
ZN TD UJ – NAUKI HUMANISTYCZNE, NUMER SPECJALNY 2 (1/2011)
__

25

MARCIN LUBECKI

(UNIWERSYTET JAGIELLOŃSKI)

MOTYW DROGI WE WSPÓŁCZESNEJ

FILOZOFII NIEMETAFIZYCZNEJ

„WEGE, NICHT WERKE” MARTINA HEIDEGGERA

DROGA – ROZWAŻANIA WSTĘPNE

Motyw drogi towarzyszy kulturze od czasów najdawniejszych. Jest tematem mitów,

podań, przypowieści religijnych, pojawia się jako istotny element większości utworów lite-

rackich od starożytności po współczesność, także dzieł muzycznych, plastycznych czy filmo-

wych. Inspiruje twórców rozmaitych profesji i formacji. W literaturze filozoficznej jest za-

zwyczaj sposobem metaforycznego uchwycenia sensu badanego zjawiska bądź też próbą

zwrócenia uwagi na specyficzne doświadczanie świata. W myśli zachodniej można go zna-

leźć już u presokratyków. W 60. fragmencie Heraklita czytamy: όδός άνω κάηω μία καί ώσηή

(„Droga w górę i w dół jest jedna i ta sama”
1
). Czy uprawnione będzie przywołanie tutaj Hei-

deggerowskiej gry wyistaczania i odistaczania (jawienia się i zniejawiania)? Czy właściwe

będzie skojarzenie z postacią Zaratustry? Być może niektóre komponenty drogi zostaną

utrzymane, inne zaś ulegną radykalnemu przeformułowaniu, jedne z nich znikną, innych nie

rozpoznamy. Czy zdanie filozofa z Efezu będzie mogło być utrzymane w świetle myśli noma-

dyczno-rizomatycznej? Metafora drogi kształtuje zarówno myślenie metafizyczne, jak i nie-

metafizyczne (przedmetafizyczne i pometafizyczne) – znaleźć ją można w tekstach starożyt-

nych Greków i paryskiej postmoderny. Jest ona także horyzontem filozofowania mędrców

Wschodu (dao znaczy „droga‟). Topos drogi jako stale obecny wątek kulturotwórczy, miejsce

metaforyzacji mitycznej, religijnej i filozoficznej, nie jest związany w sposób istotny z żad-

1
 G.S. Kirk, J.E. Raven, M. Schofield, Filozofia przedsokratejska, tłum. J. Lang, Warszawa – Poznań 1999,

s. 191-192.

MARCIN LUBECKI – MOTYW DROGI WE WSPÓŁCZESNEJ FILOZOFII NIEMETAFIZYCZNEJ…
__

26

nym systemem ani światopoglądem. W tej samej mierze może być nośnikiem sensu w dzie-

łach pisarzy i myślicieli rozmaitych czasów i kultur. Jest on, patrząc z tej perspektywy, uni-

wersalnym sposobem kodowania i transmisji sensu, modelem, poprzez który następuje prze-

niesienie refleksji indywidualnej do dyskursu publicznego. Tak rozumiany, byłby motyw dro-

gi narzędziem wyrażenia myśli, która nie daje się przedstawić wprost lub która bywa w ra-

mach innej narracji mniej czytelna. Można wszakże wyciągnąć inny wniosek: być może w sa-

mej rzeczywistości, we właściwym człowiekowi doświadczaniu świata jest coś, co każe okre-

ślić drogę (wędrówkę, tułaczkę, podróż) jako to, co dlań nieodzowne. Jeśli to prawda, słuszne

będzie stwierdzenie, że topos drogi jest związany w sposób istotny z każdym systemem i każ-

dym światopoglądem.

„Droga w górę i w dół jest jedna i ta sama” – powiada Heraklit. Niewątpliwie jest tym

samym, drogą właśnie, ale też jako to samo za każdym razem wydaje się być czym innym.

Wiele jest w kulturze przykładów na poparcie tej tezy, choćby opisana przez Sørena Kierke-

gaarda (Johannesa de Silentio) w Bojaźni i drżeniu historia Abrahama
2
. Odnosząc się do tej

opowieści, pytamy zwykle o granice szaleństwa, wiary, absurdu, ale także o znaczenie drogi.

Czy wyprawa na górę Moria znaczy to samo, co powrót? Inny przykład: Czy podróżujący po

Europie David Locke – bohater filmu The Passenger (Zawód: Reporter) Michelangelo Anto-

nioniego – przemierza tę samą drogę, skoro zmienia się nie tylko przestrzeń wędrówki, ale i toż-

samość bohatera? Nie pozostaje nic z tego, co było doświadczeniem emigranta – być może

prócz pamięci – nawet nazwisko, choć takie samo, należy przecież do innego. Przywołajmy

mit Syzyfa. Droga na szczyt i z powrotem niczym się nie różni, skoro wszechobejmująca jest

świadomość nigdy niekończących się powtórzeń. A jednak w serii tej wyraźnie widzi się wła-

śnie różnice – bowiem te same drogi za każdym razem wiodą inaczej, zarówno Syzyfa, który

wciąż z trudem je przemierza, jak i Abrahama, który być może skazany jest na to, by stale

o nich myśleć. Jeśli „takie samo” okaże się „inne”, ocalony zostanie sens drogi rozumianej

jako wystawienie się na ryzyko. W takich właśnie kategoriach Michał Paweł Markowski opi-

suje pojęcie doświadczenia, wskazując, iż jest ono, w ujęciu najogólniejszym, zaryzykowa-

niem siebie wynikającym z faktu wykroczenia w zewnętrze = świat. Markowski pisze wpraw-

dzie o doświadczeniu konkretnym, o pisaniu i czytaniu, niemniej jednak ten modus egzysten-

cji wywodzi z pojęcia ogólnego. Za Rogerem Munierem i Philippem Lacoute-Labarthe‟em

zwięzłą etymologię tego słowa prezentuje Andrzej Leśniak w tekście Topografie doświadcze-

nia. W języku łacińskim periri znaczy „próbować‟, „doświadczać‟, periculum to „niebezpie-

