy autora Dolina Issy. Jeśli do tych subtelnych rozważań-od-
powiedzi ponad trzydzieściorga respondentów przyłożyć można statystyczną
miarę, okazuje się, co ciekawe, że najczęściej wymieniana jest Ziemia Ulro.
 Na koniec przywołać warto artykuł Katarzyny Taborskiej „Czesław
Miłosz” — znak medialny („Pogranicza”), podejmujący znamienny dla współ-
czesności problem . Autorka pokazuje, jak poeta zmagał się z własnym — za
mało od niego zależnym, jak uważał — medialnym wizerunkiem; analizuje
koleje „konstruowania Miłosza” w dwóch kluczowych momentach: po
przyznaniu Nobla oraz, odwołując się również do źródeł niemieckojęzycz-
nych, po śmierci autora Rodzinnej Europy.

R
O

K
 M

IŁO
SZA

 W
 C

ZASO
PISM

AC
H

 LITER
AC

KIC
H

149

Cóż zatem po Roku Miłosza? Lektura literackich czasopism, zwłaszcza

numerów monograficznych poświęconych poecie, pokazuje raczej zaintere-
sowanie biografią, osobowością doświadczającą Historii, społeczno-politycz-
nym kontekstem niż nowatorskie próby (re)interpretacji, mogłoby się wy-
dawać, dobrze znanych, tekstów.

Czy słusznie? To wciąż pytanie otwarte. Oby nie musiało czekać na od-
powiedź do następnego jubileuszu.

Summary

Agnieszka Kałowska

The Year of Czesław Miłosz in Literary Magazines

The article is a review of important articles concerning the works of Czesław Milosz
which were published in 2011, the Year of Czeslaw Milosz. The author investigates
which aspects of the poet’s works are still interesting for researchers and whether
any new interpretive perspectives have emerged.

