

Ilona Rutkowska

**Życie Jerzego Kosińskiego
jako tworzywo biografii literackiej
Próba kontekstowej interpretacji powieści
Janusza Głowackiego *Good night, Dzierż***

Słowo o Kosińskim

Jerzy Kosiński to polsko-amerykański pisarz pochodzenia żydowskiego. Wielość kultur, z którymi się zetknął, znalazła odbicie w jego życiu i twórczości. Kosiński urodził się w 1933 roku jako syn Mojżesza i Elżbiety Lewinkopfów; jego rodzice mieszkali w Łodzi. Tam też wychował się w zamożnej rodzinie żydowskiej pod okiem inteligentnego ojca, który był wszechstronnie wykształcony – znał wiele języków, interesował się polityką i matematyką. Spokojne dzieciństwo pisarza przerwała wojna, oznaczająca dla rodziny początek tułaczki. Jerzy wraz z rodzicami udał się do Sandomierza, następnie Radomyśla, by osiąść na dłużej w małej wiosce, Dąbrowie Rzeczyckiej. Mimo prześladowań Żydów Lewinkopfowie nadal żyli na wysokiej stopie – w każdej z miejscowości opłacali służbę, która zajmowała się ich domem. Przewrotny ojciec wiedział jednak, że powinni podporządkować się lokalnej społeczności, dlatego Jurek został przez niego zmuszony do przejścia na katolicyzm i konsekwentnego zaprzeczania żydowskiemu pochodzeniu, co dla małego chłopca okazało się przeżyciem traumatycznym.

Jerzy po zakończeniu wojny powrócił do Łodzi, gdzie studiował historię i nauki polityczne na Uniwersytecie Łódzkim. Dzięki protekcji

profesora Chałasińskiego w 1957 roku wyjechał do Stanów Zjednoczonych, by rozpocząć (jak się potem okaże) zawrotną karierę. Pierwsze lata Kosińskiego w Stanach były trudne - jako student nie miał pieniędzy, utrzymywał się głównie z przyznawanych stypendiów. Potrafił jednak odnaleźć się w nowym środowisku i zdobyć uznanie, przede wszystkim za sprawą książek pisanych pod pseudonimem Joseph Novak. *Przyszłość należy do nas towarzyszu* (1960) i *Nie ma trzeciej drogi* (1962) to quasi-dokumentalny opis życia w krajach komunistycznych, napisany zgodnie z założeniami CIA, utrwalającej w amerykańskim społeczeństwie przekonanie o cywilizacyjnej przepaści dzielącej Amerykę i państwa bloku wschodniego. Przełomowym momentem dla Kosińskiego okazało się wydanie w 1965 roku *Malowanego ptaka*, który zszokował amerykańską publiczność. Stabilizację osobistą, a w pewnym stopniu także finansową, zapewniły Kosińskiemu dwa małżeństwa - pierwsze z bogatą wdową, która odziedziczyła majątek po prezesie jednego z banków, Mary Weir, drugie ze spokrewnioną z arystokratycznym rodem bawarskim Kiki von Fraunhofer, która towarzyszyła pisarzowi do ostatnich dni.

Kosiński bywał na salonach i szybko zyskał sympatię wśród wpływowych Amerykanów. Publikował książki, wykladał na uniwersytetach, był przez wiele lat prezesem PEN Clubu, stworzył Fundację Obecności Żydowskiej, otrzymywał prestiżowe nagrody. Można rzec, że jego historia przypomina przysłowiową drogę „od pucybuta do milionera”. Jednak amerykański sen Kosińskiego zakończył się dramatem. W 1982 roku na łamach „Village Voice” ukazał się artykuł, w którym zarzucono mu, że książka *Wystarczy być* jest plagiatem, oraz kwestionowano autorstwo powieści Kosińskiego, przede wszystkim ze względu na domniemaną niewystarczającą znajomość języka angielskiego. Rozsyłano jego niepodpisane dzieła do wydawców, aby udowodnić mu, że nie potrafią obronić się same, gdy okładka pozbawiona jest jego nazwiska. Prawdopodobnie za sprawą tych wydarzeń Kosiński 3 maja 1991 roku popełnił samobójstwo.

Z wielu względów biografia Kosińskiego pociąga pisarzy; barwny i tragicznie zakończony życiorys od lat fascynował zarówno Amerykanów, jak i Polaków, wzbudzając nawet więcej emocji, niż twórczość literacka Kosińskiego.

Kosiński skonstruował autobiograficzną grę, dzięki której poniekąd wyprzedził swój czas, nieustannie bawiąc się historią swojego życia, zarówno w relacjach z ludźmi w rzeczywistości, jak i w swoich powieściach – z czytelnikami. Przyznawał, że niektóre opisywane wątki są autobiograficzne, aby w innej sytuacji, na innym przyjęciu temu zaprzeczyć. Ciągła gra z odbiorcami książek sprawiła, że biografia Kosińskiego stała się czymś trudno uchwytnym, a sam pisarz postrzegany był jako mistrz nieustającej kreacji. To ciągle „stwarzanie się” Kosińskiego spowodowało, że zaczęto jego życie odczytywać jak legendę, która dziwi, smuci, szokuje, zaskakuje. Legendę, w której definicję nie jest wpisana obiektywna prawda, dlatego twórcy mogą opowiedzieć ją na swój sposób. Inga Iwasiów pisze, że pojęciem najlepiej oddającym zarówno twórczość, jak i biografię Kosińskiego jest *eksperyment*. Jego bohaterowie, tak jak i on sam: „grają tak długo, aż ulegają destrukcji”¹. Eksperyment zakłada pewną nieprzewidywalność, tak jak nieprzewidywalne było zachowanie pisarza i bohaterów jego książek.

Forma powieści biograficznej

W książce Głowackiego wiele wątków przeplata się ze sobą w układzie pozbawionym uchwytnej regularności. Autor zaczyna jeden z nich po to, aby za chwilę rozbić go kolejnym i powrócić do poprzedniego w dalszej części powieści. Historie, które opisuje, są powiązane zarówno występującymi w nich postaciami (przede wszystkim Dżanusa i samego Kosińskiego, który stał się pretekstem do ich opowiedzenia), jak i miejscem lub czasem akcji (Nowy Jork w drugiej połowie XX wieku), problematyką (żydowskie doświadczenie wojny i okupacji, sytuacja emigrantów w Stanach Zjednoczonych, życie literackie), punktem widzenia (świadomość narratora – Dżanusa). Na książkę Głowackiego składają się więc heterogeniczne elementy, fragmenty serii zmontowane na przemian, układające się w kilka szeregów osadzonych na różnych poziomach świata przedstawionego, czasem trudnych do jednoznacznego zaklasyfikowania. Są to na przykład pierwszoosobowe narracje Dża-

¹ Inga Iwasiów: *Jerzego Kosińskiego eksperymenty ze świadomością*. W zbiorze: *Literackie portrety Żydów*. Red. Eugenia Łoch. Lublin 1996, s. 185.

nusa, sceny filmowe, które można traktować jak fragmenty powstającego scenariusza, fragmenty opisujące działania Dziergiego i powiązanych z nim postaci (skonstruowane jak powieść). O ile w tradycyjnej biografii autor prezentuje wydarzenia z życia bohatera w porządku chronologicznym, o tyle konwencja powieści biograficznej pozwala Głowackiemu na wybór dowolnych fragmentów z życia Kosińskiego i ułożenie ich w stworzoną przez siebie mozaikę.

Trudność sprawia nazwanie formy, jaką przyjmuje książka Głowackiego. Wydawać by się mogło, że jest to kolaż, jednak według definicji Ryszarda Nycza podstawowym wyznacznikiem tego sposobu pisania jest cytowanie. Dzieło będące kolażem skomponowane zostaje z różnych gotowych elementów wybranych ze sztuki bądź z rzeczywistości². W *Good night, Dżerzi* fragmenty, które składają się na powieść, nie są cytatami z innych dzieł, tylko opowieściami narratora. Nie odnoszą się też do gotowych elementów ze sztuki - komentują dzieła Kosińskiego, ale ich nie cytują, dlatego też terminem, który wydawałby się bardziej trafny, jest montaż.

Nycz pisze o nim jako o pojęciu szerszym niż kolaż, bo obejmującym: [...] „także takie typy organizacji, które nie prowadzą ani do niespójności składniowo-stylistyczno-semantycznej, ani do wykroczenia poza daną dziedzinę czy nawet dzieło”³. Montaż jest pojęciem wywodzącym się z filmu i sprawdzającym się przypadku książki Głowackiego, która do filmu w znacznej mierze się odwołuje. Montaż filmowy polega na łączeniu poszczególnych ujęć, scen, sekwencji w całość⁴. Właśnie taką technikę stosuje autor *Good night, Dżerzi* - historie poszczególnych bohaterów przeplata ze scenami z życia Kosińskiego i przygodami samego narratora. Wszystkie narracje połączone ze sobą mają oddać charakter Dziergiego.

Wątki pojawiające się w powieści spróbuję pogrupować w taki sposób, aby uwidoczniły ogólną strukturę dzieła i tym samym zobrazowały alternatywny sposób pisania biografii. Należy pamiętać, że Kosiń-

² Ryszard Nycz: *O kolażu tekstowym. Zarys dziejów pojęcia*. W: *Tekstowy świat. Poststrukturalizm a wiedza o literaturze*. Warszawa 1993, s. 197.

³ *Ibidem*, s. 197.

⁴ Marek Hendrykowski: *Słownik terminów filmowych*. Poznań 1994, s. 179.

ski w powieści Głowackiego jest przede wszystkim bohaterem literackim, nie możemy więc uznać wszystkich opisywanych przez autora wydarzeń za fakty. Na portret Kosińskiego składają się bowiem informacje z wielu źródeł. W minifabułach mamy do czynienia z różnymi rodzajami narracji, które prezentują Kosińskiego z kilku perspektyw. Obraz, który wyłania się z interpretacji, jest obrazem stworzonym przez samego Głowackiego. Wybrane wydarzenia będą sprawdzała pod kątem zgodności z rzeczywistą biografią pisarza.

Osobą napędzającą akcję powieści jest Dżanus – emigrant z Polski, którego osoba Dzierzigo zaciekała na tyle, aby napisać o nim scenariusz. Przyjrząc się postaci Dżanusa i przeszkodom, które utrudniają mu stworzenie jednolitego tekstu. Obraz Kosińskiego uzupełniają też fragmenty, których bohaterem jest on sam. Są to takie części powieści, w których występuje bezpośrednio, biorąc udział w przedstawionych wydarzeniach. Na ich podstawie wyciągamy wnioski o cechach charakteru pisarza. Rozdziały, w których tytułach pojawiają się pojęcia „Retro” lub „Scena”, odsyłają nas do biografii Dzierzigo widzianej oczami narratora. Narrację uzupełniają związki Jerzego z bohaterami - Maszą, Klausem i Jody, które to relacje napędzają akcję. Wszystkie te elementy kreuja postać pisarza.

Dżanus śladami Dzierzigo

Motywy wiodącym w powieści jest historia Dżanusa, który od lat mieszka w Ameryce. Przybył do Stanów w 1982 roku, a więc można go uznać za przedstawiciela Polonii amerykańskiej. Ma swojego agenta literackiego, chodzi na przyjęcia, szuka znajomości w nowym środowisku. W momencie, gdy go poznajemy, spotyka się z producentami filmowymi, aby nakłonić ich do nakręcenia filmu o Kosińskim. Nim zanalizuję wizerunek Dzierzigo, który kształtuje się na podstawie materiału zgromadzonego przez Dżanusa, zatrzymam się na osobie samego narratora. Jego postać stawia przed nami zasadnicze pytanie: czy Dżanusa możemy utożsamiać z autorem powieści? Łączy go z Głowackim wiele cech wspólnych, co sprawia, że jako czytelnicy doszukujemy się w książce wątków autobiograficznych. Kwestia ta jest warta rozwinięcia, dlatego zanim postawię za Lejeunem pytanie o to, czy mamy do czynienia

nia z paktem autobiograficznym, zbadam podobieństwa, które występują między Januszem Głowackim – autorem powieści i Dżanusem – jej narratorem.

Wysuwającą się na pierwszy plan zbieżnością jest fakt, że narrator Dżanus ma to samo imię, co Głowacki. Użycie angielskiej wersji w polskiej powieści może nam się kojarzyć z pseudonimem, jednak Głowacki np. w swojej autobiografii *Z głowy* sam siebie nazywa w ten sposób. Oprócz tego Klaus w listach zwraca się do Dżanusa jego polskim imieniem, co odsyła nas bezpośrednio do autora książki.

Dżanus, podobnie jak Głowacki, jest pisarzem i emigrantem. Głowacki opuścił Polskę w 1981 roku i udał się do Londynu. Z *Good night, Dżerzi* dowiadujemy się, że również Dżanus przez pewien czas tam przebywał. Możemy uznać za zbieżny sposób zachowania autora i postaci. W powieści Dżanus opowiada historię spotkania w Londynie z Jean-Pierre'em i Jean-Baptiste'em (znani Francuzi chcieli zamówić u niego scenariusz). Dżanus tłumaczy im, jak wygląda życie w komunistycznej Polsce, wciąż nie mogąc zapomnieć prześladowań w kraju. O podobnych spotkaniach wspomina Głowacki w swojej autobiografii. Zapytany w roku 1981 w angielskiej telewizji, o czym w owej chwili myślał, opowiedział o nocy nad Polską, czyli o wybuchu stanu wojennego. Wypowiedź ta nie pasowała jednak do świątecznego wydania programu, więc szybko zdjęto go z wizji⁵.

W 1983 roku Janusz Głowacki (a także Dżanus, narrator *Good night, Dżerzi*) znajdował się już w Ameryce. Początki kariery Dżanusa w tym kraju są niemal identyczne ze wspomnieniami Głowackiego. Dżanus opowiada, jak trudno było mu zaistnieć (zanim zaczęto go dostrzegać, musiał znieść wiele upokorzeń). Chodził na przyjęcia, dzwonił do producentów, tłumaczył się ze swoich pomysłów. Podobnie wspomina ten czas Głowacki, który mówi, że stał się wtedy człowiekiem zgorzkniałym i rozczarowanym⁶. Rozsyłał swoje sztuki i recenzje, a potem czekał na odpowiedzi w nadziei, że ktoś zechce je wydać. Ciągłe odpowiadano mu, że: „Szef zaraz do pana oddzwoni”⁷ i jak sam dalej

⁵ Janusz Głowacki: *Z głowy*. Warszawa 2013, s. 9.

⁶ *Ibidem*, s. 49.

⁷ *Ibidem*, s. 47.

wspomina: „Czekałem godzinę, dwie, trzy, bojąc się iść do ubikacji. I gdzieś tak po dwóch, trzech dniach czekania, (...) znów dzwoniłem”⁸.

W międzyczasie Janusz Głowacki został wykładowcą na Uniwersytecie Columbia⁹. W ramach świata przedstawionego powieści na tym samym uniwersytecie wyklada Dżanus, który w toku narracji przywołuje tematy swoich spotkań ze studentami. Porównuje los Kosińskiego do losu Edypa; co ciekawe, to samo czyni Głowacki w książce *Z głowy*, interpretując życie Kosińskiego w kontekście żartu bogów¹⁰.

Janusz Głowacki oprócz tego, że jest powieściopisarzem, tworzy również scenariusze filmowe. Filmy nakręcone na ich podstawie odnosiły znaczące sukcesy (np. film Wajdy *Polowanie na muchy* czy film Piwowskiego *Rejs*)¹¹. Autor *Good night, Dżerzi* ma więc taką samą pasję, co narrator. Dżanus zna się pisaniu scenariuszy, miał już wcześniej do czynienia z branżą filmową i wie, jakimi prawami rządzi się rynek. Informacja ta tłumaczyłaby metodę skonstruowania książki - Głowacki przenosi filmowy sposób patrzenia na rzeczywistość do powieści, by kierować nasz wzrok na wybrane sceny w taki sposób, w jaki robiłaby to kamera.