2
 Por. S. Kierkegaard, Bojaźń i drżenie, tłum. J. Iwaszkiewicz, Warszawa 1972.

ZN TD UJ – NAUKI HUMANISTYCZNE, NUMER SPECJALNY 2 (1/2011)
__

27

czeństwo‟, z kolei po grecku περαιόω to „przeprawiać się‟, περάω – „przechodzić‟, „przedo-

stać się‟
3
. Źródłosłów niemieckiego Erfahrung (doświadczenie) wiąże się z kolei ze staro-wy-

soko-niemieckim faran, od którego bierze się czasownik fahren (przeprowadzać), oraz fara,

późniejsze Gefahr (niebezpieczeństwo)
4
. Sytuację tę – doświadczenie drogi jako zagrożenie

wynikające z samego faktu wykroczenia ku światu – nazwiemy po heideggerowsku „wdaniem

się w Otwarte‟. Należy podkreślić nieodzowność zapoczątkowanej rzuceniem w świat trans-

cendencji, nieprzekraczalność takiego bycia-w-świecie (In-der-Welt-sein), które da się myśleć

tylko w kategoriach ciągłego ponawiania ekstazy. Chodzi tu o stale powracającą, każdora-

zowo niezbywalną konieczność bycia-poza-siebie, która każe nam widzieć drogę jestestwa

w horyzoncie projektu, a zatem tego, co stanowi o całokształcie jego możliwości. Bycie-w-

-drodze mieści w sobie zarówno potrzebę powrotu, jak i odosobnienia, choć ta druga wydaje

się być bardziej „ucieczką w Skryte‟. Nie każdy wszakże przypadek należy interpretować tak

samo: inaczej rzecz się ma z odosobnieniem Zaratustry, inaczej z „doświadczeniem obczy-

zny”, o którym Heidegger pisze w tekstach poświęconych poezji Georga Trakla
5
, inaczej jesz-

cze wówczas, gdy próbuje się podjąć namysł nad tym, co nazywa on biedą zapomnienia By-

cia i ucieczką bogów
6
.

Skoro pytanie o drogę zostaje postawione w kontekście wyjścia, powtórzenia i powro-

tu, warto zwrócić uwagę na inny jeszcze sposób odwrócenia przestrzeni i czasu wędrówki. Wy-

biegamy myślą w stronę Deleuze‟owskiej nomadologii i rizomatyki, w stronę „ponowocze-

sności jako źródła cierpień”, być może także w stronę twórczości literackiej: La vuelta al día

en ochenta mundos. W powieści Julio Cortázara czytamy: „Czyż to nie cudowne, że musimy

utorować sobie drogę wśród niejasności języka, która, jak zawsze, nie jest niczym więcej

niż niejasność w nas samych?”
7
. Utorować drogę pośród tego, co jest – jak pisze Heidegger

w Liście o „humanizmie” – domostwem bycia i przez człowieka dochodzi do słowa
8
. Toro-

wanie drogi przez rubieże wewnętrznych niejasności może być rozumiane podwójnie: mamy

na myśli oczyszczenie, które jest jednym z warunków właściwego użycia języka-narzędzia,

ale też przygotowanie gruntu pod możliwość wypowiadania się języka poprzez człowieka

jako medium. Niewykluczone, że wyprawa w tę okolicę okaże się samowolna i nieuprawnio-

na, ale możemy przecież zawrócić. W razie niepowodzenia pozostaje ruch radykalny: wyma-

zanie tekstu, zatarcie śladów przebytej drogi.

3
 Słownik grecko-polski, tom III, red. Z. Abramowiczówna, Warszawa 1962, s. 475-476.

4
 A. Leśniak, Topografie doświadczenia. Maurice Blanchot i Jacques Derrida, Kraków 2003, s. 7.

5
 Por. M. Heidegger, W drodze do języka, tłum. J. Mizera, Kraków 2000.

6
 Por. idem, Przyczynki do filozofii (Z wydarzania), tłum. B. Baran, J. Mizera, Kraków 1996.

7
 J. Cortázar, W osiemdziesiąt światów dookoła dnia, tłum. Z. Chądzyńska, Warszawa 2002, s. 111.

8
 Por. M. Heidegger, List o „humanizmie”, tłum. J. Tischner, [w:] idem, Znaki drogi, Warszawa 1999, s. 271.

MARCIN LUBECKI – MOTYW DROGI WE WSPÓŁCZESNEJ FILOZOFII NIEMETAFIZYCZNEJ…
__

28

Droga może wieść przez rozmaite terytoria, tak realne, jak i wyobrażone, w głąb lądu

i w głąb psychiki – w obu przypadkach przemierzamy przestrzenie otwartości: właściwie,

jeśli temu, co się jawi, pozwalamy jawić się samemu z siebie – postulat fenomenologiczny
9
,

lub niewłaściwie, gdy zagarniamy przestrzenie wędrówki na zasadzie nieustannej eksploracji

(Heidegger odrzuci ten rodzaj zbłądzenia, rozwijając ideę streszczającą się w słowie Gelassen-

heit – wyzwolenie
10

; Herbert Marcuse w podobnym tonie mówić będzie o tzw. wyciszonej,

uspokojonej egzystencji
11

). Trzecia droga pozbawiona jest głębi: określa ją duch powierzchni,

kondycja społeczeństwa prędkości, którego nie ograniczają już kategorie „skąd” i „dokąd”,

dla którego nie jest ważne „gdzie” wędrowania, liczy się bowiem samo bycie-w-drodze, nie-

ustanna podróż, włóczęga stale utrzymująca się poza możliwością wytyczenia szlaku. Zwraca

na to uwagę Paul Virilio w myśli dromologicznej
12

, zwracają Gilles Deleuze i Felix Guattari,

prezentując hipotezę kłącza i podmiotu nomadycznego
13

, pisze Krystyna Miłobędzka w tomie

poetyckim Gubione
14

.

