

Joanna M. Sosnowska
Tadeusz Zadrozny

Wprowadzenie

Interdyscyplinarny tom studiów *Perspektywa (post)kolonialna w kulturze* zawiera osiemnaście szkiców różniących się wprawdzie przedmiotem badań i zastosowanymi metodami, lecz połączonych wspólnym celem ujęcia i opisanie sposobów postrzegania sztuki i tradycji kulturalnych w obliczu politycznej, militarnej, ekonomicznej, społecznej bądź kulturowej dominacji, umacnianej dodatkowo odpowiednimi zabiegami ideologicznymi. Wśród owych zabiegów są uproszczone wyobrażenia świata i jego ładu konstruowane tak, by uwydatnić racje państwa dominującego i dowieść jego praw do podporządkowania sobie obcego terytorium, eksploatacji jego bogactw, względnie wywyższania własnych dokonań cywilizacyjnych przy jednoczesnym deprecjonowaniu osiągnięć kultur obcych. Przepisywanie cudzej tożsamości i konstruowanie jej fałszywego obrazu w imię wyższych racji lub z pozycji wiedzącego lepiej możemy obserwować na różnych poziomach kontaktów społecznych i politycznych. Gdy dotyka to dużych wspólnot, całych narodów, ludności zamieszkującej określone terytorium i działającej w tym samym paradygmacie kulturowym, mamy do czynienia z kolonializmem, choćby przemoc polityczna, ekonomiczna czy intelektualna przybierała formy zakamuflowane.

Narzucona tożsamość, upokarzający przymus i imperialny wyzysk raz historycznie przeżyte, żłobią trwałe ślady w dziejach i świadomości podbitych narodów i państw. Nawet po ustaniu wszelkiej opresji doświadczenia silnego podporządkowania nie pozostają obojętne dla kondycji „postzależnościowej” społeczności i jej kultury¹. Obrazy obcej dominacji i pozostałości struktur

¹ Por. H. Gosk, *Polskie opowieści w dyskurs postkolonialny ujęte*, [w:] *(Nie)obecność. Pominięcia i przemilczenia w narracjach XX wieku*, red. H. Gosk, B. Karwowska, Dom Wydawniczy Elipsa, Warszawa 2008, s. 75-79.

przemocy w warunkach odzyskanej lub wywalczonej wolności nadal zniewalają, podsycając emocje, rodząc ambiwalentne postawy i relacje, wpływając na decyzje czy zasilając ułomne wizje rzeczywistości, naznaczone niekiedy resentymentem. Dostrzegając niezwykle złożoność szeregu zjawisk społecznych i kulturowych wywołanych przejawami dawnych zależności, autorzy prac niniejszego tomu, które w ogromnej większości dotyczą kultury rodzimej, stawiają pytania nurtujące już od pewnego czasu polską humanistykę w kontekście studiów postkolonialnych. Przegląd problemów badawczych, jakie w odniesieniu do Polski pojawiają się wraz z rozwojem teorii postkolonialnych, przedstawia Agnieszka Chmielewska w tekście *Czy i jak możemy korzystać z badań postkolonialnych?* Wiele z nich podjętych zostało w tekstach tu prezentowanych.