Oprócz podstawowych faktów, które wymieniłam, w powieści znajdujemy jeszcze więcej analogii między postaciami. Uwagi narratora na temat spektakli teatralnych i znajomość z ważnymi polskimi pisarzami, takimi jak Strykowski, świadczą o tym, że jest obeznany we współczesnej kulturze. Traktujemy jego wypowiedzi o literaturze jak specyficzny, wewnątrztekstowy typ krytyki literackiej, co pasuje również do osoby Głowackiego, który obracał się w artystycznym środowisku i znał wielu twórców. Za podobne możemy też uznać opisy społeczeństwa amerykańskiego, emigrantów przybyłych do Stanów Zjednoczonych i fakt, że Głowacki przesiaduje w barach prowadzonych przez Polaków czy Rosjan. W książce *Z głowy* wspomina również swoją wizytę u Kosińskiego i wymienia wiadomości, które usłyszał nagrane na

⁸ *Ibidem*, s. 47-18.

⁹ Źródło: http://www.januszglowacki.com/in_Polish/Biografia/biografia.htm (dostęp: 04.05.2015).

¹⁰ Janusz Głowacki, *op. cit.*, s. 255.

¹¹ Źródło: http://www.januszglowacki.com/in_Polish/Biografia/biografia.htm (dostęp: 04.05.2015).

jego automatycznej sekretarce¹². Wiadomości w tej samej formie odczytujemy w jednej ze scen powieści *Good night, Dżerzi*.

Na podstawie zgodności powyższych zdarzeń widzimy, że życiorys Dżanusy jest w znacznej mierze wzorowany na doświadczeniu biograficznym Janusza Głowackiego. Czy zatem w powieści *Good night, Dżerzi* pojawiają się elementy, które można nazwać autobiograficznymi? Lejeune pisał, że o autobiografii możemy mówić tylko wtedy, gdy mamy do czynienia z retrospektywną opowieścią pisaną prozą, która zakłada tożsamość nazwiska autora, narratora i bohatera¹³. Badając za Lejeune'em metodą pośrednią relacje łączące te trzy postaci widzimy, że ani powieść nie jest zatytułowana w taki sposób, który odsyłałby nas do osoby autora i wskazywałby, że będzie on opisywał swoje życie, ani w początkowej partii tekstu bohater nie przedstawia się nam w sposób jednoznaczny, niebudzący wątpliwości. Powieść rozpoczyna historia Dżanusy - podobna do tej, o której Głowacki pisze w swojej autobiografii *Z głowy*. Nie ma w niej natomiast informacji, w której Dżanus dałby do zrozumienia wprost, że jest jednocześnie autorem książki – pakt z czytelnikiem nie zostaje więc zawarty. Z tych trzech elementów najważniejsza jest (według Lejeune'a) tożsamość nazwiska autora z głównym bohaterem powieści. Nawet jeżeli mielibyśmy do czynienia z pseudonimem, to jego geneza powinna zostać wyjaśniona, tak aby czytelnik nie miał wątpliwości, o kim jest dany tekst. Już na tym etapie pojawia się niejasność, ponieważ o ile bohater ma na imię Janusz, tak jak autor książki, o tyle w powieści nie pojawia się nazwisko, na podstawie którego potwierdzilibyśmy tożsamość.

Mimo tego, że Dżanus opowiada o wielu sytuacjach, które po sprawdzeniu okazały się faktami z życia Głowackiego, trudno nam ocenić, na ile mają one charakter autobiograficzny, a na ile wpisują się w fikcyjny wymiar świata przedstawionego. W powieści pojawiają się postaci, które zostały wymyślone na potrzeby książki. Znają Dżanusy

¹² Janusz Głowacki, *op. cit.*, s. 262.

¹³ Philippe Lejeune: *Pakt autobiograficzny*. Tłum. Aleksander Wit Labuda. W zbiorze: *Antropologia twórczości słownej. Zagadnienia i wybór tekstów*. Oprac. Katarzyna Hagmajer-Kwiatkowska, Agnieszka Karpowicz, Justyna Kowalska-Leder. Red. Agnieszka Karpowicz. Warszawa 2012, s. 339.

i wchodzą z nim w określone relacje. Autobiografia zakłada, że Dżanus jest odzwierciedleniem fizycznie żyjącego Janusza Głowackiego. Jednak poprzez spotkania bohatera z Maszą czy Klausem postać Dżanusa wpisuje się również w fikcję świata przedstawionego, odbierając tym samym powieści wymiar dokumentu osobistego.

Im bardziej przyglądamy się postaci Dżanusa, tym jej prawdziwość budzi większe wątpliwości. Definicja autobiografii wyklucza stwierdzenie, że Dżanus jest prawdopodobnie samym Głowackim. Jego tożsamość nie może wywoływać u czytelnika żadnych niepewności. W kategoriach stworzonych przez Lejeune'a mielibyśmy w książce do czynienia raczej z elementami powieści autobiograficznej. Jest to taki gatunek, na podstawie którego: [...] „czytelnik ma prawo sądzić, że zachodzi tożsamość autora i postaci, podczas gdy sam autor taką tożsamość neguje albo przynajmniej nie chce jej afirmować”¹⁴. Głowacki nie neguje swojej obecności w książce, ale też nie potwierdza jej wprost, najprawdopodobniej czyni to dlatego, że z założenia Dżerzi ma być jej głównym bohaterem.

W związku z powyższym nasuwa się pytanie, jaką rolę należy przypisać Dżanusowi w całej powieści. Do tego momentu używałam zamiennej terminologii i pisałam, że Dżanus jest albo bohaterem albo narratorem, ale czy takie stwierdzenie jest jednoznaczne? Możemy uznać go za bohatera, ponieważ otwiera akcję, wchodzi w relacje z innymi postaciami, wypowiada się w pierwszej osobie. Ma wpływ na przebieg zdarzeń, jest ich inicjatorem. Wątpliwość pojawia się natomiast, gdy chcemy przypisać mu funkcję narratora w całej książce. Wszędzie tam, gdzie Dżanus zaznacza swoją obecność – czyli w scenach, fragmentach zatytułowanych „Retro”, luźnych rozważaniach – pewne jest, że opowiedziane historie są jego przemyśleniami. Jednak w powieści są fragmenty, w których jego postać się nie ujawnia np. w opowieściach Maszy czy opisie życia Dżerzego. Czy tymi narracjami rządzi inny narrator wszechwiedzący? Czy może są to również wizje Dżanusa?

Trudno jest nam jednoznacznie określić, z jakim narratorem w powieści mamy do czynienia, ponieważ mieszają się w niej różne typy narracji. Opowieść o Dżerzim zaczyna Dżanus, który wypowiada się

¹⁴ *Ibidem*, s. 340.

w pierwszej osobie. Przynależy do świata przedstawionego i na bieżąco mówi o swoich rozmyślaniach i przeżyciach. Wielokrotnie wycofuje się z powieści i milknie, by dać dojść do głosu innym bohaterom. Mimo to mamy wrażenie, że góruje nad nimi, ponieważ jest inicjatorem akcji. Sprawia to wrażenie, że wydarzenia rozgrywają się na dwóch płaszczyznach – jedna to opis rzeczywistości Dżanusa, druga zaś życia Kosińskiego.

Fakt, że Dżanus jest ponad innymi bohaterami fikcyjnymi, sprawia, że w książce możemy doszukać się również elementów narracji auktoralnej. Zakłada ona istnienie narratora osobowego, który tak jak Dżanus może być mylnie utożsamiony z autorem książki. Narrator stanowi medium, które stoi między światem przedstawionym a rzeczywistością czytelnika. Dżanus jest bohaterem poszukującym, który prowokuje rozwój zdarzeń. Odgrywa więc konkretną rolę i, co charakterystyczne dla narracji auktoralnej, ujawnia swoją osobowość w komentarzach i wtrąceniach¹⁵. Czasem zachowuje się tak, jakby był narratorem wszechwiedzącym. Zna wszystkie myśli bohaterów, głęboko wnika w ich psychikę, ciągle wtrąca uwagi. Do prawdziwych wydarzeń z życia Kosińskiego dobudowuje fabułę i dialogi tak, aby oddały jego charakter. Franz Stanzel pisze, że narracja pierwszoosobowa często łączy się z auktoralną, ponieważ trudno określić: [...] „czy owo ja znajduje się jeszcze poza światem przedstawionym lub na jego progu (...) czy też ma już prawo obywatelstwa w świecie przedstawionym”¹⁶. Podobnie jest w *Good night, Dżerzi*, z jednej strony Dżanus należy do świata przedstawionego, z drugiej pojawiają się w powieści fragmenty, w których w sposób relacjonujący przedstawia wydarzenia z życia Dżerzego i po-przestaje tym samym na roli obserwatora.

Pozostają do omówienia jeszcze te części książki, w których narrator się nie ujawnia, natomiast skupia się na tym, by opowiedzieć historię Dżerzego, Maszy czy Jody. Czy mamy wtedy do czynienia z osobną narracją? Czy może również historie te są widziane oczami Dżanusa? We fragmentach tych pojawiają się elementy narracji personalnej. Nar-

¹⁵ Franz Stanzel: *Typowe formy powieści*. Tłum. Ryszard Handke. W zbiorze: *Antropologia twórczości słownej...*, s. 527.

¹⁶ *Ibidem.*, s. 529.

rator nie ujawnia swojej osoby i subiektywnego spojrzenia na świat, aby historia, którą opowiada bohater, była jak najbardziej obiektywna. Dominuje w niej ukształtowanie sceniczne, postaci zaś poznajemy na podstawie dialogów z innymi osobami. Narrator w tych fragmentach przedstawia rzeczywistość widzianą oczami bohaterów, tak jakby przyglądał im się z boku. Wśród wyrazistych elementów narracji personalnej pojawia się mowa pozornie zależna: „Masza na sto procent wiedziała...”¹⁷.

Wydaje mi się, że mimo pozornej nieobecności Dżanusa we fragmentach książki, o których wspomniałam, możemy odczytać ją tak, jakby wszystkie narracje zostały przedstawione z jego punktu widzenia. Bohater korzystając z notatek Maszy jako jedyny oprócz Klause, może na ich podstawie odtworzyć historię dziewczyny, a niektóre fragmenty przywołać jako cytaty. Podobnie dzieje się z życiorysem Dżerzego, którego osobę prezentuje na podstawie dostępnych wiadomości. Dżanus świadomie wycofuje się w pewnych partiach, aby pozwolić mówić bohaterom i przede wszystkim Dżerzemu, który (jak wskazuje tytuł) ma być postacią skupiającą uwagę. Jeśli na podstawie tego, co do tej pory omówiłam, uznamy Dżanusa za bohatera i narratora jednocześnie, to całą powieść należałoby potraktować jako zbiór przemyśleń, notatek, narracji jednej osoby, próbującej z jednej strony stworzyć film, z drugiej zaś nie mogącej się powstrzymać, by nie opowiedzieć swoich przeżyć z tym związanych. Dżanus byłby postacią pochodzącą ze świata przedstawionego i jednocześnie osobą stojącą ponad, starającą się uporządkować materiał. Narrator analizuje postępowanie bohaterów, ale też zapisuje własne obserwacje i myśli. Powieść w tym rozumieniu nabiera charakteru bardzo indywidualnego, co odsyłałoby nas do jej autobiograficznych aspektów.

Głowacki poprzez tak skonstruowaną narrację łamie dyrektywy gatunkowe tradycyjnie pojmowanej biografii, w której narratorem był zazwyczaj obiektywny badacz prezentujący tylko sprawdzone fakty. Instancja wypowiadająca się w powieści biograficznej wychodzi poza zakres zadań narratora biografii. Przede wszystkim skupia się na sobie, co powoduje, że jako czytelnicy odbiegamy myślami od bohatera, który w powieści o charakterze biograficznym powinien być najważniejszy.

¹⁷ Janusz Głowacki: *Good night, Dżerzi*. Warszawa 2010, s. 66.

Narrator poprzez opowiadanie o sobie i komentarze zabiega o uwagę odbiorcy, przez co staje się konkurentem dla głównej postaci.

Mimo że narracja w *Good night, Dżerzi* odchyła się w stronę beletrystyki, to nieobce są jej metarefleksje, dotyczące problemów pojawiających się przy pisaniu biografii. Dżanus, jak każdy badacz, przechodzi chwile kryzysu. Odpoczynek znajduje w Cafe Karenina – barze znajdującym się przy samym oceanie. Tam też wyznaje Klausowi, że dużym problemem jest dla niego ułożenie materiału i tym samym stworzenie spójnego scenariusza. Zastanawia się, w jaki sposób powinien zebrać informacje, tak by oddały prawdę o pisarzu. Pytania, które stawia narrator są pytaniami naturalnymi dla każdego badacza, piszącego biografię. Jak oddzielić prawdę od kłamstwa? Jak odróżnić informacje ważne od mniej istotnych? Jak pogrupować materiał? Każda kolejna rozmowa z bohaterami jest dla Dżanusa utrudnieniem - zamiast rozjaśniać obraz Dżerzego, zamazuje go przez następne opinie. Dżanus słyszy wiele sprzecznych głosów, przez co ma kłopoty ze zrozumieniem działań swojego bohatera. Wydaje mi się, że trudność (zapewne jednocześnie zaleta) jego pracy polega na tym, że Dżerzi jest postacią wciąż żywą w sercach bohaterów. Każdy z nich ma do niego stosunek emocjonalny i ze względu na krótki czas, jaki upłynął od jego śmierci, nie potrafi racjonalnie ocenić minionych zajęć. Rozmyślenia tego typu sprawiają, że powieść Głowackiego dzięki zawartym w niej metarefleksjom, wpisuje się w pewien szeroki dyskurs biograficzny. Autor zwraca uwagę na trudność rekonstrukcji czyjegós zyciorysu i problem niepoznawalności biograficznej prawdy, nieczytelnej zwłaszcza dla osób z zewnątrz.

Powieść otwiera rozmowa Dżanusa z producentami filmowymi. Bohaterowie dyskutują o Kosińskim i przy tej okazji wyłania się główny problem dotyczący Dżerzego - jego wieloznaczna ocena. Kosiński jest postacią postrzeganą ambiwalentnie. Jedni patrzą na niego jak na kłamcę, który popełnił samobójstwo tylko po to, aby o nim nie zapomniano, innych, tak jak narratora, fascynuje fenomen jego sukcesu. Dżanus próbuje zrozumieć, jak to się stało, że nieznanemu pisarz przybyły z komunistycznej Polski zdołał się wybić. Próbą odpowiedzi na to pytanie ma być stworzony przez niego scenariusz i relacje osób, z którymi się spotyka.

Rozmowa z producentami filmowymi staje się okazją do tego, by zestawić poglądy ludzi z „dwóch światów”, które były światami samego Kosińskiego. Dyskusja Dennisa z Dżanusem pokazuje nam również, jak dwuznaczna jest recepcja nie tylko dzieł, ale i osoby pisarza. Kosiński podbił serca wielu znanych osób, mając jednocześnie wrogów w Ameryce i w Polsce; uważano go za wspaniałego artystę, o czym świadczą prestiżowe nagrody, i posądzano o plagiaty; z jednej strony był ofiarą faszyzmu, z drugiej karierowiczem, który wykorzystał swoje żydowskie pochodzenie, by osiągnąć sukces. Powieść biograficzna jest gatunkiem, który pozwala na prezentowanie wątpliwości autora, luźno zebranych opinii o pisarzu, na konfrontację kilku stanowisk. Rozmowa ta, mimo że prawdopodobnie fikcyjna, otwiera dyskusję trafnie wpisującą się w próbę interpretacji życia i utworów Kosińskiego.

Podążając za narratorem, natrafiamy na kolejnych bohaterów powieści, którzy mieli styczność z Dżerzim. Ich opowieści wnoszą o nim nowe informacje. Dżanus, jako jeden z nich, prowokuje osoby spotykane na swojej drodze do opowieści o pisarzu, stale zbiera materiał. Zadanie ułatwia mu fakt, że jest osobą skromną, która wsłuchuje się w głos rozmówców. Budzi zaufanie, dzięki czemu Klaus decyduje się mu ofiarować notatki Maszy i telefon do Jody - znajomej Dżerzego.