KONTEKST HERMENEUTYCZNY

Pytamy o drogę. Czy istotne jest to, by znaleźć dla niej formułę uniwersalną, czy ra-

czej trzeba się pochylić nad poszczególnym przypadkiem? Niczym we wzorcowym modelu

koła hermeneutycznego, jesteśmy zawieszeni między ogółem i szczegółem, częścią i całością,

objaśniamy jedno przez drugie i odwrotnie. Tylko przez odwołanie się do wędrówki konkret-

nej możemy pojąć znaczenie drogi w ogóle, bycia-w-drodze, rzucenia w drogę, z kolei samo

poszczególne wędrowanie bez podjęcia refleksji ogólnej pozostanie zaledwie faktem: zmianą

miejsca, przemieszczeniem się i niczym więcej. Podejmując motyw drogi, krążyć będziemy

zatem po kole. Damy się prowadzić z jednej strony na drugą. Będziemy w drodze.

9
 Por. idem, Bycie i czas, tłum. B. Baran, Warszawa 2004, s. 44 (§ 7).

10
 Por. idem, Wyzwolenie, tłum. J. Mizera, Kraków 2001; idem, Rozmowy na polnej drodze, tłum. J. Mizera,

Warszawa 2004, s. 120-125.
11

 Por. H. Marcuse, Eros i cywilizacja, tłum. H. Jankowska, A. Pawelski, Warszawa 1998.
12

 Por. P. Virilio, Prędkość i polityka, tłum. S. Królak, Warszawa 2008; K. Wilkoszewska, Wariacje na post-

modernizm, Kraków 2008, s. 87-92.
13

 Por. G. Deleuze, F. Guattari, Kłącze, tłum. B. Banasiak, „Colloquia Communia” 1988, nr 1-3.
14

 Por. K. Miłobędzka, Gubione, Wrocław 2008. Poezja współczesna, nie tylko w osobie Miłobędzkiej, pokazuje

wyraźnie ów moment przejścia od sentymentalnego spojrzenia wstecz, tęsknoty za oswojoną i bezpieczną prze-

strzenią domostwa, ku rzeczywistości niepewnej i fragmentarycznej. Z ustawicznie powtarzaną przez Eugeniusza

Tkaczyszyna-Dyckiego (Przyczynek do nauki o nieistnieniu, Legnica 2003) frazą: „Jesień już, Panie, a ja nie mam

domu” kontrastuje tekst Michała Piotrowskiego (grupa Towary Zastępcze): „Jednakże, przyjacielu, coraz mniej

mam domu, a tylko coraz większą potrzebę podróży”. Doświadczenie drogi utrzymuje się w horyzoncie bądź to

tradycyjnego poszukiwania przestrzeni własnej, bądź też wyzwolenia, absolutnej otwartości i braku przywiązania

do miejsca.

ZN TD UJ – NAUKI HUMANISTYCZNE, NUMER SPECJALNY 2 (1/2011)
__

29

Koło jako struktura rozumienia jest właściwe metodzie hermeneutycznej. Filozofię

Heideggera z tak zwanego wczesnego okresu zwykło się nazywać fenomenologią hermeneu-

tyczną lub hermeneutyką faktyczności. Określenia te znajdujemy na kartach jego pism; drugie

z nich jest przewodnim hasłem cyklu wykładów z roku 1923, wydanych jako 63. tom Gesam-

tausgabe. Jeśli jednak punktem wyjścia uczynimy hermeneutykę w ujęciu sensu stricto epi-

stemologicznym – na drodze interpretacji dokonującą przejścia od wielości ku jedności i two-

rzącą syntezę wydobytych wcześniej sensów – kontekst znaczenia źródłowego i opcji Heideg-

gerowskiej wymagać będzie dalszego wyjaśnienia. Ku zgodności tej wykładni z propozycją

filozofa z Fryburga poprowadzi nas myśl Nietzschego, wedle której właściwe człowiekowi

życie (bycie-w-świecie) jest nieustanną interpretacją. Przyjrzyjmy się tymczasem historii po-

jęcia. W znaczeniu pierwotnym hermeneutyka była sposobem objaśniania tekstów, przede

wszystkim słów świętych i znaków zesłanych przez bogów, następnie wszelkich tekstów kul-

tury, wszystkiego, co przestało być zrozumiałe samo z siebie
15

. Wykładnia ta została poddana

krytyce w wieku XIX i XX. Z perspektywy wydanego w roku 1927 Bycia i czasu powiemy,

że rozumienie nie ma znaczenia teoriopoznawczego, lecz ontologiczne: jest sposobem bycia.

Myślenie będzie się dalej toczyć w horyzoncie analityki egzystencjalnej Dasein, która zwłasz-

cza przez osadzenie w świecie i odniesienie do czasowości oraz wspólnej przestrzeni sensu

stanie się przyczynkiem do hermeneutyki postheideggerowskiej w wydaniu Hansa-Georga

Gadamera i Paula Ricoeura.

Związek z pierwotnym wymiarem hermeneutyczności, a także z tym, co w kontekście

metafory drogi wybrzmiewa z greckiego έρμενεύειν (przynosić wieść), widoczny będzie przede

wszystkim w tekstach późniejszych. Otto Pöggeler znajduje ślad tego myślenia jeszcze na grun-

cie ontologii fundamentalnej, pisząc, że hermeneutyczna fenomenologia niesie wieść o byciu

bytu, czyniąc to tak, by przejawiało się samo bycie. Niemniej jednak zadanie hermeneutycz-

nego posłannictwa stanie się z czasem otwarciem nowej przestrzeni wędrówki, znakiem tego,

co idąc innym już tropem, nazwiemy „poetyckim zamieszkiwaniem w czwórni świata‟. W la-

tach pięćdziesiątych Heidegger napisze: „...w zabawie myślenia, którego charakter jest bar-

dziej wiążący niż ścisłość nauki, rzeczownik ten (έρμηνεύς) można wiązać z imieniem boga

Hermesa (Еρμηζ). Hermes jest posłańcem bogów, niesie posłanie zrządzenia”
16

. „Przynosić

wieść‟ znaczyć będzie zatem przede wszystkim „umieć słuchać posłania‟ oraz „umieć wyłożyć

poetyckie słowo‟. W tym samym tekście znajdziemy też komentarz autorski do Sein und Zeit,

15

 M.P. Markowski, Hermeneutyka, [w:] A. Burzyńska, M.P. Markowski, Teorie literatury XX wieku, Kraków

2006, s. 175-177.
16

 M. Heidegger, Hermeneutyka: koło i dwójnia, tłum. G. Sowinski, „Pismo Literacko-Artystyczne” 1989, nr 9,

s. 43; idem, Z rozmowy o języku, tłum. J. Mizera, [w:] idem, W drodze do języka, ed. cit., s. 91.