Nurt badań postkolonialnych narodził się wraz z publikacją *Les Damnés de la terre* Frantza Fanona² (1925-1961) w początkach lat 60. XX w. na fali buntu wobec imperialnej przemocy, w okresie walk o suwerenność Algierii. Studium Fanona, pisarza rodem z Martyniki, filozofa egzystencjalisty, psychiatry, rewolucjonisty, potomka afrykańskich niewolników, demaskując praktyki stosowane przez mocarstwa imperialne dla zdobycia kolonii, uzasadnienia podboju i utrzymania władzy oraz metody używane w celu opanowania podbitych ludów, pozbawienia ich tożsamości i historii, by uczynić ich zależnymi, wyzyskiwanymi ekonomicznie robotnikami, zmuszonymi do przyjęcia warunków niewolniczej pracy, od początku nadało temu zaangażowanemu społecznie nurtowi i związanej z nim teorii charakter silnie lewicowy, wręcz marksistowski. Teoria miała służyć jako narzędzie walki politycznej, swoistej rozgrywki między wzmocnionym Trzecim Światem i zmuszonym do wycofania imperialnym centrum, dlatego określenia używane w studiach postkolonialnych, wspomagających budowanie świadomości grup opozycyjnych wobec dawnych potęg i tworzenie polityki emancypacyjnej, nie mogły pozostać wyłącznie neutralnymi kategoriami opisowymi, musiały zostać nacechowane aksjologicznie. Zachowanie wyłączości umożliwiającej wywieranie presji politycznej w imię doznanych szkód było istotne, dlatego początkowo nie uznawano istniejących historycznie w Europie form przemocy i wyzysku o charakterze kolonialnym. Z trudem przebijał się do świadomości badaczy postkolonialnych przypadek Irlandii, swego rodzaju pola doświadczalnego służącego doskonaleniu form zniewalania w ramach Brytyjskiej Korony. Przełom dokonał się za sprawą opublikowanego w połowie lat 70. XX w. studium *Internal Colonialism. The Celtic Fringe in British National Development, 1536-1966* pióra Michaela Hechtera.

² F. Fanon, *Wyklęty lud ziemi*, przeł. H. Tygielska, przedm. E. Reklajtis, posł. J. P. Sartre, PIW, Warszawa 1989.

Mur runął jedynie w odniesieniu do Irlandii, w końcu dostrzeżonej. *Internal Colonialism* znosił ostro zarysowaną opozycję między zniewalającym europejskim centrum imperialnym i poddanymi opresji zamorskimi koloniami, których zafałszowany, wartościujący, głęboko niekorzystny i zgodny z własnymi interesami obraz szerzyli kolonizatorzy, wykorzystując przy tym fakt uprzywilejowania, dominacji i swobody animacji dyskursu. Koncepcję „dyskursu” badacze postkolonialni przejęli od poststrukturalisty Michela Foucaulta (1926-1984), bliskiego im za sprawą zainteresowania relacjami kultury, wiedzy i władzy. Sięgając do jego *L'archéologie du savoir*³ (1969), zdobyli cenne narzędzie heurystyczne w postaci właśnie pojęcia „dyskursu”, który nie miał odwzorowywać rzekomo istniejącej uprzednio i obiektywnie rzeczywistości, lecz kreować podstawy dyscyplin wiedzy – tworzyć zbiór wypowiedzianych i usankcjonowanych społecznie reprezentacji, które nie są i nie mogą być neutralne światopoglądowo. Koncepcje Foucaulta wykorzystał Edward W. Said (1935-2003) w studium *Orientalism*⁴ (1978), twierdząc, że oparty na stereotypach zachodni dyskurs na temat Bliskiego Wschodu, toczony w oderwaniu od rzeczywistości, a nawet jej zaprzeczający, kształtował percepcję Orientu, narzucając jednostce ramy postrzegania świata. Dyskurs miał sprzyjać powstawaniu hegemonicznej historiografii, czyli zespołu narracji historycznych przedstawiających wydarzenia z punktu widzenia świata zachodniego. Po *Orientalizmie* i kolejnej rozprawie Saida zatytułowanej *Culture and imperialism*⁵ (1993), po innych opublikowanych w drugiej połowie lat 80. XX w. pracach Gayatri Chakravorty Spivak, Billa Ashcrofta i Homi K. Bhabhy badania postkolonialne wkroczyły w dojrzałą fazę rozwoju. Ideologiczne zaciętrzewienie ustąpiło miejsca szerokiemu spektrum problematyki dotyczącej relacji kultury i władzy, dalekiemu od czarno-białego schematu rozpatrywaniu ambiwalentnych, skomplikowanych relacji i trudnych do zrozumienia postaw, trwałości elementów opresyjnego systemu podporządkowania i piętna kolonialnej przeszłości, które nadal odciska się na współczesnej kulturze społeczności dawniej zdominowanych, dziś już niezależnych, i, co więcej, stanowi dla wielu istotną barierę na drodze do określenia swej tożsamości.

Jednak większość prac naukowych dotyczących kwestii kolonialnych powstała i wciąż powstaje w ośrodkach naukowych na zachodzie Europy oraz

³ M. Foucault, *Archeologia wiedzy*, przeł. A. Siemek, wstęp J. Topolski, PIW, Warszawa 1977.