Klaus jest producentem filmowym, z którym Dżanus pozostaje w stałym kontakcie. W czasie rozmów omawiają fragmenty biografii Kosińskiego, które miałyby znaleźć się w filmie. Dżanus okazuje się wnikliwym obserwatorem życia pisarza. Ma jasno sprecyzowane cele do zrealizowania. Sceny, które wymyśla, są dokładnie przemyślane i doprecyzowane. Trudniejsze kwestie konsultuje z Klausem, aby jak najlepiej oddać zamiary bohatera. Pojawia się jednak wiele tematów spornych, przykładem jednego z nich jest przyjazd Kosińskiego do Polski i próba odpowiedzi na pytanie, dlaczego wrócił do miejsca, z którego starał się za wszelką cenę uciec. Dla Dżanusa jako Polaka jest to bardzo istotne ze względu na realia panujące w kraju, ale też motywację Kosińskiego, która – gdyby udało się ją odkryć - pozwoliłaby być może zrozumieć jego charakter. Kosiński chciał po skandalu wyrwać się z Ameryki i dowartościować się wśród ludzi, którzy go oczekiwali. Dla Klausego podróż do Polski jest nieistotna, ponieważ film traktuje jak element terapii po utracie swojej miłości, a w tej perspektywie wyjazd nie robi na nim

zadnego wrażenia. Dżanus natomiast kierowany względami osobistymi chce zaspokoić swoją ciekawość.

Ułatwieniem dla niego jest fakt, że znał pisarza osobiście. Może dzięki temu opisać własne wrażenia dotyczące spotkania z nim i przypomnieć rzeczy, o których rozmawiali (m. in. z rozmów tych dowiadujemy się wiele o pasji Kosińskiego, fotografii). W roku 1982 Dżanus przebywał w Ameryce i na bieżąco śledził zamieszanie wokół autora *Malowanego ptaka*. Wie, jakie nastroje towarzyszyły wydaniu artykułu, w którym wysmiano prozę Kosińskiego oraz jak podejrzliwie patrzono na Kosińskiego po zamieszkaniu wokół morderstwa Sharon Tate.

Jak już wcześniej wspomniałam, Dżanus jest wykładowcą i znawcą literatury. Uzasadnia to rozległość erudycyjnego tła, na którym umieszcza swoje rozważania o Kosińskim. Mitologizuje historię pisarza, podkreślając jej związki z losem Edypa. Mimo że Dżerzi został skazany na śmierć z całym narodem żydowskim, to udało mu się przeżyć i tym samym oddalić od siebie ciężące nad nim fatum. Oddalić, ponieważ śmierć dopadła go w jego własnym mieszkaniu - umiera wcześniej niż powinien, popełniając samobójstwo. Oczywiście Kosiński nie manifestuje poczucia winy jak Edyp, jednak Dżanus dostrzega pewną zbieżność, która pobudza do refleksji i nasuwa kolejne pytania – czy to przypadek, czy też przeznaczenie kierowało życiem Kosińskiego? Czy człowiek ma do końca wpływ na swój los? Pytania zasadne, gdy wiemy jak wiele nieprawdopodobnych historii kryje się w biografii Kosińskiego, jak wiele spraw jest wciąż niejasnych.

W przeciwieństwie do tradycyjnie pojmowanej biografii, narrator w *Good night, Dżerzi* mówi wprost o swoich obawach i wątpliwościach. Jego wypowiedzi są subiektywnymi poglądami człowieka, który uznaje postać Kosińskiego za wartą uwagi. Powieść biograficzną od samej biografii różni więc podejście do materiału, jakim jest życie bohatera. Głowacki nie jest typem biografisty, o którym pisał Clifford w swojej książce. Nie stara się za wszelką cenę badać wiarygodności wszystkich faktów, sprawdzać świadectw, nie twierdzi, że: [...] „rzeczą biografą jest odtworzyć prawdę tak wiernie, jak tylko potrafi”¹⁸. Stara się

¹⁸ James L. Clifford: *Od kamyków do mozaiki. Zagadnienia biografii literackiej*. Tłum. Anna Mysłowska. Warszawa 1978, s. 110.

natomiast interpretować fakty z życia Kosińskiego i wybierać z nich tylko to, co interesujące. Nie ma na celu dotarcia do wszystkich wydarzeń z życia pisarza, lecz skupia się tylko na tych aspektach, które go frapują, ciekawia.

Filmu o Dżerzim nigdy nie udaje się skończyć, czego dowiadujemy się z listu Klausa do Dżanususa. Głównym powodem jest brak pieniędzy, ale za dodatkowe utrudnienie możemy uznać to, że każdy z bohaterów chciał wykorzystać historię Dżerzigo na swój sposób, przez co ich wizje od siebie odbiegały. Dżanus jako badacz ponosi klęskę, ponieważ efekty jego pracy nie zostają ujawnione. Nie znaczy to jednak, że była ona bezcelowa. Rozważania, dyskusje, które jej towarzyszyły, wniosły wiele informacji, na które zabrakłoby miejsca w tradycyjnej biografii. Mimo że scenariusz, który układał, nie oddawał wiernie faktów, bo – jak przyznał Klaus – materiały, które mu wysyłał, były nie do końca prawdziwe, stworzył własne wyobrażenie o Kosińskim. W ten sposób dał czytelnikom do myślenia i pobudził do kolejnych refleksji. Czy powieść biograficzna jest czymś mniej cennym poznawczo niż sama biografia? Czy w tradycyjnej biografii osoby, o których się pisze, są prezentowane obiektywnie? Na ile, podobnie jak w powieści, są wyobrażeniami piszących?

„Scena” lub „Retro”

Good, night Dżerzi to powieść, w której widzimy, jak cechy literatury mieszają się z elementami narracji filmowej. Zanim skupię się na omawianiu postaci Dżerzigo, poświęcę trochę uwagi filmowej kompozycji powieści. Intermedialny charakter książki Głowackiego sprawia, że można ją badać komparatystycznie, co charakterystyczne jest dla współczesnej literatury.

Intersemiotyczność to pojęcie, które cechuje wybraną przeze mnie książkę i w rozumieniu Stanisława Balbusa ma charakter strukturalny, ponieważ oznacza konfrontację tekstów z różnych dziedzin sztuki, opierającą się na zestawieniu systemów znakowych, które są dla tych dziedzin charakterystyczne. Takie rozumienie zakłada, że każdy rodzaj sztuki, czy to będzie literatura, malarstwo, czy też film wytwarza na swoim terenie systemy (kody), które wyróżniają daną sztukę spośród

innych i określają jej miejsce w nadrzędnym systemie¹⁹. Intersemiotyczność ma charakter strukturalny, ale trzeba pamiętać o tym, że wytwory sztuki niejednokrotnie wymykają się próbie systematyzacji ze względu na cechę nieprzewidywalności. Nie oznacza to jednak, że badania semiotyczne, które wykształciły się na gruncie strukturalizmu, są nieprzydatne. Pozwalają nam one badać relację między sztukami i stanowią punkt wyjścia do kształtowania się pojęć takich jak np. intertekstualność czy intermedialność.

Seweryna Wysłouch w jednym z tekstów zauważa, że badania strukturalne spowodowały skupienie się teoretyków tylko na językowej naturze dzieła literackiego, zaś: „negowanie możliwości poznawczych znaków ikonicznych, kwestionowanie operacji metaforycznych i metaforyzujących, kłóciło się z codzienną „praktyką multimedialną”²⁰. Samodzielność semiotyczna tekstu literackiego traci aktualność, ponieważ w kulturze nastąpił zwrot ku obrazowi, co wynika z faktu, że żyjemy w multimedialnej kulturze. Zwrot ten widzimy w powieści Głowackiego, w której autor łączy dwa media; filmowe z literackim. Książka ma więc charakter intermedialny, ponieważ w interakcję wchodzi struktury, których cechy się mieszają, tworząc w tekście wzajemne powiązania. Ewa Szczęsna we *Wprowadzeniu do poetyki intersemiotycznej* twierdzi, że z intermedialnością mamy do czynienia wtedy, gdy w interakcję wchodzi przekazy reprezentowane przez jakieś medium, z tym że media te powinny zachować samodzielne znaczenie²¹. *Good night, Dżerzi* jest więc dziełem intermedialnym, ponieważ: [...] „w ramach jednego medium próbuje realizować konwencje estetyczne i/albo właściwości wzrokowe i słuchowe jakiegoś innego”²².

¹⁹ Stanisław Balbus: *Interdyscyplinarność – intersemiotyczność – komparatystyka*. W zbiorze: *Intersemiotyczność. Literatura wobec innych sztuk (i odwrotnie)*. Studia. Red. Stanisław Balbus, Andrzej Hejmej, Jakub Niedźwiedz. Kraków 2004, s. 12.

²⁰ Seweryna Wysłouch: *Literatura i obraz. Tereny strukturalnej wspólnoty sztuk*. W zbiorze: *Intersemiotyczność...*, s. 18.

²¹ Ewa Szczęsna: *Wprowadzenie do poetyki intersemiotycznej*. W zbiorze: *Intersemiotyczność...*, s. 36.

²² Christopher Balme: *Wprowadzenie do nauki o teatrze*. Tłum. Wojciech Dudzik, Małgorzata Leyko. Warszawa 2002, s. 204.

Związki łączące film z literaturą są bardzo bliskie. Film jest kreowany na podstawie scenariusza, a więc tekstu pisanego, słowo odgrywa w nim zatem istotną rolę. Bohaterowie dialogują ze sobą, wchodzą w relacje tworząc fabułę, która również charakterystyczna jest dla literatury. Ponadto film, tak jak literatura, rozwija się w czasie, a układ scen, które się na niego składają, przesądza o interpretacji dzieła²³.

Omawiane media różnią się przede wszystkim tworzywem, którym się posługują. Dla filmu najważniejsze jest nie słowo (traktowane jako element wtórny), ale obraz. W literaturze zaś jest na odwrót, najważniejszy jest język powieści, który wytwarza obrazy w wyobraźni odbiorcy. Osoba narratora w filmie zostaje ukryta, zmetaforyzowana, bo tylko w literaturze czytelnik jest w stanie go uchwycić i na tej podstawie zbadać, na ile występuje jako instancja samodzielna, a na ile decyduje o określonym odczytaniu powieści. Ten i inne problemy sprawiają, że pojawiają się dyskusje np. na temat tego, czy adaptacja dzieła literackiego na ekran filmowy jest możliwa i czy w ogóle możliwy jest przekład intersemiotyczny.

Powieść *Good night Dzerzi* łączymy z filmem przede wszystkim ze względu na jej montażowy charakter. Termin ten, podobnie jak pojęcie sceny, o których za moment będzie mowa, odnosi się do filmowej estetyki. Montaż to termin o bardzo szerokim znaczeniu, jak podaje *Słownik pojęć filmowych* funkcjonuje: [...] „jako pojęcie określające tę właściwość twórczego procesu, która koresponduje z ludzkim myśleniem, wyrażaniem uczuć i formułowaniem poglądów”²⁴. Głowacki montuje w swojej książce wiele elementów, które budują obraz konkretnej postaci. Są to pourywane narracje dotyczące bohaterów książki, rozgrywające się na granicy faktów i fikcji oraz rozdziały zatytułowane „Scena” i „Retro”. Sceny i fragmenty noszące tytuł „Retro” włączone w tkankę tekstu, zyskują sensy wykraczające poza sumę zawartych w nich znaczeń. „Montowanie” historii ma więc charakter kreacyjny – odczytanie jej zależy od kolejności ułożenia tekstów i sposobu ich połączenia.

²³ Aleksander Jackiewicz: *Film jako powieść XX wieku*. Warszawa 1968.

²⁴ Tadeusz Miczka: *Słownik pojęć filmowych*. Katowice 1998, t. 9, s. 144.

Pojęcie montażu, mimo że ma genealogię literacką, współcześnie kojarzy się czytelnikom przede wszystkim z filmem. Zabieg ten, jak pisze Płazewski: [...] „ujawnia mozaikowy charakter percepcji świata zewnętrznego przez człowieka”²⁵. Na obraz rzeczywistości odczytywany przez ludzi składają się więc różne wydarzenia, odczucia, doznania. Takie postrzeganie prezentuje również Głowacki w książce *Good night, Dzierzi*. Poprzez formę powieści biograficznej chce przedstawić czytelnikowi wizerunek Dzierzigo, ale tak jak rzeczywistości nie możemy odebrać w sposób obiektywny i jednoznaczny, tak też osobę pisarza poznajemy na podstawie wybranych faktów z jego życia, ale też ocen innych bohaterów, czy refleksji narratora prowadzącego. Stworzenie przez autora montażowego typu dzieła stanowi zaprzeczenie tradycyjnej biografii, która zakłada, że jednolity opis życia bohatera jest możliwy. Montażowy charakter powieści *Good night, Dzierzi* nie jest przypadkowy. Nadaje znaczenie i zakłada realizację celu postawionego wcześniej przez autora. Obecność w powieści scen filmowych stanowi najbardziej widoczne odwołanie do narracji filmowej. Sceny te występują jako samodzielne fragmenty, które dopełniają wiedzę czytelnika na temat Dzierzigo, wynikającą z reszty powieści. Są one wyraźnie wyobrażone, fantazmatyczne, a co za tym idzie pełne sensów przenośnych i odrealnione. Wyraźnie widzimy, że zostają wyreżyserowane i stanowią zapis (jak się domyślamy) wyobrażeń Dżanusa. Taka prezentacja prowadzi nas do szerszej refleksji, odnoszącej się do roli bohatera powieści biograficznej, który zostaje w niej potraktowany jak aktor, postać kreowana przez autora. Należy jeszcze podkreślić, że sceny filmowe nie tworzą spójnej opowieści, przez co narracja powieściowa w *Good night, Dzierzi* jest narracją zaburzoną, nie wiążącą się logicznym następstwem faktów. Ich obecność sprawia, że dzieło nabiera nowej jakości, przy zachowaniu samodzielności każdego z elementów medium.

Dżanus spotyka się z producentami, po to, aby nakręcić film o Dzierzim. W powieści zamieszcza sceny, które mają się składać na jego scenariusz. Odnosi się w nich do wydarzeń z życia Kosińskiego, często potwierdzonych w materiale faktograficznym jego biografii. Narrator miesza wątki - łączy wczesne dzieciństwo Kosińskiego z jego życiem

²⁵ Jerzy Płazewski: *Język filmu*. Warszawa 1982, s. 167.

w Ameryce. Sam mówi, że: [...] „w tej sztuce czasy się będą mieszać i przenikać, jak to w życiu”²⁶. To dzięki montażowemu charakterowi dzieła możliwa jest przemienność czasowa. Takie przedstawienie życiorysu istotne jest w kontekście biografii Dźrziego. Kwestie dotyczące jego tożsamości, traumy przeżytej w czasie wojny nieustannie powracają w dorosłym życiu bohatera.

Dzieje się tak m.in. w scenie pierwszej, w której przenosimy się do lat 80. Ciekawy jest sposób, w jaki Dżanus łączy przeszłość z przyszłością. Z jednej strony pokazuje Kosińskiego, który jako dorosły mężczyzna wraca do mieszkania na Manhattanie. W mieszkaniu tym przebywa młodszy od niego ojciec, który obserwuje syna. Dżanus opisuje zachowania Kosińskiego, otaczając go przestrzeń w taki sposób, żeby potencjalny widz mógł na tej podstawie sam wyrobić sobie o nim zdanie. Tak więc widzimy pokój pełen książek, gazet, słyszymy znane piosenki – wszystko to ma nam uzmysłowić, że bohater scenariusza jest typem intelektualisty. Podobnie dzieje się z wiadomościami odsłuchiwanyymi z automatycznej sekretarki w czasie kąpieli. Informują nas, że wykłada na uniwersytecie, jest Żydem, utrzymuje kontakty z wieloma kobietami. Z drugiej strony zaś, ujęcia te zestawione są z życiem małego Jurka. Do wcześniej wspomnianej łazienki wchodzi dorosły mężczyzna, wychodzi z niej zaś kilkuletni chłopiec. W ten sposób przenosimy się do roku 1940, na scenie pojawia się ojciec grający w szachy, który w sposób despotyczny wpaja Dźrziemiu wiarę katolicką i nową, polską tożsamość. Dowiadujemy się również, że to dzięki niemu udało się rodzinie przeżyć wojnę. Dżanus wspomina też matkę Jurka, elegancką kobietę, która broni syna.