MARCIN LUBECKI – MOTYW DROGI WE WSPÓŁCZESNEJ FILOZOFII NIEMETAFIZYCZNEJ…
__

30

swoistą próbę „odprzeciwnienia” dwóch być może tylko z pozoru różnych dróg filozoficznej

myśli:

Słowo hermeneutyka w Byciu i czasie nie oznacza ani teorii wykładni, ani też samego

wykładania, lecz próbę określenia najpierw istoty wykładni w oparciu o hermeneu-

tyczne
17

.

Heidegger nie wyjaśnia znaczenia słowa „hermeneutyczne‟. Zwraca natomiast naszą uwagę

na coś innego:

W swoich późniejszych pismach nie używam już nazw «hermeneutyka» i «hermeneu-

tyczne». (...) Porzuciłem wcześniejsze stanowisko nie po to, by zmienić je na jakieś

inne, lecz dlatego, że dawne stanowisko było tylko jednym z postojów podczas drogi.

Droga jest tym, co w myśleniu pozostaje [zauważmy, że to zdanie odnosi nas do her-

meneutyki metodologicznej, zwłaszcza do etymologicznego namysłu nad znaczeniem

słowa „metoda‟]. A drogi myśli kryją w sobie tę tajemnicę, że możemy chodzić nimi

tam i z powrotem, że nawet droga wstecz prowadzi nas naprzód
18

.

Fragment ten wskazuje na pewne wspólne pole interpretacyjnych możliwości: hory-

zont świata, ściślej kultury, nauki itp. Tego rodzaju określenie może być jednak mylące, trze-

ba bowiem przystać na pewne rozumienie sensu, który pozostaje niejasny. Nie ma niczego

dziwnego w tym, że „rozmowa zostawia w nieokreśloności to, o co w niej chodzi, a nawet

skrywa to na powrót w nieokreśloność”
19

. Rozmowa może „zwracać uwagę na to, że nieokre-

ślalne nie tylko się nie wyślizguje, lecz w toku rozmowy coraz promienniej rozwija swoją

skupiającą siłę. (...) Żądza wiedzy i łaknienie wyjaśnień nigdy nie przywiodą nas w myślące

zapytywanie”
20

.

Dokonując przeglądu tekstów Heideggera pod kątem analizy zawartego w nich moty-

wu drogi, nieraz przyjdzie nam wykroczyć poza myślenie hermeneutyczne, ku temu, co zdaje

się wypływać z heideggerowskich inspiracji, ale co przestrzeń filozofowania niemetafizycz-

nego podejmuje podług własnych „reguł”. Odwołujemy się tutaj do autorytetu takich myśli-

cieli, jak Gianni Vattimo czy Wolfgang Welsch, którzy w filozofii niemieckiej, w Nietzschem

i Heideggerze, widzą niejako zapowiedź ponowoczesności. Nie bez racji będzie także przy-

wołanie Jacques‟a Derridy, zwłaszcza jego idei dekonstrukcjonistycznego przejścia od alethe-

iczności do wolnej gry i różnicy sensów. Właściwy postmodernie brak syntezy jest znakiem

17

 Idem, Hermeneutyka: koło i dwójnia, ed. cit., s. 39.
18

 Idem, Z rozmowy o języku, ed. cit., s. 76-77.
19

 Ibidem, s. 77.
20

 Ibidem, s. 77-78.

ZN TD UJ – NAUKI HUMANISTYCZNE, NUMER SPECJALNY 2 (1/2011)
__

31

niedomknięcia, w ramach którego idea wiecznego powrotu ustępuje miejsca nieustannemu

i nieokreślonemu co do punktów byciu-w-drodze. Sensy pozostają w rozproszeniu, podob-

nie jak szlaki wędrówek (po powierzchni świata lub tekstu), a także sami „bohaterowie” i to,

co stanowi o ich kondycji.

METAFORA DROGI – POGRANICZE LITERACKO-FILOZOFICZNE

Szukając motywu drogi w pismach Heideggera, trzeba się odnieść do tych jego tek-

stów, w których poddane zostały analizie utwory poetyckie – między innymi Friedricha Höl-

derlina, Georga Trakla, Angelusa Silesiusa czy Stefana Georgego. Filozoficzny namysł nad mo-

tywem drogi/wędrówki jest osadzony zarówno w literaturze filozoficznej, jak i pięknej. Uza-

sadnienie znajdziemy w tekście Aus der Erfahrung des Denkens: „Śpiew i myślenie są bliź-

niaczymi pniami poetyzowania”
21

. Ich pokrewieństwo bierze się z samej istoty poetyckości,

która jest znakiem/fundamentem rozumienia. „Zapewne niejedno wiadomo o stosunku filozo-

fii i poezji” – mówi Heidegger w posłowiu do wykładu Was ist Metaphysik? – „Nic jednak

nie wiemy o rozmowie poety i myśliciela, którzy «blisko mieszkają na otchłanią przedzielo-

nych górach»”
22

. Dwa bliźniacze pnie są z jednego, ale nie są tym samym. Śpiewający i my-

ślący, nie opuszczając własnych domostw-szczytów, prowadzą niemą rozmowę, która jest

dowodem na to, że można szukać rejonów wspólnych nawet tam, gdzie utrzymany zostaje

status tego, co rozdzielone.

Nie tylko poglądy Heideggera dają nam prawo do tego rodzaju analiz i interpretacji.

