

Konflikty pamięci: kiedy zakończymy spory o historię?

Głosy z Hiszpanii, Bośni,
Niemiec i Ukrainy

Czy politycy mogą przeproszać
w naszym imieniu?

Czy wielkie gesty
są potrzebne?

cena 19,90 zł | VAT 5%
(w prenumeracie: 13zł)
nr 688 WRZESIEŃ (9) 2012
NAKŁAD 2100 egz.

ZNAK

M I E S I Ę C Z N I K

Jak przekłady zmieniają Biblię?

Skąd mamy pewność,
co Bóg miał na myśli?

Jak ideologie wpływają
na przekład?

Teologowie vs. filologowie
– o co się spierają?

INDIE: świat bez córek

TEATR W POLSCE: polityka wchodzi na scenę

FOT. ROB HOVARD / CORBIS / FOTOCANNELS

woblink

woblink.com

Zarejestruj się na **woblink.com**
i zgarnij **50 zł** na e-booki!

- Ulubione książki w jednym miejscu, zawsze przy Tobie
- iPad, iPhone, Android, PC, E Ink
- Tylko na Woblinku książki multimedialne i interaktywne

Woblink to nowe doświadczenie czytania!

Available on the
App Store

ANDROID APP ON
Google play

 Dołącz do nas na Facebooku!
facebook.com/woblink

IV KONGRES KOBIET

AKTYWNOŚĆ, PRZEDSIĘBIORCZOŚĆ, NIEZALEŻNOŚĆ

14-15 września 2012, Warszawa PKiN

Przekonaj się, jak wiele możesz

zarejestruj się na www.KongresKobiet.pl

TEMAT MIESIĄCA: LUDZKA PAMIĘĆ A HISTORIA. ŹRÓDŁO KONFLIKTÓW?

Jak dobrze pamiętać o przeszłości? Co zrobić, by pamięć o tragicznych wydarzeniach prowadziła do pojednania, nie do konfliktu? Czy religia może zapobiec konfliktom pamięci, czy sama je podsyca? Dyskusja o pamięci i jej oddziaływaniu w naszym codziennym życiu

- 4 Ludzka pamięć a historia. Źródło konfliktów?, *Henryk Woźniakowski*
9 Nie ma jednej historii, *Jarosław Hrycak*
15 Brak tylko słowa „wybaczyć”, *Konstanty Gebert*
18 Trzy religie, historie, narody – jedno państwo, *Dubravko Lovrenović*
21 Nie tylko my zawiniłiśmy, *Neven Šimac*
23 Pamięć hiszpańska jest tajemnicą, *Abel A. Murcia Soriano*
25 Trudne dochodzenie do prawdy, *Jörg Lür*
26 Pojednanie bez końca, *Adam Daniel Rotfeld*
28 Potrzebujemy dobrych symboli, *Tadeusz Mazowiecki*

DEBATY

Przewidywano, że rozwój gospodarczy w wielu miejscach na ziemi poprawi sytuację kobiet. Jednak postęp zachodzący szybciej niż zmiany w mentalności staje się dla nich dużym zagrożeniem. To bogaci i wykształceni rodzice w państwach Azji najczęściej pozbywają się córek przez aborcję selekcyjną

- 32 Dziewczynki na wymarcu, *Marzena Zdanowska*
37 W Indiach córki nie cieszą,
Z Nalini Vishvanathan rozmawia Marzena Zdanowska
42 Debata „Znak”: Raport o stanie świata przedstawionego

IDEE

W przeciwieństwie do Talmudu i Koranu Biblia to jedyna księga, która po przetłumaczeniu nie traci statusu świętej. Czy nie znając oryginału możemy zrozumieć słowa Boga? Filologowie vs. teologowie – o co się spierają? Jak ideologie wpływają na kształt przekładów?

- 56 Od św. Hieronima do feministek – *Aleksander Gomola*
62 Filologowie vs. teologowie: Co Bóg miał na myśli?
Z Markiem Pielą rozmawiają Justyna Siemienowicz i Marcin Sikorski
70 Czy w każdym języku Biblia jest natchniona?,
Z o. Markiem Pieńkowskim OP rozmawia Marzena Zdanowska
75 Źródłowość i Tajemnica, *Dobrosław Kot*
82 O Biblii, filologii i człowieczeństwie, *Albert Gorzkowski*

LUDZIE - KSIĄŻKI - ZDARZENIA

Teatr i polityka rzadko żyją ze sobą w zgodzie. W zakończonym sezonie teatralnym oba żywioty starły się ze sobą w sposób bardziej bezpośredni aniżeli tylko epitetowy. Jak teatr poradził sobie z żądaniem komercjalizacji? A jak z żądaniem opowieści o człowieku i świecie?