Warto docenić sposób, w jaki Głowacki przedstawia biografię badanej przez siebie postaci. Po pierwsze forma sceny filmowej sprawia, że opisy pomieszczeń, wyglądu bohaterów, ich ruchów obserwujemy niczym kadry filmu. Narrator kształtuje je w wyobraźni czytelnika poprzez skupienie się na detalach wcześniej wymienionych elementów. Tworzy prezentację, którą możemy określić jako sceniczną, uzupełnioną dialogami postaci. W umyśle odbiorcy wykreowane zostaje więc typowo filmowe ujęcie. Po drugie interesująca jest wizja Głowackiego, który

²⁶ Głowacki, *Good night...*, s. 12.

w tak krótkiej scenie zdołał połączyć sprawy dla życia Kosińskiego najważniejsze. Na podstawie sprawdzonych źródeł wiemy, że Kosiński przeżył wojnę dzięki ojcu, który wpajał mu polską tożsamość. Mojżesz Lewinkopf, bo tak się nazywał, był inteligentny i uwielbiał grać w szachy. Wiemy też, że pisarz nie czuł dla niego wdzięczności za uratowanie życia²⁷. W scenie wątek ten miesza się z wizerunkiem Kosińskiego, flirtującego z wieloma kobietami. Głowacki fakty te oplótł we własne wyobrażenia i połączył w wymowny sposób, tworząc prywatną wizję. W wymowny sposób, ponieważ cała scena jest symboliczna; ojciec przyglądający się dorosłemu już synowi sugeruje nam, że odcisnął znaczące piętno w jego psychice. Kosiński jako dorosły mężczyzna ciągle ma w głowie jego nauki i nie jest w stanie się z nimi uporać.

Podobną do scen tematykę poruszają fragmenty zatytułowane „Retro”, które odsyłają nas do przeszłości Kosińskiego. Mówią wiele o latach jego dzieciństwa. Kosiński rzeczywiście urodził w zamożnej żydowskiej rodzinie i do wybuchu wojny mieszkał w Łodzi²⁸. Jednak opis takich szczegółów jak wystrój domu czy wygląd matki wydają się być domysłami narratora. W scenach i retrospekcjach stara się on oddać niepokój towarzyszący dorastaniu chłopca. Dżanus chce pokazać, że charakter Dżerziego wykształtował się na gruncie pewnych wydarzeń, dlatego akcentuje wybrane czynniki, które jego zdaniem silnie na niego wpłynęły.

Pierwszym z nich i chyba najważniejszym jest doświadczenie wojenne, z którym musiał się zmierzyć. Dżanus pokazuje, w jak trudnych warunkach dorastał Kosiński. Najpierw był to czas niepokoju przed zbliżającą się wojną. Służąca żartuje sobie z małego Jurka mówiąc, że jego oczy czarne są zapowiedzią marnego życia i dodaje, że bardziej pasowałoby, aby był blondynem²⁹. To jak wygląda i jakiej jest narodowości powoduje, że jest uważany za kogoś gorszego. Sytuację stara się wykorzystać wielu ludzi m. in. sąsiad z rozdziału pt. *Sandomierz*, który wyłudza pieniądze za milczenie. Rozdział ten to kolejna wizja Dżanusa

²⁷ James P. Sloan: *Jerzy Kosiński. Biografia*. Tłum. Ewa Kulik-Bielińska. Warszawa 1997, s. 11-52.

²⁸ *Ibidem*, s. 12.

²⁹ Głowacki, *Good night...*, s. 38.

pokazująca małego Jurka, który niczym w filmowej scenie rysuje zrzucające bomby samoloty i ciała zastrzelonych ludzi. Dżanus chce w ten sposób oddać psychikę dziecka dotkniętego wojną. Nie ma miejsca, w którym czułby się bezpiecznie. Jurek w powieści ciągle tuła się z rodzicami - mieszka w Łodzi, Sandomierzu i na nie nazwanej wsi. Miejsca, które wymienia Dżanus są miejscami, w których Kosiński rzeczywiście przebywał, więc możemy się domyślać, że wspomnianą w książce wsią jest Dąbrowa Rzeczycka³⁰.

O Dąbrowie pisała Joanna Siedlecka w biografii Kosińskiego pt. *Czarny ptasior*. Autorka na podstawie wspomnień rozmówców zwróciła uwagę na to, że miejscem granicznym dla Jurka był płot, na którym wisił całe dni. Według zgromadzonych przez nią informacji chłopcy ze wsi: [...] „nie mieli z nim żadnej styczności, nie wychodził prawie z zagrody, rodzice mu nie pozwalali. Obserwowali go tylko z daleka, gdy wisił na płocie”³¹. Kosiński jest pokazany jako dziecko izolowane od rówieśników, zastraszone, nie potrafiące nawiązać z innymi normalnych relacji. Mimo że Dąbrowa to miejsce, w którym może czuć się bezpieczniej niż we wszystkich innych, w których do tej pory przebywał, to nie zwalnia go z obowiązku dalszego kamuflażu. Wciąż ukrywa swoje pochodzenie, wypiera się judaizmu na rzecz katolicyzmu, służy w kościele, aby zbliżyć się do społeczności, z którą mieszka. Każdy jego ruch jest przez nią kontrolowany i oceniany. Upuszczone Pismo Święte, o którym również wspomina Siedlecka³², staje się okazją do zemsty. Dżanus wybiera epizody z biografii Kosińskiego i je reinterpreteruje, by pokazać, że dzieciństwo pisarza było ciągłą walką o przetrwanie. Mały Jurek musiał wyzbyć się swojej tożsamości, dostosować się do innych, po to, aby przeżyć. Dżanus płynnie miesza te sceny z życiem dorosłego już Kosińskiego, aby pokazać, że przeszłość jest czymś, co go naznaczyło i o czym nie mógł zapomnieć.

Doświadczenia wojenne przeplatają się z dorastaniem seksualnym chłopca. Narrator w prawie każdej scenie dotyka sfery erotyki. Matka Kosińskiego ma paznokcie pomalowane na krwistoczerwony kolor, duże

³⁰ Joanna Siedlecka: *Czarny ptasior*. Warszawa 2011, s. 48.

³¹ *Ibidem*, s. 86.

³² *Ibidem*, s. 89.

jasne piersi i w obecności dziecka uprawia seks ze swoim mężem. Scena ta jest prawdopodobnie aluzją do sceny pierwotnej Freuda, w której dziecko obserwuje kontakty seksualne swoich rodziców, nie mogąc ich później wymazać z pamięci. Jurek szybko dojrzewa seksualnie, a Dżanus w wykreowanych przez siebie scenach opisuje jego pierwsze uniesienia i fascynację kobietami. Z jednej strony podziwia piękno dojrzałej matki, z drugiej obserwuje wiejskie dziewczyny. Z jedną z nich przechodzi pewien rodzaj inicjacji seksualnej, co ciekawe ta sama dziewczyna za chwilę wchodzi z ojcem i kozłem do stajni.

Głowacki łączy motywy zarówno ze źródeł fikcyjnych, jak i biograficznych. Gdy czytamy tę scenę, postać dziewczynki może kojarzyć nam się z Ewką, o której w biografii Kosińskiego wspomina Siedlecka. Jurek poznał ją w Dąbrowie i z miłości odkrył przed nią swoją prawdziwą tożsamość, wierząc, że wspólna tajemnica ich połączy. Ewka jednak powtórzyła wszystko rodzicom, przez co Jurek poczuł się zraniony³³. Wnikliwy czytelnik mógłby utożsamić dziewczynę, o której pisze Siedlecka, również z Ewką z *Malowanego ptaka*. W książce imieniem tym Kosiński nazywa bohaterkę kopulującą z kozłem. Siedlecka uważa, że Kosiński umieścił ją w powieści, aby zemścić się za swoje zranione uczucia. Ewa ukazana w *Malowanym ptaku* podobnie jak w scenie z *Good night, Dżerzi* wprowadza chłopca w świat erotyki. Wszystko odbywa się też w niemal identycznych realiach – oba teksty mówią o wiejskim krajobrazie, lecie, polach zasianych zbożem³⁴.

Sceny, które tworzy Głowacki, wywołują u czytelnika skojarzenia z różnymi tekstami, dotyczącymi zarówno biografii Kosińskiego, jak i wydanych przez niego dzieł. Autor *Good night, Dżerzi* przejmuje jego poetykę i wykorzystuje ją w swojej książce. Widać to na przykładzie Ewki, ale też na przykładzie symboliki, którą przenosi do powieści. Dżanus dwukrotnie pisze o kozle, którego młody Jurek stara się pokonać. Zwierzę cieszy się patrząc na upokorzonego przez innych ministrantów Jurka, spółkuje z dziewczyną i jest jej sprzymierzeńcem. Jego obecność również odnosi nas do *Malowanego ptaka* – narrator, gdy

³³ *Ibidem*, s. 60.

³⁴ Jerzy Kosiński: *Malowany ptak*. Tłum. Tomasz Mirkowicz. Warszawa 1993, s. 191.

pisze o Ewce, zauważa że „wieśniacy powiadali, że ma kozła w oczach”³⁵. Zwierzę to, będące symbolem szatana i takich cech jak lubieżność, chytrość, nieczystość nieustannie pojawia się w powieściach Kosińskiego³⁶. Głowacki przez przywołanie go w książce chce z jednej strony unaocznic wewnętrzne rozdarcie chłopca, który musiał nieustannie wybierać między dobrem a złem, z drugiej strony zaś chce pokazać pewne obsesje, fiksjacje pisarza. Jego portret jest więc opisem niejednoznacznym, a sceny, które tworzy Głowacki, mają głębszy wymiar.

Oprócz symbolicznych wydarzeń z dzieciństwa, sceny opowiadają też o dorosłym życiu pisarza. Dżanus przenosi nas do powojennej Łodzi, w której Kosiński spędził czas studiów. Stara się oddać klimat komunistycznego miasta poprzez ukazanie jego wyglądu i zwrócenie uwagi na ludzi, którzy w nim mieszkają. Na podstawie opisu i sposobu, w jaki go tworzy, możemy się domyślać, że odwołuje się do zdjęć robionych przez Dzierzigo. Kosiński rzeczywiście uwielbiał fotografować, a w szczególności interesowały go kobiece akty. Już jako student romansował z modelkami, którym robił zdjęcia. Z okresem tym wiąże się wiele anegdot. Jak wspomina Neugebauer (przyjaciół Kosińskiego, z którym współpracował): [...] „jego życie zaczęły wypełniać spotkania z rozwścieczonymi narzeczonymi, ojcami i mężami. Raz Kosiński o mały włos nie wpadł. Fotografował i uwiódł kobietę, która okazała się żoną milicjanta. Kiedy milicjant pojawił się nagle z wyciągniętą bronią, Kosiński wyskoczył przez okno ze zdjęciami w ręce”³⁷. Dżanus w powieści odwołuje się do tych wspomnień i kładzie nacisk na bujne życie intymne pisarza, które swój początek ma w jego dzieciństwie, a które rozkwita w dorosłym życiu. Narrator uwydatnia ten aspekt wspominając o wielu jego romanсах zarówno w Łodzi, jak i w Ameryce.

Po omówieniu scen, chciałabym na chwilę powrócić do cech filmowych i wspomnieć o jeszcze jednym istotnym aspekcie, a mianowicie o specyficznym pojmowaniu czasu w powieści. Aspekt ten odnosi się nie tylko do rozdziałów zatytułowanych „Scena” lub „Retro”, ale do

³⁵ *Ibidem*, s. 188.

³⁶ Jack Tresidder: *Symbol e i ich znaczenie*. Tłum. Zbigniew Dalewski. Warszawa 2001, s. 60.

³⁷ James P. Sloan, *op. cit.*, s. 67.

całości książki. Czas podlega modelowaniu, nie biegnie chronologicznie. Ma to związek ze zmieniającymi się rodzajami narracji, ale też z filmowym charakterem książki. Wiele z omówionych wyżej scen widzimy tak, jakbyśmy śledzili je okiem kamery. Takie odczytanie umożliwia przede wszystkim prezentacja sceniczna, na którą składają się fragmenty opisywane przez autora za pomocą krótkich zdań, w których z dużą dokładnością wymienia zachowania Dżerzego. We fragmentach tych brak psychologizmu, obserwujemy tylko ruchy bohatera i przestrzeń, po której się porusza tak, jakbyśmy oglądali film.

Ponadto czas w powieści nie jest jednolity, biegnie inaczej w zależności od opisywanej sceny. Te sekwencje, które mają charakter bardziej sprawozdawczy, wydają się być przyspieszone, natomiast we fragmentach, w których narrator wnika w psychikę bohaterów (np. opowieść Maszy) widoczna jest retardacja, a opisywane sytuacje wydają nam się dłuższe. Zjawisko to jest zapewne typowe dla wielu powieści, jednak w książce Głowackiego scen prezentujących epizody sceniczne jest dużo więcej niż fragmentów relacjonujących. Taki układ pokazuje, że autor powieści chce przemówić do czytelnika za pomocą pojedynczych obrazów, a nie uporządkowanych treści biograficznych. W takim wymiarze książka staje się jakby modelem do poskładania, ponieważ budują ją różne elementy i w rezultacie to czytelnik decyduje o tym, jak je ułożyć i dopasować.

Wydarzenia w powieści są opowiedziane zarówno w czasie teraźniejszym, jak i w przeszłym. Czas przeszły pojawia się w opowieściach narratora i bohaterów np. Maszy. Zaliczamy do niego również wszelkie retrospekcje, w których powracamy do wydarzeń z przeszłości Dżanusza i Dżerzego. W czasie teraźniejszym zaś autor opisuje „Sceny” i niektóre fragmenty, w których występuje Dżerzi. Narracje odczytywane w czasie teraźniejszym mają charakter filmowy, przez co patrzymy na Dżerzego tak, jakbyśmy stali obok. Charakter taki mają też sceny, w których czas teraźniejszy miesza się z przeszłym, ukazując równoległość zdarzeń. Przykładem może być fragment powieści, kiedy Dżerzi stoi w Central Parku, obserwuje dorożkarzy i nagle odczuwa ból w skroniach, a:

Jezdnią, tuż za dorożką, której udało się upolować klienta, posuwa się chłopski wyłożony słomą wóz. (...) Teraz Dżerzi widzi na wozie siebie. Nie chłopca, ale siebie, ubranego modnie po nowojorsku, otulonego płaszczem Burberry³⁸.

Struktura czasu w książce zostaje skomplikowana np. przez wspomniane już retrospekcje, ale również przez sny, które są symbolem magicznego odczytywania rzeczywistości przez bohaterów. W powieści sny Maszy i matki Zachara narzucają bohaterkom określony sposób działania i decydują o magicznym odbiorze czasu i wydarzeń. Myślę, że Głowacki był w stanie przenieść strukturę filmową na grunt literatury właśnie dzięki przemieszaniu różnego typu narracji i zastosowaniu zmiennych technik opisu czasu.

Fragmetyzacja tytułowanie „Sceny” i „Retro” składają się na scenariusz filmu Dżanusa, a faktyczne elementy biografii Kosińskiego przefiltrowane zostają przez wyobraźnię autora. Głowacki dzięki zastosowaniu efektów filmowych wybiera obrazowe przedstawianie wydarzeń. Ponadto wykorzystanie techniki narracji filmowej pozwala na symultaniczne ujęcie istotnych dla biografii Kosińskiego kwestii. Fakty z jego życia przedstawione w ten sposób tworzą narrację o wiele ciekawszą niż tradycyjne ujęcie biograficzne. Narracja intermedialna jest dla współczesnego czytelnika interesującą propozycją. Literatura tego typu zakłada, że odbiorca niczym poszukiwacz będzie musiał dekodować dzieło, którego struktura jest wielopoziomowa. Ponadto Głowacki przedstawia wydarzenia w taki sposób, w jaki sam je rozumie - nie ogranicza się tylko do biografii Kosińskiego, ale sięga głębiej, bo do jego twórczości, co sprawia, że dzieło oprócz charakteru intermedialnego zawiera elementy intertekstualne. Autor wychodzi więc z założenia, że dzieła stworzone przez pisarza mówią również wiele o nim samym i są ściśle związane z jego postrzeganiem świata.