Paul Ricoeur wskazuje na zawieszenie funkcji referencyjnej w języku poetyckim jako waru-

nek innego rodzaju odniesienia do rzeczywistości. W De l’interprétation czytamy: „Wypo-

wiedź poetycka wyposaża język w aspekty, jakości, walory rzeczywistości, do których nie ma

dostępu język bezpośredniej opisowości, a które można wyrazić jedynie dzięki skomplikowa-

nej grze wypowiedzi metaforycznej...”
23

. W tekście Od czarnego słońca do ciemnego świeci-

dła Marian Stala pisze z kolei: „Metafora jest punktem największego zbliżenia poezji i filozo-

fii”
24

. Można stwierdzić, że skoro zajmujemy się motywem, który być może najczęściej wy-

stępuje w funkcji metafory, działanie nasze jest usprawiedliwione. W końcu towarzyszy ona

rozumieniu od czasów starożytnych, wystarczy przywołać bodaj najsłynniejszą z nich – me-

21

 Idem, * * * Gdy światło wieczoru..., tłum. G. Sowinski, „Koniec Wieku” nr 4, BRW, s. 22.
22

 Idem, „Czym jest metafizyka?” Posłowie, tłum. K. Wolicki, [w:] idem, Budować, mieszkać, myśleć. Eseje

wybrane, Warszawa 1977, s. 56.
23

 P. Ricoeur, O interpretacji, tłum. J. Margański, [w:] Teorie literatury XX wieku. Antologia, red. A. Burzyńska,

M.P. Markowski, Kraków 2007, s. 204.
24

 M. Stala, Od czarnego słońca do ciemnego świecidła, „Teksty” 1980, nr 6, s. 105.

MARCIN LUBECKI – MOTYW DROGI WE WSPÓŁCZESNEJ FILOZOFII NIEMETAFIZYCZNEJ…
__

32

taforę jaskini (Heidegger pisze o niej w rozważaniach z roku 1940 pt. Platons Lehre von der

Wahrheit), czy też zaproponowaną u progu nowożytności (przez René Descartes‟a) metaforę

drzewa, punkt wyjścia Heideggerowskich rozważań w Einleitung zu „Was ist Metaphysik?”.

Poetyckość myślenia, poszukiwanie tego, co bliskie czy nawet wspólne filozofowaniu

i poetyzowaniu, nie dla wszystkich filozofów, pisarzy i teoretyków literatury jest wszakże

uprawnionym sposobem postępowania. Stanowisko to krytykuje na przykład Roman Ingar-

den. W pierwszym tomie Studiów z estetyki pisze on o „akrobatyce wyławiania różnych są-

dów i całych systemów filozoficznych z utworów lirycznych i poetyckich”
25

. Słowo „akroba-

tyka‟ jest przez niego użyte w znaczeniu bez wątpienia pejoratywnym. Nieco inaczej ujmuje

tę kwestię Cleanth Brooks, przedstawiciel amerykańskiego formalizmu, wedle którego wydo-

bycie z tekstu pewnego wątku, motywu i jego funkcji, badanie jego miejsca w strukturze

utworu, na gruncie poezji należy traktować jako niewłaściwe. Nie chodzi tylko o „akrobatykę

wyławiania”. Błędem jest wyławianie sensów jako takie. Analizę i ocenę wiersza wedle na-

ukowej czy filozoficznej prawdy nazywa on „herezją parafrazy”. Parafraza nie jest rdzennym

znaczeniem, lecz czymś, co kieruje nas poza wiersz, co przylega doń, ale czego nie należy

mylić z jego wewnętrzną strukturą. Błądzimy, żądając logiki wywodu tam, gdzie dominować

powinna jedynie logika wyobraźni, a to może oznaczać nieodwracalne rozpłynięcie się zna-

czenia utworu
26

. W świetle tej teorii niewłaściwe byłoby zarówno twierdzenie Heideggera

o prawdzie odkładającej się w dziele sztuki, jak i zamierzenie, by z tekstów filozoficznych

i literackich (w tym poetyckich) wydobyć pewien motyw i poddać go analizie. Z drugiej zaś

strony samo błądzenie jest przecież kolejnym obszarem, w którym pojawia się kluczowy dla ni-

niejszego opracowania motyw drogi, a zatem nie może być ono a priori uznane za fiasko wy-

siłków twórczych czy interpretacyjnych. Potwierdza to fragment odczytu O istocie prawdy:

Człowiek błądzi. Człowiek nie popada dopiero w zbłądzenie, lecz błądzi zawsze, ek-

-sistuje bowiem in-sistentnie i w ten sposób tkwi już w zbłądzeniu. (...) Zbłądzenie

jest istotową przeciwistotą pierwotnej istoty prawdy (wesentliche Gegenwesen zum

anfänglichen Wesen der Wahrheit). Zbłądzenie otwiera się jako to, co otwarte dla każ-

dorazowego przeciwieństwa istotowej prawdy. Błądzenie jest otwartym miejscem

b ł ę d u i jego podstawą. Błędem nie jest pojedyncze chybienie, lecz królestwo (pa-

nowanie) dziejów owych wplecionych w siebie splątań wszystkich sposobów błądze-

nia
27

.

25

 R. Ingarden, Studia z estetyki, tom 1, Warszawa 1966, s. 421.
26

 C. Brooks, Herezja parafrazy, tłum. J. Gutorow, [w:] Teorie literatury XX wieku..., ed. cit., s. 155-170.
27

 M. Heidegger, O istocie prawdy, tłum. J. Filek, [w:] idem, Znaki drogi, ed. cit., s. 172-173.

ZN TD UJ – NAUKI HUMANISTYCZNE, NUMER SPECJALNY 2 (1/2011)
__

33

Odnosząc się do tego zagadnienia, zwróćmy uwagę na komentarz Bogdana Barana, zamiesz-

czony w monografii Heidegger i powszechna demobilizacja:

Holzweg to leśna droga zwykle urywająca się nagle w tym, co unbegangen, nieprze-

byte, nieprzechodnie, ale nie tyle niedostępne, ile nieuczęszczane. Na «przechod-

nich» drogach, po których się insistencja zwykle porusza, oddala się ona od tajemni-

cy. Człowiek błądzi właśnie po najbardziej przechodnich drogach. Podobnie jak upa-

danie w świat, z istoty przypadające w udziale jestestwu, tak i błędność należy do by-

cia-w-otwartości
28

.

