
in
: R

e
li

g
io

n
 im

 t
ra

n
sn

a
ti

o
n

a
le

n
 R

a
u

m
, B

e
rl

in
 2

0
1

4
, S

. 1
9

7
-2

0
6

©
 B

ri
g

it
ta

 H
e

lb
ig

-M
is

ch
e

w
sk

i /
 w

w
w

.h
e

lb
ig

-m
is

ch
e

w
sk

i.e
u

Religion und Kirche, Mythen und Mystik als Motive ausgewiihlter Prosa-Werke l 205 

Religia i Kościół, mity i mistyka jako motywy wybra­
nych dzieł prozatorskich literatury polskiej i (wschodnio) 
niemieckiej 

W wielu polskich i (wschodnio )niemieckich powieściach ostatnich dziesięciu do 
dwudziestu lat, szczególnie tych nawiązujących do konwencji autobiograficznych, 
tematy związane z religią i duchowością zajmują dość istotne miejsce. W tym 
wstępnym rozpoznaniu tematu autorka wskazuje na kilka wariantów przywoły­
wania tematów religijnych czy duchowych w literaturze obu krajów (z naciskiem 
na literaturę polską), zwracając uwagę na to, w jaki sposób służą one rozrachunko­
wi z przeszłością indywidualną i zbiorową, pracy tożsamościowej i kreacjom auto­
biograficznym. Okazuje się, że w większości analizowanych dzieł literatura zdecy­
dowanie, a w niektórych przypadkach nad wyraz radykalnie, przekracza granice 
tradycyjnych wyznań czy poddaje je krytyce, nie odchodząc jednak całkowicie od 
tematów związanych z religią, poszukując alternatywnych form duchowości. Au­
torce udaje się dokonać następującej (tymczasowej) klasyfikacji sposobów podej­
ścia do tematów "Kościół'', "religia", "mistyka" i "duchowość" w analizowanych 
dziełach: odniesienie do mistyki natury i mitów różnych kultur, przykłady: Die 

Zeit des abnehmenden Lichts Eugena Ruge, Dom dzienny, dom nocny Olgi Tokarczuk; 
krytyka instytucji kościelnych i ich przedstawicieli, Kościół jako instancja trauma­
tyzująca, przykłady: Zamęt Krzysztofa Niewrzędy, Gnój Wojciecha Kuczoka i jego 
wersja filmowa Pręgi, Ab jetzt ist Ruhe Marion Brasch; krytyka rozchwianej, patch­
-workowej duchowości New Age, ale i zainteresowanie nią, przykłady: In Zeiten 
des abnehmenden Lichts Eugena Ruge, Zamęt Krzysztofa Niewrzędy; nostalgiczne 
lub ironiczne przedstawienie "ludowej" religijności własnych przodków, przy­
kłady: Die Zeit des abnehmenden Lichts Eugena Ruge, proza Janusza Rudnickiego 
i Wojciecha Stamma; sztuka jako religia, przykład: Hartbraek Hotel Leszka Oświę­
cimskiego; autokreacja protagonisty jako zbawiciela w nawiązaniu do archetypu 
"dziecka boskiego", przykłady: Klub Kiełboludów i Hartbraek Hotel Leszka Oświę­
cimskiego, Wolność pachnie wanilią Dariusza Muszera. Najwięcej uwagi autorka po­
święca dwu pierwszym kategoriom tego podziału. 

28 Zu den interkulturellen Unterschieden und Ankniipfungspunkten siehe auch die Beitra­
ge von Winfried Lipscher in cliesem Band. 


in
: R

e
li

g
io

n
 im

 t
ra

n
sn

a
ti

o
n

a
le

n
 R

a
u

m
, B

e
rl

in
 2

0
1

4
, S

. 1
9

7
-2

0
6

©
 B

ri
g

it
ta

 H
e

lb
ig

-M
is

ch
e

w
sk

i /
 w

w
w

.h
e

lb
ig

-m
is

ch
e

w
sk

i.e
u

206 l Brigitta Helbig-Mischewski 

Analiza kilku powieści polskich i dwóch (wschodnio )niemieckich wykazuje 
tendencję narratorów i bohaterów do odwrotu od zinstytucjonalizowanych form 
kultu oraz do krytycznego podejścia zarówno do Kościołów i ich przedstawicieli, 
jak i (zwłaszcza w literaturze polskiej) do mentalności opartej na tzw. katolicyzmie 
ludowym, zastygłym w puste rytuały i formułki, zakłamanym czy despotycznym, 
pozbawionym autentycznej siły i energii zmieniającej świat. Z drugiej strony men­
talność taka jest opisywana z ironicznie zabarwioną nostalgią, zwłaszcza w powie­
ściach emigrantów polskich w Niemczech. Najradykalniejszym krytykiem Kościo­
ła katolickiego okazuje się Krzysztof Niewrzęda, autorka artykułu jednak zwraca 
uwagę na fakt, że ma on ważnych poprzedników (Bożena Keff, Izabela Filipiak). 
W większości analizowanych powieści dochodzi do głosu poczucie zagubienia 
pośród ogromnej oferty nieprzekonujących paradygmatów światopoglądowych i 
duchowych oraz tęsknota za duchowością alternatywną, jaką oferują np. mity i tra­
dycje mistyczne różnych kultur, w szczególności te matriarchalne, oparte na war­
tościach uważanych w naszej kulturze za kobiece. Najwyraźniej widać to w powie­
ściach Ruge i Tokarczuk. Nie oznacza to jednak, że mamy do czynienia z afirmacją 
religijności typu New Age, ona także w wielu przypadkach staje się przedmiotem 
drwin (np. u Niewrzędy czy Ruge.) W świecie kryzysu wielkich religii bohate­
rowie analizowanych powieści szukają zbawienia gdzie indziej, na przykład w 
sztuce podnoszonej do statusu religii, czy wcieleniach archetypicznego "dziec­
ka boskiego" (Oświęcimski, Muszer). Ze zrozumiałych względów temat religii i 
duchowości dużo wyraźniej i radykalniej podejmuje proza polska niż niemiecka, 
choćby dlatego, że autorzy i bohaterowie w swych biografiach częściej i dotkli­
wiej stykają się z tą problematyką (w aspekcie pozytywnym i negatywnym). Temat 
jest więc nacechowany emocjami, podczas gdy np. w powieści Brasch wykorze­
nienie duchowe nie jest dramatem, narratorka-bohaterka spokojnie je akceptuje. 
Aby jednak dojść do wniosków ogólniejszych należałoby przenalizować większe 
spektrum tekstów literackich, co autorka uważa za niezwykle interesujące zadanie 
naukowe i do czego pragnie zainspirować. Dalsze badania przedstawionych tu 
zjawisk mogłyby przynieść szereg interesujących rozpoznań na temat aktualnych 
różnic i podobieństw między społeczeństwem polskim a niemieckim. Podejście do 
duchowości i religii jest bowiem ważnym elementem szeroko rozumianej kultury. 