⁴ E. W. Said, *Orientalizm*, tł. M. Wyrwas-Wiśniewska, Wydawnictwo Zysk i Ska, Poznań 2005.

⁵ E. W. Said, *Kultura i imperializm*, przekł. M. Wyrwas-Wiśniewska, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2009.

w Stanach Zjednoczonych. Tym samym teorie postkolonialne są konstruowane w miejscach, które można utożsamiać z centrami dawnego kolonializmu. Również w stosunku do krajów środkowo- i wschodnioeuropejskich dyskursem starają się kierować ośrodki przekonane o swojej dominującej roli. Kwestie z tym związane przedstawia wnikliwie Dariusz Skórczewski w tekście *Polska skolonizowana, Polska zorientalizowana. Teoria postkolonialna wobec „innej” Europy*, pokazując, jak zachodnioeuropejscy i amerykańscy naukowcy konstruują historię z punktu widzenia hegemonu lub w myśl dawnych podziałów opartych na dominacji. Europa Zachodnia wciąż odgrywa uprzywilejowaną rolę podmiotu, podczas gdy reszta kontynentu traktowana jest nadal przedmiotowo. Autor omawia między innymi książki Larry’ego Wolffa i Tony’ego Judta, które, choć wprowadzają nowoczesne instrumentarium pojęciowe, tkwią w starych schematach historiozoficznych. Obaj autorzy nie tylko uprawiają dyskurs charakterystyczny dla świata podzielonego na oświeconych i tych, którzy „wymagają opieki”, ale nadal konstruują tożsamość wykluczonych z głównego nurtu dziejów jako niezdolnych do samodzielności. Działania te są oparte na całym wachlarzu stereotypów i klisz pojęciowych, na etykietowaniu i homogenizacji. Autor w zakończeniu eseju wyraża przekonanie, że możliwy jest projekt badawczy pozbawiony znamion „orientalizacji i nieorientalizowany”, który pozwoliłby na nowe i nowoczesne nakreślenie historii Europy Środkowo-Wschodniej. Postulat podjęcia takich badań pojawia się również w tekście Joanny M. Sosnowskiej *Mówić z marginesu*.

Proces „stawania się” studiów postkolonialnych trwa nadal. Obejmują one coraz szersze kręgi zagadnień, dopuszczając nawet prowadzenie analiz porównawczych na temat wydarzeń i procesów, jakie zachodziły w naszej środkowoeuropejskiej strefie geograficznej, co dawniej odrzucano lub utrudniano ze względów ideologicznych. Niestety, wielu polskich badaczy żywi głęboką niechęć do narracji kolonialnej, do wprowadzenia zagadnienia kondycji polskiej kultury w obręb dyskursu postkolonialnego i do używania terminologii postkolonialnej w opisach polskiej historii. Jak się wydaje, źródłem owej niechęci są negatywne konotacje, jakimi ta terminologia bywa obarczana, a także kolonialne kompleksy i związane z nimi poczucie upokorzenia. Wielu też, nie akceptując włączenia badań polskiej rzeczywistości i polskich zależności w główny nurt badań postkolonialnych, podkreślając odrębności, używa terminologii zastępczej – pojęć takich, jak „dyskurs imperium”, „kontrdyskurs”, „dyskurs postzależnościowy” i „dyskurs postimperialny” – bo faktycznie trudno rezygnować z zalet ujęć, które są w stanie odślonić i opisać złożoność badanych zjawisk czy choćby dostrzec dwuznaczność postaw, relacji i działań. Przed laty Clare Cavanagh w szkicu *Postkolonialna Polska* zachęcała, by przełamać opory i zapęłnić treścią białe