Stanowisko krytyczne wobec przyjętej tu strategii działania prezentuje – poza Brook-

sem i Ingardenem – także Umberto Eco. W Dziele otwartym pisze: „Ryzykowną rzeczą jest

twierdzić, że metafora lub symbol poetycki, utwór muzyczny czy forma plastyczna pozwalają

głębiej poznać rzeczywistość niż narzędzia logiki. Nauka jest w pełni uprawnionym sposobem

poznawania świata, toteż aspiracje artysty do jasnowidzenia, nawet jeśli są płodne w sferze

poezji, mają w sobie coś niepokojącego”
29

. Przytoczony fragment jest kolejną próbą podwa-

żenia tezy o istotowym związku dzieła sztuki z prawdą. Z punktu widzenia prowadzonych

rozważań szczególnie istotny wydaje się stosunek do metafory, której autor Dzieła otwartego

odmawia mocy sensotwórczej i wyjaśniającej.

„WEGE – NICHT WERKE” MARTINA HEIDEGGERA

Motyw drogi znajdziemy zarówno w obrębie wczesnych pism Heideggera, związa-

nych z projektem ontologii fundamentalnej, jak i późnych, tych, które jako znaki „innego my-

ślenia” skierują nas w stronę filozofii niemetafizycznej. Należy mu przypisać wagę szczegól-

ną z racji częstotliwości i intensywności występowania, przede wszystkim jednak ze względu

na jego znaczenie i wielowymiarowość. Pierwszą wskazówką jest motto Gesamtausgabe:

„Drogi – nie dzieła (Wege – nicht Werke)” – wyraźne naznaczenie w miejscu otwarcia, zna-

mię tego, co wciąż w realizacji. Wystarczy rzut oka na poszczególne tytuły: Holzwege, Weg-

marken, Feldweg-Gespräche, Unterwegs zur Sprache. W tym dyskursie utrzymana jest rów-

nież literatura przedmiotu: na gruncie niemieckim to przede wszystkim monografia Ottona

Pöggelera (Droga myślowa Martina Heideggera), w Polsce – prace Janusza Mizery, między

innymi dotyczące Heideggerowskiej „drogi do innego myślenia‟ czy „torowania bezdroży

bezgruntu‟. W przedmowie do Przyczynków do filozofii czytamy: „drogi (...) wyznaczają śla-

28

 B. Baran, Heidegger i powszechna demobilizacja, Kraków 2004, s. 85-86.
29

 U. Eco, Dzieło otwarte: forma i nieokreśloność w poetykach współczesnych, tłum. L. Eustachiewicz,

Warszawa 2008, s. 86.

MARCIN LUBECKI – MOTYW DROGI WE WSPÓŁCZESNEJ FILOZOFII NIEMETAFIZYCZNEJ…
__

34

dy, wskazują, lecz bywa, że prowadzą donikąd, na bezdroża i manowce. Drogami nadto moż-

na dokądś wędrować i można nimi powracać. W powrotnej drodze odsłaniają się zupełnie

inne, nowe widoki”
30

.

Cytat ten jest niezwykle ważny. Przede wszystkim „odsłaniające się nowe widoki” są

znakiem tego, że droga podlega nieustannej zmianie, za każdym razem jest inna, bez względu

na to, czy prowadzi w odosobnienie, na obczyznę czy w strony rodzinne. Kolejne meandry

„dróg – nie dzieł‟ mają nas doprowadzić w pobliże prawdy bycia, są obietnicą prześwitującej,

otwartej przestrzeni. We wspomnianej już fenomenologii hermeneutycznej czy też, jak po-

daje szkic z początku lat dwudziestych, hermeneutyce faktyczności motyw drogi łączy się

przede wszystkim z czasowością jestestwa, z ideą uprzestrzenniania, oddalania i ukierunko-

wania, również z tym, co Heidegger nazywa rzuceniem, projektem, ekstazą, zamieszkiwa-

niem, kresem.

W poszczególnych tekstach motyw drogi użyty jest w funkcji metaforycznej, ale też

w szerszym sensie odnosi się do filozofii jako „drogi myślenia”, do rozwiniętych z „pierw-

szego początku” dziejów metafizyki i sięgającej do greckiego źródła krytyki, która poprzez

pogłębione zapytywanie daje impuls nowej filozofii z „innego początku”. Heideggerowskie

wyjście poza metafizykę polega wpierw na jej „zwinięciu”, które na drodze „myślenia po-

czątkowego” przechodzi przez kolejne motywy fugi Bycia. W tym znaczeniu charakteryzuje

się nastawieniem postmetafizycznym, bowiem przez krytykę i kontynuację dziejów filozofii

zachodniej utrzymuje się w horyzoncie tego, co przezwyciężane. Doświadczenie źródła i roz-

winięcie „innego myślenia” (myślenia innego początku) poprzez skok otwiera z kolei drogę

filozofii niemetafizycznej.

Motyw drogi nie jest jednorodny. Należy tu moment wyjścia i powrotu, wszystko to,

co związane z genezą (źródłem, warunkiem możliwości) i celowością, wraz ze wszystkimi

odmianami pokrewnych egzystencjałów: czekania, wyczekiwania, wybiegania, uchodzenia,

nade wszystko jednak samo bycie-w-drodze wyznaczone horyzontem Heideggerowskich

dróg lasu i dróg polnych, bezdroży i pozostawionych tam znaków
31

.