Dżerzi widziany oczyma bohaterów powieści

W powieści Głowackiego pojawiają się postacie fikcyjne takie jak Jody, Masza i Klaus. Nie znajdujemy rzeczywistego dowodu na ich

³⁸ Janusz Głowacki, *Good night...*, s. 57.

istnienie w pracach biograficznych o Kosińskim. Bohaterowie ci przynależą do świata Dżanusa i utrzymywali bardzo bliską znajomość z Dżerzim. Głowacki poprzez wprowadzenie ich do fabuły po raz kolejny miesza fikcję z faktami, z fikcyjnych wydarzeń niejednokrotnie wyłaniają się faktyczne cechy charakteru Kosińskiego. Z każdą z tych postaci Dżerzi wchodzi w określone relacje, na podstawie których wnioskujemy o jego charakterze. Narrator wycofuje się w tych partiach poza sytuacje przedstawione, nie ocenia, nie komentuje, raczej przedstawia sceny do interpretacji, tworząc pewien quasi-faktograficzny materiał, który sam czytelnik ma odczytać i poddać wartościującej ocenie. Bohaterką, której autor poświęca najwięcej uwagi (niekiedy więcej niż samemu Dżerziem) jest Masza. Warto się zastanowić, kim jest ta kobieta i czego dowiadujemy się o Dżerzim w związku z ich spotkaniami.

Masza mieszka w Ameryce ze swoim mężem Klaussem. Podczas jego nieobecności spędza z Dżerzim wiele czasu. Nie ma wątpliwości, że głównym powodem, dla którego Dżerzi się z nią spotyka, jest jej atrakcyjny wygląd. Specjalnie przebrał się za szofera, by ją poznać i zostać przez nią zauważonym. Dżerziem podoba się też to, że jest kobietą trudno dostępną, w związku z czym musi zabiegać o jej względy. Wbrew pozorom są bohaterami, których wiele łączy. Przybyli do Ameryki z komunistycznych krajów Europy. Dla obojga wyjazd miał być ucieczką od dotychczasowego życia. Masza chciała zapomnieć o nieszczęśliwym dzieciństwie, niespełnionej miłości, rzeczywistości bez perspektyw. Sam Klaus mówi, że była nieszczęśliwa, bo: [...] „utożsamiała się z mękami i cierpieniem całego narodu rosyjskiego, jego bezsilnością w stosunku władzy, do samego siebie i do religii, która głosi, że człowiek to tylko robak”³⁹. Dżerzi zaś nie czuł jedności z krajem, w którym pozabawiono go tożsamości.

Jak się okazuje, zmiana miejsca zamieszkania nie rozwiązuje ich problemów. Masza zmaga się z chorobą serca, która rzuca cień na jej życie, ponadto wciąż myśli o rodzicach, których pozostawiła w kraju. Podobnie jest z Dżerzim: doświadczenie wojenne i holokaust ciekawiają Amerykanów, w związku z czym pisarz stale jest postrzegany w świetle wspomnianych zdarzeń. Głowacki przy tej okazji ukazuje Kosińskiego

³⁹ *Ibidem*, s. 164.

jako konfabulanta, który stale bawi się swoim życiorysem. Na wykwintnej kolacji chwali Polaków za pomoc Żydom w czasie wojny, a na zarzut kobiety, dotyczący tego, że w swojej książce pisał coś zupełnie przeciwnego odpowiada: „To prawda. A teraz mówię i myślę coś innego”⁴⁰. Podobne sytuacje odnajdujemy w pracach biograficznych o Kosińskim - pytany o *Malowanego ptaka* raz mówił, że jest książką opartą na faktach, a on sam jest jej bohaterem, innym razem twierdził, że książka jest czystą fikcją, wytworem jego wyobraźni. Czasem przyznawał się do swojego żydowskiego pochodzenia, innym razem się go wypierał⁴¹. Niechęć Dzierzgie do omawiania powyższej kwestii i okrywanie jej tajemnicą może usprawiedliwić tylko fakt, że oszukiwanie było nieodłączną częścią jego dzieciństwa. Stale musiał udawać kogoś innego niż żydowski chłopiec, którym istotnie był. Głowacki na przykładzie wzajemnych relacji Maszy i Dzierzgie pokazuje, że dorosłe życie człowieka jest próbą rozliczenia się z dzieciństwem. Nie mogą uciec od problemów, wciąż poszukują swojego miejsca w świecie. Ponadto każde z nich ma swój sposób, by przetrwać kolejne dni. O ile Masza zamyka się w sobie, nie utrzymuje z nikim kontaktów, o tyle Dzerzi nie traktuje rzeczywistości poważnie, bawi się nią, wciąż odgrywa role, nadając swojemu życiu wymiar happeningu. Przebiera się za taksówkarza, chodzi do ekskluzywów, nawiązuje liczne znajomości. Przekracza wszelkie granice, nie ma dla niego rzeczy niemoralnych, tematów tabu.

Masza jest bohaterką o typowo wschodniej mentalności. Wierzy w sny, które interpretuje w kontekście wróżb na przyszłość. Sny te nie są niestety zapowiedzią niczego dobrego. Kurczaki bez głów wiszące do góry nogami, czy rodzice kopiący dla niej dół zwiastują zbliżające się nieszczęścia. W tym miejscu należy wspomnieć o charakterystycznym dla Głowackiego użyciu groteski, wywołującej specyficzny efekt ironii. Narrator mimo że podchodzi do historii Maszy poważnie, to momentami można odnieść wrażenie, że drwi z jej postaci. Tak dzieje się w przypadku snów - narrator przejaskrawia obrazy, które śnią się bohaterce. Z jednej strony ukazuje jej tragiczną historię, z drugiej chce ją uzmysłowić czytelnikowi, aż nazbyt dosadnie. Wspomniany obraz kur-

⁴⁰ *Ibidem*, s. 230.

⁴¹ James P. Sloan, *op. cit.*, s. 241.

czaków bez głów może mieć charakter komiczny mimo tragicznej opowieści bohaterki.

Autor do opisu snów stosuje technikę strumienia świadomości. Nie używa znaków interpunkcyjnych, co sprawia, że czytamy je niemal jednym tchem. Nabierają w ten sposób bardziej dramatycznego charakteru. Sen jest stanem, który łączy się ze sferą nieświadomości, można rzec, że jest fazą pomiędzy życiem a śmiercią. W powieści sny Maszy wprowadzają niepokój i tworzą nastrój tajemniczości. Nastrój ten podtrzymany zostaje przez jej twórczość o charakterze symbolicznym – bohaterka maluje pieska czekającego na torach na nadjeżdżający pociąg czy kruka dziobiącego kobietę. Motyw tego ptaka nieustannie jej towarzyszy. Kruk, którego rysuje, pojawia się również w jej snach po to, aby ją dręczyć i nie dać jej wytchnienia. Zwierzę to jest symbolem nieszczęścia i śmierci, a dla bohaterki odzwierciedleniem strachu przed życiem. Masza jest głęboko nieszczęśliwa, nie może znaleźć odpoczynku, poprzez sztukę wyraża swoje uczucia.

Odczytywanie przez Maszę rzeczywistości jako odzwierciedlenia snów i wierzenia z tym związane mają również swoje odbicie w tym, jak bohaterka postrzega Dźrziego. W niektórych sytuacjach przypisuje mu cechy niemal diabelskie. Przykładem są czarne psy, których Dźrzy się boi i nad którymi jednocześnie potrafi zapanować. Przewijają się w powieści wielokrotnie; gdy zobaczyły Dźrziego, jak pisze Głowacki: [...] „rzuciły się na siatkę, niemal się dławiając wściekłym szczekaniem. Aż nagle, jakby zahipnotyzowane, ucichły, położyły się na plecach, piszcząc przymilnie i domagając się pieszczot. Masza przyglądała się temu z niedowierzaniem. Diabeł, pomyślała, czy co?”⁴². Masza jest przerażona, gdy patrzy, jak szczekające psy na jego rozkaz się uciszą. Zwierzęta te bacznie go obserwują, odzwierciedlają jego obawy podobnie jak kruki, które prześladowają Maszę. Z jednej strony Dźrzy panicznie się ich boi, stara się ich unikać - tak, jakby chciał uciec od zła, o którym mu przypominają i które go pociąga, z drugiej strony niczym ich pan potrafi nad nimi zapanować. Czarne psy oprócz tego, że wskazują na demoniczność jego postaci, to odsyłają nas też do *Malowanego ptaka*. Dźrzy w rozmowie z Jody twierdzi, że lęka się ich, bo był wieszany pod sufitem przez chło-

⁴² Głowacki, *Good night...*, s. 227-228.

pa, który napuszczał na niego zwierzęta chcące go rozszarpać. Po raz kolejny więc bohater odwołuje się do rzeczywistej powieści Kosińskiego, udając, że jest jej bohaterem. Cała symbolika mająca podkreślić demonizm pisarza wydaje się być jednak momentami przesadzona – zbyt realna i dopracowana. Być może Głowacki polemizuje w ukryty sposób z utrwalonym w umysłach czytelników diabelskim obrazem Kosińskiego i za pomocą groteski „odczarowuje” prezentowaną postać pisarza, kpiąc z nieustannego przedstawiania jej w tym świetle. Ponadto Dżerzi potrafi sprawnie manipulować ludźmi. Wie, jakie są ich słabe punkty i szybko to wykorzystuje. Osoby, które mają z nim styczność, podają w wątpliwość swoje dotychczasowe przekonania. Pisarz sprawia, że przekraczają granicę, robią i mówią rzeczy, na które by sobie wcześniej nie pozwoliły. Przykładem z powieści może być kobieta, z którą rozmawia o holokauście. Elegancka dama jest w szoku po tym, jak przestała się kontrolować i niczym w hipnozie wykrzyczała na kolacji, że nienawidzi Polaków, którzy gwałcili żydowskie dzieci⁴³. Dżerzi jest zadowolony, że wywołał w niej negatywne emocje. Podobne zachowanie obserwujemy w stosunku do Maszy. Możemy uznać, że wykorzystuje jej słabość po to, aby ją zdobyć. Z jednej strony spędza z nią wiele czasu, łączą ich wspólne problemy, z drugiej zaś gra na jej emocjach, jest wulgarny, uprawia z nią seks mając świadomość, że ze względu na chorobę serca jest to dla niej śmiertelnie niebezpieczne. Ich znajomość nie pomaga Maszy, wręcz przeciwnie, dziewczyna mimo choroby zaczyna pić, nie dba o zdrowie, tak jakby Dżerzi zabierał resztki życia, które w niej pozostały. Klaus mówi, że przed jego wyjazdem: [...] „wyglądała jak dziewczynka, a teraz szara twarz, sińce pod oczami, spierzchnięte usta”⁴⁴. Przed destrukcyjnym wpływem Dżerzego przestrzega Maszę Jody, która każe jej go unikać. Okazuje się, że Masza nie jest jedyną kobietą, którą zmanipulował i wykorzystał.

Demoniczność postaci Dżerzego ukazana jest również podczas jego wizyty w seksklubie. Zabiera do niego Maszę i w łatwy sposób nią kieruje, podczas gdy ta czuje się zażenowana, że musi przebywać w takim miejscu. Niczym diabeł siedzący na ramieniu zachęca ją do wejścia,

⁴³ *Ibidem*, s. 230.

⁴⁴ *Ibidem*, s. 257.

mówiąc: [...] „Tchórzostwo cię zżera, strachliwość, a każdy głupi by wyczuł w tobie przez skórę namiętność, której się wstydzisz, bo sobie nie ufasz”⁴⁵. Gdy dziewczyna ulega, oprowadza ją po klubie jak przewodnik po piekle. Do klubu wchodzi się przez wielkie, żelazne drzwi. Miejsce to jest zadymione, pełne labiryntów, a ludzie znajdujący się w środku są poprzebierani za różne postaci. Im niższe piętro, tym Masza staje się świadkiem coraz gorszych, obrazoburczych scen. Obserwuje ludzi przebranych za mnichów, którzy zostali zamknięci w klatkach czy rytuały odprawiane przy użyciu *Biblii*. Klub, który przypomina namiastkę piekła na ziemi, zostaje podpalony przez samego Dżerziego, który chce uchronić Maszę przed niebezpieczeństwem. Dżerzi niczym nauczyciel wprowadza ją w świat erotyki, pokazuje miejsca, w których formy tradycyjnie pojętej relacji kobiety z mężczyzną są wynaturzone.

Opis tego typu miejsc kojarzy się z twórczością Kosińskiego. Na myśl przychodzi m. in. jego powieść *Pasja*, w której główny bohater Fabian oprowadza po klubie młodą Vanessę. Podobnie jak Dżerzi w powieści Głowackiego, Fabian jest samotnym mężczyzną stale uwodzącym kobiety. Sekskluby stanowią jego drugie życie, a Vanessa podobnie jak Masza jest jedną z jego uczennic, której pokazuje zakazaną rzeczywistość⁴⁶. Można przypuszczać, że Głowacki sięgnął również do biografii Kosińskiego, który bywał w takich miejscach. We wczesnych latach siedemdziesiątych w Ameryce powstało wiele tego typu klubów. Kosiński był ich stałym bywalcem i bez trudu znajdował kobiety, które towarzyszyły mu w nocnych wyprawach. Jak pisze Sloan: „Dla śmiałej młodej kobiety, randka z Kosińskim, ukoronowana zaproszeniem do spędzenia paru godzin w seksklubie, miała nieodpartą moc nowego, ekscytującego przeżycia.”⁴⁷ Seks jest wątkiem, który nieustannie przewija się w twórczości Kosińskiego, jednak w powieści *Good night, Dżerzi* seks staje się dla Dżerziego czymś więcej niż chwilą przyjemności, jest zapomnieniem i wyzwoleniem od wszelkich ograniczeń. Bohater twierdzi, że w klubie: [...] „nie czuje się ani Polakiem, ani Żydem, ani bogatym, ani biednym,

⁴⁵ *Ibidem*, s. 205.

⁴⁶ Jerzy Kosiński: *Pasja*. Tłum. Tomasz Mirkowicz. Warszawa 2011, s. 314.

⁴⁷ James P. Sloan, *op. cit.*, s. 335.

ani pisarzem, ani emigrantem, tylko człowiekiem”⁴⁸. Nie musi się nikomu tłumaczyć, nie jest przez nikogo obserwowany. Tego typu argument mógłby tłumaczyć również Kosińskiego, który po wyjeździe z Polski wciąż zmagał się z przeszłością, a dla niego kluby stanowiły pewnego rodzaju kryjówkę. Podobnie jak w przypadku opisu demonizmu bohatera można jednak odnieść wrażenie, że Głowacki naśmiewa się w gruncie rzeczy z demoniczno-orgiastycznych spektakli, w których Kosiński bierze udział. Wypowiedź autora można odczytać jako kpinę z legendarnych wyczynów pisarza, które na stałe wpisują się w jego wizerunek.

Relacje Maszy z Dżerzim są skomplikowane. Dziewczyna wybacza mu kradzież pamiętnika, wulgarne odzywki, natręctwa, ponieważ pociąga ją styl życia pisarza. Dżerzi jest człowiekiem zza żelaznej kurtyny, a więc rozumie ją lepiej niż Klaus – mąż Europejczyk. Masza jest niepewna o swoją przyszłość, dlatego spotkania z Dżerzim pozwalają jej korzystać z życia, zapomnieć o chorobie. Dla Dżerziego zaś znajomość z Maszą to wyzwanie. Bohater lubi być w centrum uwagi, Maszę traktuje trochę jak uczennicę, której należy pokazać inny, zakazany świat. Osobą, która opowiada Dżanusowi historię Maszy, jest jej mąż Klaus. Z racji tego, że znał Dżerziego osobiście, pomaga Dżanusowi w nakręceniu filmu. Początkowo niewiele o nim wiemy – w czasie wyjazdu do Rosji poznał Maszę i zabrał ją ze sobą do Ameryki. Dopiero pod koniec książki okazuje się, że jest to bohater, który podobnie jak wszyscy inni przeżywa osobisty dramat.