plamy na mapie współczesnej teorii, pisząc: „Rzeczpospolita na ponad sto lat zniknęła całkowicie z mapy Europy, istniejąc jedynie – jak by powiedział Said – w «geografii imaginacyjnej». Większą część dwu ostatnich stuleci Polska spędziła więc w niewoli jednego lub drugiego mocarstwa. Trudno o bardziej imponujące referencje”⁶. Jednak warunkiem niezbędnym, by wspomniane świadectwa dały postulowany przez Cavanagh rezultat, byłoby udowodnienie wobec przychylnych Rosji opiniotwórczych środowisk uniwersyteckich, że mocarstwo to prowadziło względem sąsiadów ekspansywną politykę imperialną, zmierzającą do skolonizowania krajów położonych w jego sąsiedztwie, wcielając je w swe granice, ujarzmiając zamieszkujące je narody lub narzucając im rządy służące własnym interesom. W tej ekspansji i dążeniu do utrzymania dominacji aktywną rolę, wspierającą władzę odpowiednimi zabiegami narracyjnymi, odegrała rosyjska literatura, co obnażyła przed kilkunastu laty Ewa M. Thompson w *Imperial Knowledge. Russian Literature and Colonialism*⁷.

W niniejszym tomie Ewa Manikowska, opisując *Powstanie polskich muzeów państwowych w dobie rozpadu imperium rosyjskiego*, ukazała, jak po odrodzeniu Polski dawne państwa zaborcze, w tym przede wszystkim Rosja Sowiecka jako spadkobierczynie caratu, dowodziły, że miejsce dzieł kultury jest tam, gdzie z punktu widzenia hegemonu realizują się wartości uniwersalne. Dla kolonializmu i wszelkich innych form władzy totalitarnej charakterystyczne jest bowiem odwoływanie się do wyższych racji i przeświadczenie o własnej uprzywilejowanej roli w ich realizacji. Teksty Pawła Dettloff’a *Postrzeżenie i ochrona dziedzictwa kulturowego w Polsce w XX wieku a konsekwencje kolonializmu i doświadczenia totalitaryzmu* i Tadeusza Zadroznego *Czyje dziedzictwo? Uwagi na marginesie próby rekonstrukcji wystawy fotograficznej „Kunstwerke und Kunstdenkmäler im ehemaligen Polen” z października 1939 roku* ujawniają, jak ważną rolę w kształtowaniu tożsamości odgrywają dobra kultury i w jakim stopniu mogą być one przedmiotem zawłaszczania intelektualnego, zwłaszcza w myśleniu o dziejach społeczności i narodów. Problem ten został poruszony również przez Jacka Friedricha, który pisząc o *Spolszczaniu i odniemczaniu sztuki i architektury Gdańska po 1945*, stawia już w tytule artykułu ważne pytanie: *Kolonizacja czy dekolonizacja?* – pokazując, jak silnie dziedzictwo zależności historycznych kształtuje współczesną tożsamość miasta i jak niejednoznaczne są wszelkie podziały. Ta głęboka wieloznaczność znajduje też odbicie w dziejach i recepcji Pałacu Kultury i Nauki w Warszawie, budowli wzniesionej jako

⁶ C. Cavanagh, *Postkolonialna Polska. Biała plama na mapie współczesnej teorii*, tł. T. Kunz, „Teksty Drugie” 2003 nr 2-3, s. 63.

⁷ E. M. Thompson, *Trubadurzy imperium. Literatura rosyjska i kolonializm*, przekł. A. Sierszulska, Universitas, Kraków 2000 („Horyzonty Nowoczesności”, 8).

widomy znak dominacji, której obecny status przekroczył pierwotne zamierzenia – pisze o tym Małgorzata Omilanowska w tekście *Pałac Kultury i Nauki oraz Plac Defilad w Warszawie. Doświadczenie posttotalitarne czy postkolonialne?*. Autorka dotyka problemów wciąż ważnych dla mieszkańców Warszawy. Pewien rys aktualizujący i publicystyczny jest obecny również w innych tekstach tego tomu, co wydaje się nieuniknione i w dużej mierze jest prawomocne. Nauka bowiem nie może być zamknięta w wieży z kości słoniowej, zawsze odzwierciedla kontekst.