Wszystko polega na drodze (Alles liegt am Weg). Oznacza to dwie rzeczy. Po pierw-

sze, że wszystko zależy od drogi (alles auf den Weg ankommt), od tego, że ją znajdu-

jemy i pozostajemy na niej. Znaczy to: wy-trzymać «w drodze» («unterwegs» auszu-

halten). (...) Wszystko polega na drodze – znaczy po drugie: wszystko, co trzeba do-

strzec, ukazuje się zawsze tylko w drodze i na drodze (Alles, was es zu erblicken gilt,

30

 M. Heidegger, Przyczynki do filozofii..., ed. cit., s. 7 (z przedmowy J. Mizery).
31

 Bądź też wielkomiejską włóczęgą w stylu flâneur.

ZN TD UJ – NAUKI HUMANISTYCZNE, NUMER SPECJALNY 2 (1/2011)
__

35

zeigt sich je nur unterwegs am Weg). To, co trzeba dostrzec, leży na drodze. W obrę-

bie pola dziejów, które otwiera droga i przez które prowadzi, skupia się to, co zawsze

można dostrzec z drogi
32

.

 Heidegger, podejmując wątki odosobnienia i powrotu, tak wyraźne u Nietzschego,

sięga po dzieło Friedricha Hölderlina. Czy czytający boskie znaki poeta podzieli los Zaratu-

stry, przemierzając z odosobnienia w odosobnienie Pomiędzy nieba i ziemi? Jego powoła-

niem jest przybyć w rodzinne strony i przygotować je, by stały się „krajem bliskości praźró-

dła”
33

. Wędrówkę w poszukiwaniu praźródła przyrównuje Heidegger do biegu rzeki. To dum-

ny Ren i Ister z hymnów Hölderlina. Poetyckie zamieszkiwanie człowieka na ziemi określa

się jako praźródłowe, jeśli podejmuje on drogę ku źródłu poprzez pierwotne jego opuszcze-

nie. Tę metaforę odczytujemy w kontekście myśli Heideggerowskiej, dotyczącej tzw. pierw-

szego i innego początku filozofii
34

. Powiemy zatem:

Duch rzeki niesie źródło do morza, sprowadzając z powrotem owo morze do źródła,

które dopiero teraz w zawracającej rzece objawia się jako źródło. Płynięcie rzeki

ustanawia to, co trwa i pozostaje. (...) Poetycka prawda myślenia o zostaje zapewnio-

na w wędrówce rzek
35

.

Pomiędzy źródłem a ujściem roztacza się Otwarte: źródło jest u ujścia, morze u źródła.

Wędrujący duch rzeki pozwala w ciszy spoczywać temu, co zamieszkuje pobliże. Użyźnia

i napełnia spokojem położone nad brzegiem ludzkie siedliska: ziemię i śmiertelnych. Heideg-

ger powiada:

To źródło jest praźródłem ducha rzeki, kryjącej w sobie poetycką pełnię tego, co wła-

sne, w rodzinnych stronach. Ale owo źródło objawia się jako źródło dopiero wtedy,

gdy rzeki i jej ujścia doświadcza się w morzu. Dlatego wędrówka do źródła jest

wędrówką powrotną do niego w kierunku przeciwnym do nurtu rzeki. Wędrówka

do źródła musi zatem najpierw odwieść od źródła, nie wieść prostą drogą ku niemu
36

.

Odosobnienie i powrót rozpatrywać można także przez pryzmat tego, co teoretyczne

i praktyczne – innymi słowy wycofane ze świata, dzięki temu pogrążone w kontemplacji

i wszystko widzące, albo w świat uwikłane i nim zaprzątnięte. Zwraca na to uwagę Michał

32

 Idem, Zasada racji, tłum. J. Mizera, Kraków 2001, s. 83-84; idem, Der Satz vom Grund, Pfullingen 1957, s. 106.
33

 Idem, „Przybycie do domu/Do bliskich”, tłum. S. Lisiecka, [w:] idem, Objaśnienia do poezji Hölderlina,

Warszawa 2004, s. 29.
34

 Ersten Anfang i anderen Anfang.
35

 M. Heidegger, „Myślenie o”, tłum. S. Lisiecka, [w:] idem, Objaśnienia do poezji Hölderlina, ed. cit., s. 153.
36

 Ibidem, s. 132.

MARCIN LUBECKI – MOTYW DROGI WE WSPÓŁCZESNEJ FILOZOFII NIEMETAFIZYCZNEJ…
__

36

Paweł Markowski, szczególne zaś potwierdzenie tej myśli znajdziemy w końcowym frag-

mencie dialogu Heideggera Άγτιβαζίη. Samotrzeć na polnej drodze, w słowach wypowiada-

nych przez jednego z rozmówców:

(...) oto bowiem zbliżyliśmy się na powrót do ludzkich domostw i musimy przerwać

rozmowę”
37

.

Bliskość domów i zgiełk codzienności nie sprzyjają teoretycznym rozważaniom. Na-

mysł wymaga ciszy i oddalenia, dlatego też czasem, aby go podjąć, trzeba wyruszyć w drogę.

Jawi się ona tutaj wręcz jako transcendentalny warunek możliwości – choć ten z kolei należy

do dyskursu par excellance metafizycznego.

Na koniec krótki komentarz, w którym raz jeszcze odwołamy się do Heraklita. Przed-

miotem dyskusji jest fragment 122: Άγτιβαζίη. Dostarcza on odpowiedzi na zadane we wstę-

pie pytanie o stosowność przywołania Heideggerowskiej gry wyistaczania i odistaczania. Άγτι-

βαζίη w języku polskim znaczy „podchodzenie‟, „zbliżanie się‟, a także „podążanie w bliskość‟

czy też „zapuszczanie się w bliskość‟
38

. W Rozmowach na polnej drodze Heidegger pisze:

Człowiek, przechadzając się w stosunku do tego, co jest, idzie w nieskrytość. W sło-

wie Άγτιβαζίη chodzenie oznacza zatem chód w obrębie nieskrytości wyistaczającego

się
39

.

Otwierający niniejsze rozważania fragment 60. wydaje się pozostawać w ścisłym

związku z powyższym cytatem. Mamy tu jednak do czynienia z odwróceniem wstępnej tezy,

która starała się niejako wbrew Heraklitowi akcentować różnice w tym, co tożsame. Wyrazem

owej konwersji – tylko pozornej, w istocie chodzi bowiem o ponowoczesne w duchu odprze-

ciwnienie różnicy i tożsamości – jest ta oto rozmowa:

NAUCZYCIEL: (...) Co dostrzegamy, jeśli chodzi o istotę wieży?