W powieści niewiele jest scen, w których moglibyśmy widzieć Dżerziego i Klause razem. Bohaterowie poznają się w restauracji, ale Dżerzi rozmawia z nim tylko ze względu na Maszę. Przy okazji tych spotkań Klaus wspomina o dziwactwach pisarza. Dżerzi zamawia surową cebulę, chowa się przed kelnerem pod stolikiem, kupuje otyłej osobie tort tylko po to, żeby sprawić jej przykrość. Wspomina również o walizkach, w których zamyka cenne przedmioty i do których stale zapomina hasła. Dżerzi jest więc ekscentrycznym człowiekiem, który zwraca uwagę przez swoje niekonwencjonalne zachowanie.

⁴⁸ Głowacki, *Good night...*, s. 208.

Na przykładzie powieści Głowackiego widać, że wspomniane wyżej dziwactwa stają się nieodłączną częścią legendy o Kosińskim. Wspomina o nich autor biografii pisarza Sloan, który mówi, że relacje Jurka z otoczeniem

często przybierały formę drobnych eksperymentów w sferze ludzkich zachowań. Uwielbiał inscenizować miniaturowe psychodramy i sprawdzać, co z nich wyniknie. Istniały dziesiątki, ba, setki historyjek Kosińskiego: wielki czekoladowy tort, który posłał grubasowi przy sąsiednim stoliku, sataniści (...)⁴⁹.

Pisarz miał specyficzny stosunek do jedzenia. Nie mógł znieść ludzi otyłych, dlatego też życzył grubasowi śmierci, a swojej żonie Mary kazał stosować diety odchudzające⁵⁰. W restauracjach zamawiał liście sałaty, surowe cebule, których i tak nie zjadał. Głowacki czerpie z biografii pisarza, by pokazać jego nietypowy sposób bycia.

Dźerzi jest dla Klause rywalem i człowiekiem, który zniszczył mu życie. Klaus obwinia go o uwiedzenie i wykorzystanie Maszy. Mieszają się w nim rozmaite uczucia – nienawidzi Dźerzego za to, co mu zrobił i jednocześnie chce być dalej z kobietą, którą kocha. Nakręcenie filmu traktuje jak rodzaj terapii. Gdy Masza go opuściła, miał myśli samobójcze, ponieważ obwinił się, że zostawił ją samą. Praca nad scenariuszem miała mu pomóc w odzyskaniu równowagi i rozpoczęciu nowego życia. Podczas rozmów z Dżanusem wciąż powtarza, że w scenariuszu jest za mało Maszy i prosi o wprowadzenie takich scen, które mu o niej przypominają. Zapomnienie o największej miłości okazuje się jednak niemożliwe. Mężczyzna szuka szczęścia na siłę i wiąże się z aktorką grającą jego ukochaną.

Dźerzi w przeciwieństwie do niego jest nieczuły na to, co dzieje się z Maszą, nie interesuje go fakt, że przebywa w szpitalu. Bawi się rzeczywistością, udaje, że choroba Maszy to nie jego sprawa. Zachowuje się tak, jakby ważna była dla niego tylko chwila terażniejsza, moment, w którym się znajduje. Przeszłość i przyszłość nie mają dla niego znaczenia. Klaus, mimo że go nienawidzi, jednocześnie zazdrości mu uroku

⁴⁹ James P. Sloan, *op. cit.*, s. 8.

⁵⁰ *Ibidem*, s. 293 i s. 154.

i tego, że bez trudu uwiódł jego ukochaną. Można powiedzieć, że Masza patrzy na Dźerzego jak na demona, który ma władzę nad ludzkimi duszami. Zauważa, że trudno powiedzieć o nim coś konkretnego, ponieważ Dźerzi stale się zmienia. [...] „pana właściwie nie ma, pan jest kreacją. Konikiem, na którym siedzi kreacja i galopuje”⁵¹ – tymi słowami opisuje jego życie. Dźerzi jest dla niej marionetką, której nie można traktować poważnie, bo dostosowuje się do ludzi w zależności w sytuacji.

Klaus, podobnie jak pozostali bohaterowie, nie radzi sobie z problemami z przeszłości. Zwierza się Dźerziemiu z listu od matki, z którego dowiaduje się, że przyszedł na świat tylko dlatego, że została zgwałcona przez rosyjskiego żołnierza. Fakt, że mówi o tym Dźerziemiu, a nie Maszy, jest zastanawiający, być może wie, że spotkał się już z podobnymi historiami i w związku z tym oczekuje od niego wsparcia, zrozumienia. Wzajemne stosunki Klaus z Dźerzim są niejednoznaczne. Z jednej strony Klaus go nienawidzi, z drugiej widzi w nim powiernika, zazdrości mu lekkości, z jaką podchodzi do życia.

W powieści, oprócz romansu Dźerzego z Maszą, zostaje opisany również związek pisarza z Jody. Staje się ona, podobnie jak Masza, ofiarą zachowań Dźerzego. Jody to córka emigrantów, zamożna dzięki odszkodowaniu, które otrzymała po śmierci swoich rodziców w katastrofie. Z Dźerzim poznaje ją Michael – jej życiowy partner zafascynowany twórczością Kosińskiego. Jody to kobieta wykształcona i w przeciwieństwie do Maszy świadoma swojej wartości. Spotkania z Dźerzim traktuje jak przygodę, eksperyment, dzięki któremu może lepiej poznać siebie. Jody z zainteresowaniem słucha jego wykładów, ponieważ pisarz ma w sobie coś, co ją pociąga. Mimo zauroczenia z dystansem podchodzi do jego opowieści. Ich relacje się psują, gdy zachodzi w ciążę – Dźerzi nie chce słyszeć o posiadaniu dziecka.

W wielu sytuacjach pisarz traktuje Jody tak samo przedmiotowo jak Maszę. Między jednym i drugim związkiem istnieje wiele podobieństw - Masza i Jody zdradzają swoich partnerów, zostają wprowadzone w świat nieznaney im dotąd erotyki i stanowią dla Dźerzego inspirację do napisania kolejnych książek. Jurek wspomina w wykładach,

⁵¹ Głowacki, *Good night...*, s. 263.

że bycie pisarzem wiąże się z brakiem współczucia i odrzuceniem. Jak się okazuje jest w stanie zrobić wszystko, by móc opisać w powieściach nowe doznania. Dżerzi wykorzystuje to, że Jody jest w nim zakochana i szantażuje ją, że odejdzie, jeśli nie zda mu relacji ze swoich seksualnych doznań. Podobnie wykorzystana została Masza - pisarz kradnie jej prywatne notatki, by na ich podstawie napisać coś nowego. Dżerzi przekracza wszelkie granice, stale szokuje, chce doświadczać tylko skrajnych emocji, żeby je potem przenieść na papier. Trafnie ujmuje to Jody, która mówi do niego: [...] „ty nic nie czujesz, boisz się bliskości, ty tylko podsłuchujesz, zbierasz z wierzchu tę górną warstwę, łupinkę, a potem dorabiasz sadystyczne zakończenie, jeżeli coś czujesz, to tylko strach o karierę, no i ciekawość”⁵².

Są jednak momenty, gdy jego sadystyczny wizerunek zostaje złagodzony. Dżerzi udaje, że jest obojętny na chorobę Maszy i ciążę Jody, jednak czytelnik ma wrażenie, że obojętność ta spowodowana jest strachem przed okazaniem naturalnych emocji. Nie chce mieć dziecka z Jody, ale odczuwa niepokój z powodu aborcji. Nie możemy jako czytelnicy stwierdzić, co tak naprawdę czuje bohater, a działania, której podejmuje (a raczej bezczynność wobec sytuacji trudnych) ukazują Dżerzego jako sprawcę cierpienia. Bohater nieustannie wspomina o wojnie, tak jakby to ona zaburzyła dotychczasowy system wartości. Czuje się winny i nie traktuje życia jak szansy do wykorzystania. Każdy dzień zdaje się być naznaczony przeszłością, mimo że wyjazd do Ameryki miał stanowić od niej ucieczkę.

Możliwe, że Głowacki tworząc postaci Maszy i Jody odwołał się do osoby Jean Kilbourne, o której w biografii wspomina Sloan⁵³. Jean podobnie jak fikcyjne bohaterki była młodą piękną studentką zafascynowaną twórczością Kosińskiego. Pisarz był z nią blisko związany, bo, jak twierdził, mieli tak samo nieszczęśliwe dzieciństwo. Po śmierci matki Jean wychowywał oschły ojciec. Kobieta nawiązała z Kosińskim romans, ponieważ, jak pisze Sloan, [...] „łączył ich status outsiderów, dziwaków i odmienców (...)”⁵⁴. Kosiński stale ją fotografował, tak jak to

⁵² *Ibidem*, s. 102-103.

⁵³ James P. Sloan, *op. cit.*, s. 275.

⁵⁴ *Ibidem*, s. 276.

czynił Dzerzi podczas spotkań z Jody, i ukradł jej pamiętnik, podobnie jak Dzerzi w powieści kradnie notatki Maszy. Jean poczuła się, tak jak Masza, znieważona, a w osobie Kosińskiego dostrzegła cechy diaboliczne, które ją przerażały. Kosiński, tak jak to uczynił też Dzerzi w powieści, wycofał się z związku, bo bał się bliskości i trwałych relacji.

Niejednoznaczne i kontrowersyjne zachowanie Dzerziego powoduje, że ma w swoim otoczeniu zarówno wielu zwolenników, jak i przeciwników. Jody, która na początku była nim zauroczona, szybko zmienia zdanie i cechy, które do tej pory uważała za zalety, zaczyna traktować jak wady. W przeciwieństwie do Maszy postanawia się zemścić. Wspólnie z Danielem i Michaelem szuka osób, które mogłyby go skompromitować. Chce pogрузić Dzerziego i obnażyć wszystkie jego dotychczasowe kłamstwa.

Dzerzi na pierwszym planie

Na podstawie relacji Dzerziego z dotychczas wspomnianymi bohaterami, jesteśmy w stanie zrekonstruować wiele cech jego charakteru. Dopełnienie wizerunku pisarza w powieści stanowią fragmenty, w których bohater pojawia się bezpośrednio i możemy powiedzieć coś o jego osobie, nie na podstawie uwag osób postronnych, ale odnosząc się do działań, dialogów, zachowań, które obserwujemy.

Niektóre z zachowań pisarza pokrywają się z już wcześniej wspomnianymi – Dzerzi spotyka się z prostytutkami, fotografuje ludzi, umawia się ze znanymi osobistościami. Jest szaleńcem, którego trudno poskromić. Szybka jazda samochodem, pozowanie ze szpicrutą potwierdzają ciągle życie na krawędzi. Narrator wspomina momenty, gdy jego twórczość przeżywała okres rozkwitu - Dzerzi (tak jak Kosiński) jako osoba rozpoznawana wręcza statuetkę Oscara, do którego wcześniej był nominowany. Nominacja ta jest dla niego największym wyróżnieniem, radością z docenienia jego twórczości. Jego książki dostają prestiżowe nagrody, a on dzięki temu zaczyna obracać się w świecie wpływowych ludzi.

Radość ta niestety nie trwa zbyt długo. Większość scen, w których pojawia się sam Dzerzi, ma wymiar raczej pesymistyczny, szczególnie widać to pod koniec powieści. Przyczyn, które się na to składają, jest

wiele. Dżerzi przez mieszanie prawdy z kłamstwami spowodował, że pojawiły się osoby, które chciały zweryfikować prawdziwość jego historii. Michael, który był oczarowany twórczością pisarza, po powrocie z Polski diametralnie zmienia zdanie na jego temat. Wspomina o tym, że książka Dżerzego *Wystarczy być* to kopia książki *Kariera Nikodema Dyzmy* oraz że pisarz opublikował swoje pierwsze powieści dzięki pomocy CIA. Mężczyzna sprzymierza się z Danielem, który od początku szukał argumentów, by pogrążyć Dżerzego. Znajduje świadka, który twierdzi, że napisał na zlecenie Kosińskiego *Malowanego ptaka*. Grupa wrogów powiększa się, co skutkuje wydaniem w 1982 roku artykułu w „Village Voice”. Głowacki, gdy o tym pisze, zmienia język na sprawozdawczy, co sprawia, że rozdział pt. *Znaki ostrzegawcze* odczytujemy jak zapowiedź zbliżającego się kryzysu. Autor artykułu stawia Dżerziemmu wspomniane wcześniej zarzuty i snuje przypuszczenia, że Dżerzi mógł się również przyczynić się do zabójstwa Sharon Tate – żony Polańskiego. Można się domyślać, że kwestią, która najbardziej zabolęła pisarza, było rozesłanie fragmentów jego książek do wydawnictw pod innym nazwiskiem i opublikowane listów, w których wydawnictwa uznają dzieła za niewarte uwagi.

Wszystkie te wydarzenia można również odnieść do życia Kosińskiego. W czasie kryzysu pojawili się dziennikarze, którzy podobnie jak Michael w powieści, chcieli dotrzeć do znajomych pisarza z Dąbrowy⁵⁵. Kosińskiego posądzano o plagiat *Wystarczy być* i twierdzono, że tak słabo mówił po angielsku, iż nie był w stanie sam napisać *Malowanego ptaka*. Artykuł z „Village Voice” spowodował, że Kosiński stracił wiarygodność do tego stopnia, że okoliczności zabójstwa Sharon Tate powiązano ze sceną z jego powieści *Randka w ciemno*. Jak pisze Sloan, o mało nie doprowadziło to do przesłuchania go w sprawie o morderstwo⁵⁶. Ponadto z Dżerzim dwukrotnie kontaktuje się tajemniczy mężczyzna - Polak, o którym nie mamy żadnych informacji. Tematy ich rozmów i sposób, w jaki zostały napisane, przypominają nam raczej imitację dialogu Dżerzego z własnym sumieniem. Mężczyznę z Polski możemy w takiej sytuacji potraktować jako głos z przeszłości, z którym pisarz

⁵⁵ James P. Sloan, *op. cit.*, s. 217.

⁵⁶ *Ibidem*, s. 270.

próbuję się rozliczyć. Wypomina mu on m. in. fakt, że wykorzystał holocaust dla własnych korzyści. Ten sam mężczyzna pojawia się pod koniec powieści w rozdziale pt. *Logorea*, gdy Dzerzi przeżywa już poważny kryzys. Dialog, który obserwujemy, również wygląda na rozmowę pisarza z samym sobą - poświadcza to chociażby tytuł rozdziału. *Logoreą* nazywamy słowotok, który wiąże się z chorobą psychiczną. Dzerzi po publikacji artykułu w „Village Voice” przechodzi załamanie i nie potrafi uporządkować swoich myśli. Głos mężczyzny to głos wyrzutów sumienia i obaw o przyszłość. Dzerzi zastanawia się, co będzie, jeśli dziennikarze trafią do Dąbrowy i zorientują się, że kłamał. Sytuację pogarsza fakt, że nie ma nikogo, kto mógłby go pocieszyć – współpracownicy z Pen Clubu (do którego w rzeczywistości należał Kosiński) opuścili go.

Wszystkie te czynniki powodują, że Dzerzi popełnia samobójstwo. Przyczyny, dla których to robi, są zbieżne z tymi, które moglibyśmy wymienić odwołując się do prawdziwej biografii Kosińskiego. Głowacki nie stawia żadnych tez, nie ujawnia swojego stosunku do pisarza. Na podstawie tego, co przywołuje, możemy przypuszczać, że Kosiński, tak jak i powieściowy Dzerzi, sam spowodował swoją klęskę, bo mógł przewidzieć, że kłamstwa prędzej czy później się wydadzą. Prawdopodobnie postanowił ze sobą skończyć, bo nie umiał znieść takiej ilości krytyki, która dotknęła go w krótkim czasie. Z drugiej strony jego sposób życia został w pewnej mierze wyjaśniony czy usprawiedliwiony, np. gdy przypomnimy sobie rozmowy z ojcem, który przemocą uczył go udawać kogoś, kim nie był. Żyjąc w Ameryce, realizował przyzwyczajenia z okresu wojny, spełniał oczekiwania otoczenia, bawił się swoim życiorysem, mówił to, co inni chcieliby usłyszeć. Do tego był przecież przyzwyczajony i przez to mógł mieć problem z odróżnieniem i okazywaniem prawdziwych emocji.