Pojęcie „poskolonializm/postkolonialne” pozostaje aksjologicznie niejednoznaczne. Opisujemy nim bowiem zarówno negatywne skutki niegdyś istnienia kolonii, mówiąc na przykład o postkolonialnej, często nieświadomionej zależności od dawnego hegemonu, jak i efekty pozytywne, określając jako postkolonialne to, co świadomie zrywa z kolonialną podległością, dąży do jej przeanalizowania i przewyciężenia. Postkolonialne mogą być zatem resentymenty negatywnie wpływające na tożsamość, ale też poczucie odrębności oraz płynąca z tego pozytywna energia i tolerancja. Negatywne i pozytywne właściwości i zachowania współistnieją, konstruując zjawisko historyczne i kulturowe. Badania postkolonialne z założenia mają znosić binaryzm, będący jednym z wyznaczników opisywanego przezeń świata, a jednocześnie dokonywać cięć w poprzek granic geograficznych i mentalnych, narodowych i kulturowych podziałów, pokazując to, co w doświadczeniu wspólne. Kwestie te znajdują egzemplifikację w tekście Barbary Przybyszewskiej-Jarmińskiej, *Historia muzyki Pierwszej Rzeczypospolitej w ujęciu muzykologów z doświadczeniem braku niepodległości*. Doświadczenie to jest również analizowane przez Dorotę Kudelską w eseju *Pejzaż ukraiński – geografia obrazów i historia. Rekonesans*. Wieloznaczność sytuacji politycznej i kulturowej Kresów może służyć jako dowód na potrzebę zastosowania dyskursu postkolonialnego, akcentującego właśnie wszelkie wieloznaczności i ułatwiającego pozbycie się spetryfikowanych pojęć budujących czarno-biały obraz przeszłości. Kudelska pokazuje, jak wiele jest do zrobienia i jak dalece należy przeformułować historię sztuki, żeby odsłonić głęboko zinternalizowane schematy dotyczące pojęć nasze/obce. Polacy w toku dziejów wciąż stykali się z egzotyką Innego i być może w tym właśnie należy upatrywać przyczyny niewielkiego zainteresowania odmiennością przedstawicieli ludów Dalekiego Wschodu. Na tę narodową skłonność zwraca uwagę Izabela Kopania w tekście *„Chinczyki są niewieściuchy i małego serca...” Państwo Środka, Rzeczpospolita i życie utartych obrazów w XVII–XVIII wieku*. Perspektywa postkolonialna powinna nam jednak przede wszystkim uświadomić, że dla dużej części Europy to my, Polacy, byliśmy i, jak wykazuje Dariusz Skórczewski, nadal jesteśmy,

owym Innym. Pisze o tym Anna Kochanowska-Nieborak, omawiając *XIX-wieczny niemiecki dyskurs o Polsce w świetle badań postkolonialnych*. Autorka, przedstawiając wyniki własnych badań nad obrazem Polski i Polaków w niemieckich leksykonach konwersacyjnych XIX w., nawiązała do opublikowanej w 2006 r. książki Izabeli Surynt *Postępowanie, kultura i kolonializm. Polska a niemiecki projekt europejskiego Wschodu w dyskursach publicznych XIX wieku*, której autorka, dostrzegłszy zalety ujęć postkolonialnych w analizie obiegowych stereotypów na temat Polski i Polaków, owych uproszczonych i narzuconych wizerunków, składników szerszej narracji zmieniających się w zależności od czasu i potrzeb, z sukcesem wprowadziła elementy metodologii i terminologii właściwej dla tego nurtu.

Wśród narracji kształtujących tożsamość mieszkańców Europy Środkowo-Wschodniej szczególnie rolę odegrała idea panslawizmu stosunkowo słabo rozpoznana w polskiej kulturze, choć obecna w niej między innymi za sprawą Adama Mickiewicza. Pisze o tym Michał Kuziak w tekście *Mickiewicz – Słowiańszczyzna – słowianofilstwo w kontekście postkolonializmu (o prelekcjach paryskich)*. Jolanta Guzy-Pasiak, omawiając *Panuropeizm i panslawizm w refleksji o muzyce Karola Szymanowskiego i Ludomira Michała Rogowskiego*, zdecydowanie opowiada się za wprowadzeniem metodologii postkolonialnej do badań nad historią polskiej muzyki, uważając, że „poszukiwanie mechanizmów władzy w przejawach działalności artystycznej może istotnie zmienić rozumienie niektórych aspektów twórczości muzycznej”. Marcin Zgliński, wykraczając w swym tekście *Hymny, pieśni, tańce narodowe a rosyjskie i radzieckie koncepcje słowianofilskie, panslawistyczne oraz imperialne* poza obszar polskiego doświadczenia historycznego, choć nie porzucając go całkowicie, ukazał, jak przenikanie się kultur, swoista ponadnarodowa kultura popularna może być wykorzystywana przez władzę do jej upromocnienia i utrwalania. Tom zamykają trzy eseje poświęcone różnym postkolonialnym reinterpretacjom, dokonywanym zwłaszcza w wymiarach literackim i społecznym, jak analizy *Dzienników Gombrowicza w perspektywie postkolonialnej* dokonane przez Monikę Żółkoś, *Wizja Imperium potomków Mafarki. Filippo Tommaso Marinetti i kolonizacja Etiopii (1935-36)* przedstawiona przez Przemysława Strożka oraz refleksje Petera Martyna nad *Enigmatyczną tożsamością postkolonialną mieszkańców Wysp Brytyjskich jako dziedzictwem postimperialnym*.