CZŁOWIEK Z WIEŻY: Dowie się pan, patrząc w świetle słów Heraklita, a nawet teraz –

od strony polnej drogi.

NAUCZYCIEL: Ale góra i dół drogi schodów stały się niewidoczne.

CZŁOWIEK Z WIEŻY: Ale za to ukazują się wyraźniej, mianowicie w swoim współ-

przynależeniu
40

.

37

 Idem, Rozmowy na polnej drodze, ed. cit., s. 153.
38

 Ibidem, s. 154-159.
39

 Ibidem, s. 156.
40

 Ibidem, s. 180.

ZN TD UJ – NAUKI HUMANISTYCZNE, NUMER SPECJALNY 2 (1/2011)
__

37

Opracowanie to jest jedynie wstępnym zarysem. Z przedstawionych fragmentów moż-

na wywnioskować, że motyw drogi nie jest tylko zręczną metaforą, elementem estetycznym,

ale figurą sensotwórczą, a w filozofii niemetafizycznej – czy to u Heideggera, czy też w tek-

stach wspomnianych tu teoretyków ponowoczesności – immanentnym elementem filozoficz-

nego namysłu.

ABSTRACT

This article presents an analysis of the motive of road in modern and postmodern philosophy, especially in

the works of Martin Heidegger. The motive is used metaphorically since antiquity, both in philosophical and

literary works. First I characterize the hermeneutic approach to the motive of road and then the intersections

between literature and philosophy which are important in Heideggerian poetical thinking. The reflection on her-

meneutics refers to Heidegger‟s early works from the „hermeneutic phenomenology‟ phase. In his later works

the motive of road can be interpreted as one of the most important and fundamental elements of non-metaphysical

philosophy which is called the philosophy of another beginning.

BIBLIOGRAFIA PODMIOTOWA (MARTIN HEIDEGGER)

1. * * * Gdy światło wieczoru..., tłum. G. Sowinski, „Koniec Wieku” nr 4, BRW.

2. Budować, mieszkać, myśleć. Eseje wybrane, tłum. K. Michalski i in., Warszawa 1977.

3. Bycie i czas, tłum. B. Baran, Warszawa 2004.

4. Der Satz vom Grund, Pfullingen 1957.

5. Drogi lasu, tłum. J. Gierasimiuk, R. Marszałek i in., Warszawa 1997.

6. Hermeneutyka: koło i dwójnia, tłum. G. Sowinski, „Pismo Literacko-Artystyczne” 1989, nr 9.

7. Objaśnienia do poezji Hölderlina, tłum. S. Lisiecka, Warszawa 2004.

8. Przyczynki do filozofii (Z wydarzania), tłum. B. Baran, J. Mizera, Kraków 1996.

9. Rozmowy na polnej drodze, tłum. J. Mizera, Warszawa 2004.

10. W drodze do języka, tłum. J. Mizera, Kraków 2000.

11. Wyzwolenie, tłum. J. Mizera, Kraków 2001.

12. Zasada racji, tłum. J. Mizera, Kraków 2001.

13. Znaki drogi, tłum. S. Blandzi, M. Falkowski i in., Warszawa 1999.

BIBLIOGRAFIA PRZEDMIOTOWA

1. Baran B., Heidegger i powszechna demobilizacja, Kraków 2004.

2. Cortázar J., W osiemdziesiąt światów dookoła dnia, tłum. Z. Chądzyńska, Warszawa 2002.

3. Deleuze G., Guattari F., Kłącze, tłum. B. Banasiak, „Colloquia Communia” 1988, nr 1-3.

MARCIN LUBECKI – MOTYW DROGI WE WSPÓŁCZESNEJ FILOZOFII NIEMETAFIZYCZNEJ…
__

38

4. Eco U., Dzieło otwarte: forma i nieokreśloność w poetykach współczesnych, tłum. L. Eustachiewicz, War-

szawa 2008.

5. Ingarden R., Studia z estetyki, tom 1, Warszawa 1966.

6. Kierkegaard S., Bojaźń i drżenie, tłum. J. Iwaszkiewicz, Warszawa 1972.

7. Kirk G.S., Raven J.E., Schofield M., Filozofia przedsokratejska, tłum. J. Lang, Warszawa – Poznań 1999.

8. Leśniak A., Topografie doświadczenia. Maurice Blanchot i Jacques Derrida, Kraków 2003.

9. Marcuse H., Eros i cywilizacja, tłum. H. Jankowska, A. Pawelski, Warszawa 1998.

10. Markowski M.P., Hermeneutyka, [w:] A. Burzyńska, M.P. Markowski, Teorie literatury XX wieku, Kraków

2006.

11. Markowski M.P., Występek. Eseje o pisaniu i czytaniu, Warszawa 2001.

12. Miłobędzka K., Gubione, Wrocław 2008.

13. Mizera J., Torowanie bezdroży bezgruntu. W drodze do innego początku, [w:] Drogi Heideggera, „Princi-

pia” 1998, tom XX.

14. Mizera J., W stronę filozofii niemetafizycznej. Martina Heideggera droga do innego myślenia, Kraków

2006.

15. Pöggeler O., Droga myślowa Martina Heideggera, tłum. B. Baran, Warszawa 2002.

16. Słownik grecko-polski, tom III, red. Z. Abramowiczówna, Warszawa 1962.

17. Stala M., Od czarnego słońca do ciemnego świecidła, „Teksty” 1980, nr 6.

18. Teorie literatury XX wieku. Antologia, red. A. Burzyńska, M.P. Markowski, Kraków 2007.

19. Tkaczyszyn-Dycki E., Przyczynek do nauki o nieistnieniu, Legnica 2003.

20. Virilio P., Prędkość i polityka, tłum. S. Królak, Warszawa 2008.

21. Wilkoszewska K., Wariacje na postmodernizm, Kraków 2008.