Trudno jest na podstawie powieści biograficznej Głowackiego odtworzyć chronologiczny, uporządkowany życiorys Kosińskiego. Głowacki rzadko posługuje się datami, czytelnik dzieli raczej życie pisarza na okres dzieciństwa i dorosłości, niż na konkretne lata. Jeszcze większą trudność sprawia oddzielenie wydarzeń faktycznych od fikcyjnych. W tym miejscu należy postawić pytanie, czy Głowackiemu w ogóle zależało na takim rozdzieleniu. Obraz Dzerziego, który został do tej

pory opisany i zanalizowany, jest przedstawieniem postaci na podstawie relacji z fikcyjnymi bohaterami. Każdy z nich poznaje Dżerziego w określonym czasie i ma do niego osobisty stosunek. Głowacki odnosząc się do biografii wykorzystuje tylko te wydarzenia, które wydają mu się istotne. Trudno jest o nich mówić w porządku chronologicznym, stanowią one raczej punkt odniesienia do dalszych rozważań.

Narrator wielokrotnie wspomina o tym, że Dżerzi się kurczy. To stwierdzenie wydaje się trafne, gdy mamy już ogląd całej jego postaci. Postać Dżerziego podobnie jak i prawdziwego Kosińskiego jest postacią kontrowersyjną, niejednoznaczną, w związku z czym wszelka próba powiedzenia o niej czegoś obiektywnego jest trudna i może skończyć się niepowodzeniem. Im więcej Głowacki chce napisać o Kosińskim, tym bardziej gubi się w natłoku informacji, opinii, wątków. Odtworzenie rzeczywistego wizerunku Kosińskiego staje się niemożliwe, ponieważ kurczy się on pod wpływem kolejnych wiadomości. Faktyczny obraz Kosińskiego staje się coraz bardziej zamazany i w rezultacie zanika, a my jako czytelnicy biografii odcytujemy tylko wyobrażenie osoby piszącej. Podobnie dzieje się z postacią Kosińskiego – mówiąc o nim posługujemy się głównie utartymi anegdotami, czy też najczęściej powtarzаныmi wątkami, które z czasem przekształciły się w legendę. To, co pozostaje z biografii pisarza, to tylko kreacja jego osoby. Kreacja, o której w powieści wielokrotnie wspominają bohaterowie. Fakt, że Kosiński się kurczy, może odnosić się również do postrzegania jego osoby jako rozdmuchanej, pompatycznej. Głowacki chce przypomnieć nam o tym, o czym zapominamy, a mianowicie, że pod legendarnym wizerunkiem i wiążącą się z tym hałaśliwą fasadą kryje się przeciętny, słaby człowiek, dla którego powinniśmy mieć więcej wyrozumiałości.

Efekty beletryzacji

Warto się zastanowić nad tym, co oprócz przedstawienia życiorysu Kosińskiego osiągnął Głowacki wybierając formę powieści biograficznej. W *Good night, Dżerzi* istotna jest konstrukcja świata przedstawionego i fakt, że życie Kosińskiego rozgrywa się w określonych realiach, które są analogiczne do czasów współczesnych. Głowacki wykorzystuje więc postać niezżyjącego pisarza po to, by przyjrzeć się mechani-

zmom rządzącym naszym światem. W powieści pojawiają się również wskazówki, że narrator patrzy na Kosińskiego jak na bohatera, który osobiście go fascynuje. Nie możemy orzec, że Dżanus to sam Głowacki, ale mamy powody, by podejrzewać, że w życiu Kosińskiego Głowacki zauważa analogię do własnej sytuacji, kiedy to w latach osiemdziesiątych sam próbował zaistnieć jako pisarz w Stanach Zjednoczonych. Chęć opisanego przez Głowackiego jego osoby doskonale odzwierciedla potrzebę współczesnych czytelników.

Autor *Good night, Dżerzi* wiele miejsca poświęca opisowi środowiska, w którym żyją zarówno tytułowy bohater, jak i Dżanus, i stara się je zinterpretować. Jak już wspomniałam, jego świat mimo groteskowego przerysowania jest w istocie wiarygodnym obrazem współczesności. Problemy, które opisuje Głowacki, są wciąż aktualne i dotyczą każdego z nas zarówno w wymiarze indywidualnym, jak i społecznym. Dżanus i Kosiński są przybyszami z Europy Środkowej, którzy próbują się odnaleźć w Ameryce. Stany w ich rozumieniu to kraj szybko się rozwijający i oferujący większe możliwości, przez co również nie dla wszystkich dostępny. Ameryka wydaje się magicznym miejscem poza zasięgiem możliwości. Głowacki poprzez takie rozumienie wpisuje powieść w postkolonialny dyskurs, w którym ludzie ze Wschodu mają kompleks niższości i są ukazani jako społeczeństwo bierne, nie rokujące szans na przyszłość.

Na podstawie powieści możemy mówić o zjawisku tzw. amerykanizacji kultury. Ameryka w powieści jest krajem wolnym, otwartym na wszelkie propozycje, dyktującym innym państwom określony styl życia. Obraz ten stanowi opozycję do sytuacji Polski tamtego okresu. W Polskiej Rzeczypospolitej Ludowej ludzie muszą być podlegli władzy, nie mają możliwości publicznego wyrażania swoich poglądów, a każdy przejaw ich buntu zostaje stłumiony. Dla Dżerzigo życie w takim kraju było czymś nie do wyobrażenia. Miał nadzieję, że po cudem przeżytej wojnie wszystko wróci do normy, jednak, jak się okazało, jeden totalitaryzm został zastąpiony przez drugi. Ameryka gwarantowała Dżerziemu anonimowość, zapomnienie, możliwość rozwoju. Myślenie Dżerzigo w powieści odzwierciedla myślenie samego Kosińskiego, który również nie akceptował peerelowskiego systemu. Biografowie wspominają m. in. o buncie pisarza przeciw dostosowaniu się do zasad panujących

w Związku Młodzieży Polskiej. Kosiński został wyrzucony z tej szkolnej organizacji, ponieważ: [...] „zarzucano mu między innymi „imperialistyczny amerykański styl życia”, oraz [...] „wrogi stosunek do rzeczywistości socjalistycznej i podważanie autorytetu władz politycznych”⁵⁷. Sprawa była o tyle poważna, że opinia ZMP była brana pod uwagę podczas przyjęć na studia. Trudna sytuacja w Polsce dotyczyła również Kosińskiego poza granicami kraju. Pisarz wspomina też, że wydawanie jego książek w Polsce zostało zakazane, bo uważano je za kompromitujące dla narodu. Ponadto na zamówienie były pisane artykuły, które miały skrytykować jego dzieła.

Amerykanie postrzegają Polskę jako kraj konserwatywny, który krytycznym okiem patrzy na wszelkich odmienców takich, jak np. homoseksualiści, podczas gdy w Stanach odmienność jest czymś pożądanym (Dżanus zostaje poważnie potraktowany przez producentów filmowych dopiero, gdy znajdują w gazecie jego zdjęcie z informacją o tym, że jest gejem). Bycie Polakiem wywołuje u Amerykanów negatywne skojarzenia. Dżanus zostaje oskarżony przez swojego producenta o antysemityzm, rasizm czy fanatyzm religijny. Dennis patrzy na niego z góry, traktuje jak kogoś gorszego, szufladkuje nie dając mu możliwości obrony.

Kraje komunistyczne budzą więc u Amerykanów określone skojarzenia, a emigrantom, którzy przyznają się do pochodzenia z państw bloku wschodniego, zostaje przyklejona piętnująca etykieta. Możemy uznać, że dominujący Zachód buduje swoją tożsamość kosztem gorszego Wschodu i potrzebuje go, aby poczuć się lepiej. W tym kontekście naszą wątpliwość mogą budzić chociażby imiona bohaterów. Prawdopodobnie poprzez użycie angielskich wersji Dżanus i Dżerzi, zamiast polskich nazw własnych Janusz i Jerzy, autor chciał ukazać w ironicznym świetle charakterystyczne dla mieszkańców Stanów Zjednoczonych lekceważenie pierwotnego brzmienia obcych słów. Gdyby rozpatrzyć tę kwestię szczegółowiej, mając na względzie epokę romantyzmu i doniosłą rolę, jaką odgrywała w literaturze zmiana imienia, możemy uznać, że w *Good night, Dżerzi* ma ona również znaczenie symboliczne. Mężczyźni po przyjeździe do Ameryki nie są już tymi samymi osobami,

⁵⁷ *Ibidem*, s. 58.

którymi byli w Polsce - mają określone cele do zrealizowania, zaczynają wszystko od zera, chcą zerwać z przeszłością. Życie Dżanusa pokazuje, że światem amerykańskim rządzi pieniądze, a na Manhattanie mogą się wybić tylko ci, którzy pochodzą z bogatych rodzin, bądź też ci, którzy mieli ogromne szczęście. Jak mówi Raul: [...] „świat już dawno stracił umiejętność odróżniania talentu od beztalencja i kłamstwa od prawdy”⁵⁸. Według niego Dżerzi wybił się tylko dlatego, że kłamał i wykorzystał fakt, że Amerykanie nie mają tak traumatycznych doświadczeń wojennych, jak Polacy, w związku z czym to, co opowiadał Jurek, zostało przyjęte w pewnym stopniu jak ciekawostka. Ponadto spojrzenie na Kosińskiego jak na ofiarę wojny było Amerykanom na rękę. Mogli zaspokoić swoją próżność poprzez okazanie zainteresowania i zajęcie pozycji obserwatora.

Dżanus przez lata chodzi na przyjęcia w nadziei, że ktoś go dostrzeże i zaproponuje mu współpracę. Wspomina o pisarzach, dla których takie uroczystości stanowiły chleb powszedni. Mieli oni z góry ustalone formułki do wygłoszenia i starali się za wszelką cenę zaimponować ważnym gościom. Społeczeństwo amerykańskie jest silnie zhierarchizowane, co widać między innymi na przykładzie podziału przyjęć na elitarne i zwykłe. Opis okresu przedświątecznego podkreśla dysproporcje między życiem milionerów, które toczy się obok biedaków mieszkających ulicach. Ludzie wpływowi decydują o losie przeciętnych obywateli. Ci, którzy mają pieniądze, mają też władzę. Dla producentów liczy się tylko zysk i to, żeby podpisane kontrakty były opłacalne. Dennis twierdzi, że kupuje dusze ludzkie i je odsprzedaje, bo jak mówi: „Ludzie w Nowym Jorku sprzedają i duszę i dupę szybciej i taniej niż ich na to stać”⁵⁹. W Ameryce takich ludzi jak Dżanus jest mnóstwo, każdy chce zaistnieć. Na casting, podczas którego ma zostać wybrana obsada filmowa, przychodzą tłumy ludzi. W świecie zamieszkałym przez społeczność hybrydyczną każdy walczy o swój interes.

Gdyby spojrzeć na wszystko, o czym do tej pory wspomniałam, z punktu widzenia dyskursu postkolonialnego, to można uznać, że zachowanie Dżerziego wpisuje się w to, co badacze nazywają strategią

⁵⁸ Głowacki, *Good night...*, s. 16.

⁵⁹ *Ibidem*, s. 29.

mimikry. Bohater chce jak najszybciej wtopić się w społeczeństwo amerykańskie, na tle którego jest postrzegany jako słabsza jednostka skolonizowana. Próbuje tym samym upodobnić się do warunków dyktowanych przez silniejszego kolonizatora. Dźerzi zaciera własną tożsamość, po to, aby zrealizować narzucony przez Amerykę (czyli kolonizatora) wzorzec. Mimikra jako próba upodobnienia się do silniejszego nie prowadzi jednak nigdy do całkowitego zrealizowania wzorca tzn., że Dźerzi nigdy nie będzie mógł w pełni czuć się pełnoprawnym Amerykaninem. Strategia mimikry prowadzi zatem do rozsunęcia wzorca i wywołuje zachowania ironiczne, ponieważ jednostka skolonizowana jest w stanie tylko skopiować pewne cechy, ale nigdy ich w pełni nie odzwierciedli. Mimikra może wywołać też sparodiowanie wzorca. Spowoduje to natomiast, że cechy „innego”, czyli przybysza, zostaną wypuklone i tym samym w pełni ukażą niemożliwość dostosowania się do narzuconych reguł⁶⁰.

W powieści Głowackiego zauważalne są sprzeczne tendencje. Dyskurs postkolonialny, który prowadzi autor, okazuje się w niektórych fragmentach pozorny, a sposób prezentacji Stanów jawicie ironiczny. Jako czytelnicy możemy odnieść wrażenie, że Zachód, który obserwujemy, jest przereklamowany, zaś na tle tego opisu również paradoksalnie krajom wschodnim możemy przypisać cechy pozytywne. Gdy zastanowimy się, skąd wynika takie myślenie, to uświadomimy sobie, że chociażby Polska jest krajem, który silniej odczuł skutki wojen i musiał przez lata bronić tożsamości, która była mu siłą odbierana, dzięki temu zachowała pewną odrębność kulturową. Ukraina zaś, która również pojawia się w książce, ze względu na przeszłość, jest ziemią graniczną, która przechodziła z rąk do rąk i w związku z tym do dziś jest postrzegana jako przestrzeń mityczna. Amerykę natomiast dotyka proces globalizacji, mimo promowania indywidualizmu i oryginalności. Dżanus zauważa, że wszystkim rządzi zasada konsumpcjonizmu – ludzie jedzą w McDonalddie, ulice pełne są reklam, biurowców, kin, natomiast brak jest cech lokalnych, które mogłyby stać się wyróżnikiem. Te cechy,

⁶⁰ Homi Bhabha: *Mimikra i ludzie. O dwuznaczności dyskursu kolonialnego*. Tłum. Tomasz Dobrogoszcz. „Literatura na Świecie” 2008, nr 1-2, s. 184-195.

które Amerykanie uznają za nasze wady, są jednocześnie czymś, co nas pewnym sensie identyfikuje, wyróżnia.

Przywołane wcześniej pojęcie mimikry doskonale widać w zachowaniach bohaterów powieści. Społeczeństwo amerykańskie to społeczeństwo hybrydyczne: mieszkańcy będący emigrantami mają w sobie cechy zarówno skolonizowanych jak i kolonizatorów. Mimo że Masza, Dżanus, Dżerzi uciekają do Ameryki, by zapomnieć o przeszłości, to wciąż ich wschodnia tożsamość ujawnia się w przyzwyczajeniach, które przywieźli z rodzinnych krajów, chociażby w innym sposobie myślenia. Masza interpretuje rzeczywistość w magiczny sposób, wierzy w sny, co charakterystyczne jest dla kultury wschodniej. Ten sposób myślenia zaś nie może zostać odniesiony do racjonalistycznych społeczności zachodnich.