Niniejszy tom uwzględniający wątki bliższe nam, jak choćby echa dominacji polskiej nad Kresami czy działania państw zaborczych, również narracyjne, mające podkreślić zależność Polski od ich władzy, przejawy imperialnego wyzysku, zawłaszczenia ziem polskich i polskiego dorobku kulturalnego w ramach Generalnego Gubernatorstwa i powojennej zależności Polskiej

Rzeczypospolitej Ludowej od Związku Sowieckiego, a także reakcji Polaków na te doświadczenia, wpisuje się z własną problematyką badawczą, z odrębnymi i nowymi pytaniami, z wciąż budowanym odpowiednim instrumentarium badawczym i opisowym w pewien znaczący i nabierający mocy nurt współczesnych badań kulturowych zwany studiami lub badaniami postkolonialnymi. Autorzy większości opublikowanych tu prac nie angażują się w analizowanie kwestii metodologicznych, nie szukają zalet ani ograniczeń badań postkolonialnych, lecz z reguły przyjmują je za oczywiste i rozwiązują bieżące problemy badawcze. Czynią pożytek ze spojrzenia z perspektywy (post)kolonialnej na wiele szczegółowych zagadnień: na twórczość artystyczną, biografię i etos artysty; na wizję i tradycje rodzimej kultury; na trwanie stereotypów; na stosunek do dziedzictwa kulturalnego i jego ochrony, na obraz Polski i polskiej kultury u obcych; na prawa narodu do dziedzictwa kulturalnego w obliczu prób jego przedefiniowania i zawłaszczenia.

Stopniowo narasta dorobek polskich badań postkolonialnych, nurtu pragnącego mówić i pisać o „Polsce (post)kolonialnej” w jej dwoistym statusie jako kolonii i imperium zarazem. Klasyczne już dzieła Saida, Leeli Gandhi, Ani Loomba czy wybrane teksty takich autorów jak Homi K. Bhabha, Chinua Achebe czy Kwame Anthony Appiah zostały przetłumaczone i udostępnione polskim badaczom, przeprowadzono i opublikowano także szereg analiz postępów, osiągnięć i ograniczeń w rozwoju i przyswajaniu metodologii i efektów badań kolonialnych (m.in. pióra Ewy Domańskiej, Ewy M. Thompson i Dariusza Skórczewskiego). Powstały również eseje postulujące zainteresowanie tego typu studiami, dostrzegające lub podważające konieczność przyswajania w polskich warunkach osiągnięć i retoryki postkolonialnej. Polecając niniejszy tom uwadze czytelników, mamy nadzieję, że przyczyni się on do kontynuacji i pełniejszego wykorzystania (post)kolonialnej perspektywy.

Najważniejsze idee artykułów zamieszczonych w niniejszym tomie przedstawiono na interdyscyplinarnej sesji naukowej *Perspektywa sztuki i tradycji kulturalnych w Polsce na tle dziejów Europy Środkowo-Wschodniej w XIX i XX wieku. Konsekwencje kolonializmu czy/i doświadczenie totalitaryzmu*, która odbyła się 8 i 9 grudnia 2008 roku w Instytucie Sztuki Polskiej Akademii Nauk w Warszawie. Większość tekstów została przez Autorów znacznie rozszerzona i zmodyfikowana.