Osoby ze Wschodu skupiają się w miejscach, w których mogą spotkać innych emigrantów. Tylko oni są w stanie zrozumieć podłoże ich problemów. W powieści takim miejscem jest bar Cafe Karenina prowadzony przez Ryśka. Mężczyzna nie był w Polsce szczęśliwy, więc postanowił wyjechać. Rysiek mówi Dżanusowi, że odwiedza ich wiele osób, które wyjazd z kraju traktowały jako ucieczkę od przeszłości. Każda z nich ma swoją historię do opowiedzenia i trudno jest zdecydować, kto kłamie, a kto mówi prawdę. Jak ujmuje to Rysiek: „U nas jak w szpitalu wariatów, wybierasz sobie, kim chcesz być, i jesteś”⁶¹. W Cafe Karenina poznajemy zatem młode dziewczyny, które wyjechały z Ukrainy i pracują jako prostytutki, matkę Zachara, która przybyła do Ameryki, by odszukać zaginionego syna, czy kobiety pracujące jako sprzątaczkę. Sposób, w jaki Głowacki opisuje emigrantów, jednoznacznie pokazuje, że są to ludzie nieszczęśliwi, przeżywający osobiste tragedie. Irina przyjeżdża do Stanów, by móc spłacić zadłużenie ukochanego. Nie znajduje jednak pracy i zostaje prostytutką. Zachar, gdy się o tym dowiaduje, wpada w kłopoty i zostaje zamordowany. Narrator wspomina też o kobietach, które ciężko pracują, by móc wysłać pieniądze rodzinie z Polski i tym samym zapewnić jej byt. Przykłady takich sytuacji można by mnożyć. To co się wysuwa na pierwszy plan, to fakt, że ucieczka z kraju nie rozwiązuje problemów, a ludzie z Zachodu nigdy nie zrozu-

⁶¹ Głowacki, *Good night...*, s. 79.

mieją emigrantów przybyłych ze Wschodu. Dobrze obrazują to słowa Maszy, która mówi: „Pluję za siebie na znieawidzoną, kochaną Moskwę, i Kostię, i wszystko, przed czym uciekłam, i dalej to kocham, ja jestem z Moskwy, a Klaus jest Europejczyk (...)”⁶². Według niej pochodzenie człowieka jest sprawą decydującą o jego sposobie patrzenia na rzeczywistość.

Należy podkreślić, że odwołania do Rosji pojawiają się w książce Głowackiego nie tylko w kontekście postkolonialnym. Autor w dużej mierze bazuje na literaturze rosyjskiej i buduje swój utwór w odniesieniu do wybranych dzieł. Pisze o tym Leokadia Hull, która zauważa, że postać Kosińskiego i osoby ze Wschodu pojawiające się w książce prezentują ten sam typ nihilizmu i fatalizmu, co bohaterowie Lermontowa z książki pt. *Bohater naszych czasów*⁶³. W tym miejscu należy wspomnieć, że u Głowackiego nie brak również odniesień do Dostojewskiego i Tołstoja. Dobrze to widać przy okazji przed chwilą wspomnianej postaci Maszy, która ma w sobie wiele cech Anny Kareniny – obie bohaterki zdradzają ukochanego i płacą wysoką cenę za swoją fascynację obcym mężczyzną. Ponadto postać Kareniny pojawia się wielokrotnie w powieści: bar, w którym przesiaduje Dżanus nosi nazwę „Cafe Karenina”, Masza maluje na torach pieska, który odsyła nas do samobójczej śmierci bohaterki książki Tołstoja, Dżerzi czyta to dzieło leżąc w wannie. Głowacki koduje w *Good night, Dżerzi* wiele odniesień literackich, ponieważ los Kosińskiego: [...] „okazuje się wdzięcznym polem intertekstualnych spekulacji”⁶⁴. Spekulacje te mają pomóc w odpowiedzi na pytanie, kim jest Dżerzi i jak jego życiorys prezentuje się na tle innych sławnych bohaterów.

Opis emigrantów jako ludzi nieszczęśliwych nasuwa przekonanie, że Amerykanie są tymi, którzy szczęście osiągnęli. Jest się jednak inaczej. W powieści Głowackiego nie ma ludzi spełnionych, zadowolonych z życia. Wszyscy borykają się z problemami, każdy szuka spokoju. Boha-

⁶² *Ibidem*, s. 120.

⁶³ Leokadia Hull: *Projekt niemożliwy. „Good night, Dżerzi” Janusza Głowackiego. W: Zamiat i w imieniu. Na pograniczach współczesnej biografistyki*. Toruń 2014, s. 67.

⁶⁴ *Ibidem*, s. 71.

terowie muszą walczyć o przetrwanie każdego dnia. Obraz Ameryki w powieści z każdym kolejnym rozdziałem staje się coraz bardziej ponury – widzimy osobę skaczącą z dachu (popołniającą samobójstwo) czy dziennikarzy szukających za wszelką cenę sensacji. Podporządkowanie świata przedstawionego perspektywie egzystencjalnej powoduje, że książkę możemy odczytywać jako dzieło uniwersalne, dotyczące spraw, które odnoszą się do każdego człowieka.

Analogie biograficzne: Głowacki i Kosiński

Przypuszczam, że kolejnym powodem, dla którego Głowacki wybiera formę powieści biograficznej, jest możliwość powiedzenia czegoś o własnej osobie. W tradycyjnie pojętej biografii najważniejsze jest opisanie życia bohatera, nie ma w niej miejsca na życiorys autora tworzącego książkę. Nawet jeśli zauważa on zbieżność z własnym losem, to nie komentuje tego, nie ujawnia swoich przeżyć. Większe pole do opisu daje oczywiście fikcja. Głowacki poprzez wybór formy powieści biograficznej może ujawniać swoje poglądy, komentować, wybierać wątki. Książka traci wtedy walor weryzmu, ponieważ wybór gatunku powieściowego zmusza czytelnika, aby domyślał się lub wnioskował na podstawie innych biografii, które wydarzenia są faktyczne, a które nie, ale też daje możliwość wprowadzenia myśli autora, zwrócenia uwagi na kwestie, które są dla niego w szczególny sposób interesujące. Możemy się też domyślać, że zarówno w jednym, jak i w drugim przypadku autorzy biografii wybierają osobę, której historii są prywatnie ciekawi. Różnica tkwi więc w tym, do jakiego celu wykorzystają materiał, jakim jest jej życie.

Powieści Głowackiego nie możemy nazwać autobiografią, ponieważ nie mamy pewności co do tożsamości autora i bohatera, ale również tożsamości bohatera i narratora. Mimo to w książce pojawiają się fakty z życia Głowackiego, które wskazują na autobiograficzny charakter książki. Odwołam się do niektórych faktów z życia autora powieści, ponieważ wiele wskazuje na to, że napisał ją m. in. po to, aby ukazać analogię między swoimi doświadczeniami i doświadczeniami Kosińskiego.

Punktem wyjścia do rozważań jest pytanie, które stawia Dżanus na początku książki swojemu producentowi, gdy zastanawia się, dlaczego Amerykanie padli przed Dżerzim na kolana. To samo pytanie stawia Głowacki. Pisarz pamięta swój trudny początek w Ameryce i chce wiedzieć, co takiego zrobił Kosiński, że tak szybko zdobył popularność. Głowacki poprzez postać Dżanusa stara się znaleźć odpowiedź. Sama obecność Kosińskiego w jego autobiografii *Z głowy* pokazuje, że postać ta nie jest mu obojętna i że wywarła na nim wrażenie.

Głowacki w życiorysie Kosińskiego widzi analogię do własnej biografii. Obaj pisarze wychowali się w trudnym dla Polski czasie. Wojna zastała ich w wieku dziecięcym - dla Kosińskiego z pewnością było to doświadczenie boleśniejsze, jednak Głowacki wspomina m. in. o wybuchu Powstania Warszawskiego i ulicach pełnych trupów⁶⁵. Obaj też uciekli z kraju, w którym panował system komunistyczny. Kosiński, jak już pisałam, nie należał do ZMP, ponieważ nie chciał się podporządkować ustrojowi. Podobną postawę przyjął Głowacki, który w swojej autobiografii mówi, że nie należał do Związku jako jedna z dwóch osób w klasie. Jak sam to wspomina: [...] „trochę też się bałem, bo mówiono, że jak się nie należy do ZMP, to nie przyjmą na studia. Ale przyjęli”⁶⁶. Obaj pisarze już w młodym wieku otwarcie prezentują swoje poglądy. Mimo że emigrują z kraju, wydarzenia polityczne wciąż będą miały wpływ nie tylko na ich twórczość, ale również na późniejsze życie. Jednak według Głowackiego to Dżerzi jest tym, który urwał się ze smyczy i zyskał popularność. Swoim życiem pokazał, że potrafi przeciwstawić się losowi i wykreować własną osobowość. Głowacki zaś, mimo że wyjechał, czuje się ciągle więźniem przeszłości, tkwi w konwencjach narzucanych przez innych. Bohaterów łączy zatem fakt emigracji, jednak jak pisze Leokadia Hull w książce *Zamiast i w imieniu... Na pograniczach współczesnej biografistyki*, emigracja pisarzy nie ma już takiego charakteru, jak np. w wieku dziewiętnastym. Wyjazd z kraju Kosińskiego czy Głowackiego nie jest spowodowany wygnaniem i nie jest tak zmitologizowany, jak wyjazd Mickiewicza czy Słowackiego⁶⁷. Głowacki z niechę-

⁶⁵ Janusz Głowacki, *Z głowy...*, s. 42.

⁶⁶ *Ibidem*, s. 22.

⁶⁷ Leokadia Hull, *op. cit.*, s. 50.

cią opowiada Amerykanom o stanie wojennym – zależy mu na popularyzacji swoich sztuk i książek, Kosiński natomiast wykorzystuje wydarzenia z przeszłości do tego, by zaistnieć.

Jak już wcześniej wspomniałam, Głowacki zastanawia się, co takiego miał w sobie Kosiński, że zdobył serca tylu ludzi. Wydaje mi się, że autor *Good night, Dżerzi* stawia to pytanie głównie w odniesieniu do życia Kosińskiego na emigracji. Obaj pisarze wyjechali po raz pierwszy do Ameryki na stypendium. Ich początki były równie trudne – Kosiński stale pożyczał pieniądze, czasem kradł żywność⁶⁸ a Głowacki szukał kogoś, kto zechciałby wystawić jego sztuki. Jednak to Kosiński szybciej zjednał sobie publiczność. Nie dość, że znalazł osoby, które wydały jego książki, to zyskał kilka prestiżowych nagród, był nominowany do Oscara, został szefem PEN klubu. Wydaje mi się, że dla Głowackiego, który zadaje to pytanie, sukces Kosińskiego osiągnięty w tak krótkim czasie jest czymś niewyobrażalnym. Jak sam pisze w swojej autobiografii:

Cały czas mnie męczyło, gdzie się u Kosińskiego kalkulacja kończy, a prawda zaczyna i czy takie miejsce można znaleźć. Z bardzo bliska oglądałem wiatrak, na którego skrzydłach świetnie sobie radził, dając długie kroki, więc kiedy i dlaczego się pośliznął? Bo przecież szło tak dobrze⁶⁹.

Głowacki podkreśla, że Kosiński nie jest jego ulubionym pisarzem, ale przygląda się mu z racji tego, że jest pisarzem-Polakiem, który (czy to komuś się podoba, czy nie) zrobił największą karierę w Stanach Zjednoczonych. Pisze powieść po to, aby odkryć mechanizm jego postępowania, spróbować odpowiedzieć na pytanie, kiedy rozpoczął się w jego życiu kryzys.

Zarówno Głowacki, jak i Kosiński tworzą wokół siebie legendę. Moglibyśmy powiedzieć, że ich postawy kojarzą się z postawami kontrowersyjnych buntowników, którzy wykorzystują świat do własnych celów. Głowacki podobnie jak Kosiński wspomina swoje miłosne inicjacje. Jako dorosły już mężczyzna chodzi do klubów nocnych, umawia się z wieloma kobietami⁷⁰. Jest osobą, tak jak autor *Malowanego ptaka*,

⁶⁸ James P. Sloan, *op. cit.*, s. 96.

⁶⁹ Głowacki, *Z głowy...*, s. 261.

⁷⁰ *Ibidem*, s. 246.

otwartą na wszelkie typy znajomości. Ponadto jego proza budzi kontrowersje. Głowacki wspomina treści listów, które kierowane były na jego temat do pisma „Kultura”. Odpowiedzi, które na nie udzielał, jednoznacznie przywoływały odbiorcę do porządku i wskazywały, gdzie jest jego miejsce.⁷¹

Powieść pozwala Januszowi Głowackiemu na coś, co moglibyśmy nazwać prywatną konfrontacją z Kosińskim. Głowacki przygląda mu się, podziwia go, niejednokrotnie jest zaskoczony jego postępowaniem. Przypatruje się zachowaniom Jurka i polemizuje z nimi na swój sposób, tak jakby próbował wejść w dialog z nieżyjącym już pisarzem. Autor *Good night, Dżerzi* jest żywo obecny w powieści, tak jak pokazałam wcześniej, odwołuje się w niej do własnych doświadczeń. Jest indywidualnością, która, według mnie, nie zmieściłaby się w roli autora tradycyjnej biografii. Musi komentować, wprowadzać anegdoty. Historię innego pisarza opowiada charakterystycznym dla siebie ironicznym językiem. Ironia ta pojmowana jest w powieści jako: „ukryta drwina, utajone szyderstwo i złośliwość zawarta w wypowiedzi pozornie aprobującej”⁷². Język Głowackiego, wyrażający się w mowie narratora, jest czymś identyfikującym pisarza. Uwagi wygłaszane z przymrużeniem oka odnajdujemy również w innych jego książkach. Głowacki ma dystans i do tego, co pisze, i do siebie (dostrzegamy zatem elementy autoironii). Bywa złośliwy, ale o wiele częściej jego komentarze wywołują uśmiech na twarzy czytelników. Autor, nawet gdy wspomina o bolesnych wydarzeniach, potrafi je opisać w taki sposób, że jego wywód, mimo że dotyka istotnego problemu, staje się ciekawy, urozmaica opowieść, zjednując sobie dzięki temu przychyłność odbiorców.

Podsumowując powyższe rozważania należy docenić sposób, w jaki Głowacki „wykorzystał” postać Kosińskiego w powieści. Życie pisarza stanowi dla niego inspirację i jest zagadką, którą stara się rozwiązać. Głowacki oprócz tego, że prywatnie podchodzi do tematu, m. in. zestawiając życie swoje z życiem pisarza o podobnych doświadczeniach, to potrafi jednocześnie pokierować narracją w taki sposób, że dotyka

⁷¹ *Ibidem*, s. 134.

⁷² *Ironia*. Hasło w: *Nowy słownik języka polskiego*. Red. Elżbieta Sobol. Opracowanie haseł Lidia Drabik. Warszawa 2002, s. 280.

ona wielu tematów aktualnych we współczesnej prozie. Forma powieści biograficznej pozwala na połączenie specyficznego rodzaju narracji z elementami intermedialnymi czy autotematycznymi. Dzięki takim zabiegom nowatorstwo książki wzrasta. Obok walorów literackich ważna jest również ogólna wymowa powieści, która w tym przypadku jest bardzo pesymistyczna. Kosiński jako jej bohater to przykład człowieka, który, tak jak każdy, usilnie poszukuje szczęścia. Jego biografia pokazuje, że świat jest pełen absurdów i aby zaistnieć, trzeba zrobić wokół siebie dużo zamieszania. Ludzie nie potrafią żyć w oderwaniu od przeszłości, co ogranicza ich chęć działania i powoduje, że nie mogą czuć się spełnieni. W powieści Głowackiego nie ma ludzi wolnych od problemów, brak w niej nadziei na lepszą przyszłość. Dżanusowi nie udaje się skończyć filmu, Irina się stacza, Zacharek umiera, Jurek popełnia samobójstwo, Masza staje się kaleką, a Klaus zostaje sam.

Jerzy Kosinski's life as a material for the literary biography. An attempt of a contextual interpretation of Janusz Głowacki's novel *Good night, Dżerzi*

The paper discusses the metamorphosis occurring in the genre of the literary biography. For this purpose, the author attempts to contextual interpretation of a biographical novel by Janusz Głowacki *Good night, Dżerzi* with reference to two biographies of Jerzy Kosiński written by Joanna Siedlecka i James Park Sloan. The analysis of the presentation strategy of the writer's life shows the interpenetration of fact and fiction in contemporary biography.

Keywords

biography, autobiography, biographical novel, literary genre, Jerzy Kosiński, Janusz Głowacki, James Park Sloan, *Good night, Dżerzi*, postcolonialism

Ilona Rutkowska (ur. 13 listopada 1991 r. w Płońsku) – magister filologii polskiej, absolwentka Uniwersytetu Warszawskiego. W 2015 roku obroniła pracę magisterską dotyczącą przemian zachodzących w obrębie gatunku biografii literackiej. Obecnie pracuje jako nauczyciel w jednej ze szkół podstawowych. Interesuje się literaturą współczesną oraz literaturą kobiecą.