- 92 Mane, takel, fares, *Magdalena Szpecht*
100 Zza kurtyny, *Anna Augustynowicz, Jacek Głomb, Natalia Korczakowska, Krystian Lupa, Weronika Szczawińska, Paweł Sztarbowski*
106 Fragment, margines, pożegnanie, *Dariusz Nowacki*
109 Odwaga i skandal filozofowania, *Krzysztof Postajko*
112 Przestrzenie reportażu, *Mateusz Zimnoch*
113 Panowie i kobiety, *Marcin Polak*
120 Lustrzane odbicia, *Agnieszka Goławska*
126 Ratownicza, *Olga Drenda*

4 LUDZKA PAMIĘĆ A HISTORIA. ŹRÓDŁO KONFLIKTÓW?

STAŁE RUBRYKI

- 52 *Józefa Hennelowa*: Coraz bliżej albo Coraz mniej
87 **Janusz Poniewierski**: Pan Franek
88 **Janusz Poniewierski**: „Duch” Soboru i jego interpretacje
118 **Jerzy Illg**: O prawdziwym oglądzie rzeczy

30 ŚWIAT BEZ COREK

90 POLSKI USTRÓJ TEATRALNY

FOT. DAVID BATHGATE/CORBIS/PHOTOCANNELS, PHILIPPE LISSAC/GODONG/CORBIS/PHOTOCANNELS, TOMASZ DUBIEL/TEATR DRAMATYCZNY W WARSZAWIE

ul. Tadeusza Kościuszki 37, 30-105 Kraków
tel. (12) 61 99 530, fax (12) 61 99 502
www.miesiecznik.znak.com.pl
e-mail: miesiecznik@znak.com.pl

REDAKCJA: Marta Duch-Dyngosz, Dominika Kozłowska (REDAKTOR NACZELNA), Janusz Poniewierski, Adam Puchejda, Justyna Siemienowicz, Marcin Sikorski, Krystyna Strączek, Karol Tarnowski, Magdalena Wojacek (sekretarz redakcji), Henryk Woźniakowski, Marzena Zdanowska
ZESPÓŁ: Wojciech Bonowicz, Bohdan Cywiński, Tomasz Fiałkowski, Tadeusz Gadacz, Jarosław Gowin, Stanisław Grygiel, ks. Michał Heller, Wacław Hryniewicz OMI, Piotr Kłodkowski, ks. Jan Kracik, Janina Ochojska-Okońska, bp Grzegorz Rys, Marek Skwarnicki, Władysław Stróżewski, Stefan Wilkanowicz, Jacek Woźniakowski
WSPÓŁPRACA: Paulina Bułska, Jacek Maj, Cezary Kościelniak, Jolanta Prochowicz, Miłosz Puczyłdowski, Szymon Szczęch

OPIEKA ARTYSTYCZNA:
Władysław Buchner

PROJEKT GRAFICZNY PISMA:
Marek Zalejski/Studio Q

PRODUKCJA: Beata Czarkowska, Barbara Gąsiorowska, Agnieszka Goławska, Urszula Horecka, Elżbieta Kot

DRUK: Drukarnia Colonel, Kraków, ul. Dąbrowskiego 16

REKLAMA: Marcin Sikorski, tel. (12) 61 99 500, e-mail: sikorski@znak.com.pl

PRENUMERATA: Joanna Dyląg, tel. (12) 61 99 569, e-mail: dylag@znak.com.pl

Redakcja nie zwraca tekstów niezamówionych oraz zastrzega sobie prawo ich redagowania i skracania. Redakcja nie odpowiada za treść zamieszczanych ogłoszeń. Rozpowszechnianie redakcyjnych materiałów publicystycznych bez zgody wydawcy jest zabronione.

Dofinansowano ze środków Ministerstwa Kultury i Dziedzictwa Narodowego w ramach programu operacyjnego „Promocja czytelnictwa. Rozwój czasopism kulturalnych”

DOMINIKA KOZŁOWSKA

Jak rozmawiać o trudnej przeszłości narodu?

Owocem wolności, którą przyniósł rok 1989, były nie tylko prawa polityczne i gospodarcze, lecz także możliwość swobodnego kształtowania debaty publicznej. O ile na przyjęcie tych pierwszych byliśmy do pewnego stopnia przygotowani, o tyle skutki likwidacji cenzury zaskoczyły chyba nas wszystkich. Włączenie do wspólnej dyskusji tematów wcześniej obecnych jedynie w przestrzeni prywatnej lub w ograniczonym stopniu na kartach opozycyjnych pism i książek zmusiło nas wszystkich do rewizji dotychczasowego obrazu historii. Ocena powstania warszawskiego, antysemickie zachowania niektórych członków AK, udział Polaków w Zagładzie Żydów, współpraca z PRL-owskim aparatem bezpieczeństwa – to tylko niektóre z obszarów, w których doszło do eksplozji pamięci indywidualnych: naocznych świadków, ofiar i sprawców.

Dyskusje o pamięci historycznej i jej wpływie na wiedzę historyczną należą do jednych z najtrudniejszych doświadczeń ostatnich dwudziestu lat. Z jednej strony pozwalają budować znacznie dojrzalszą tożsamość narodową, uwzględniającą zarówno jasne, jak i ciemne karty historii, z drugiej – przyczyniają się do powstania lub pogłębienia podziałów społecznych. Co zatem zrobić, by pamięć o tragicznych wydarzeniach prowadziła do pojednania, nie do konfliktu? Jak rozmawiać o tych trudnych tematach? Poszukując własnych odpowiedzi na te i podobne pytania, w tym miesiącu przyglądamy się konfliktom pamięci u naszych bliższych bądź dalszych sąsiadów – na Ukrainie, w Bośni, Niemczech i Hiszpanii. Nie chodzi nam, rzecz jasna, o szukanie prostych analogii, łatwo przekładalnych na polskie realia. Z pewnością jednak spojrzenie na doświadczenia innych narodów pozwoli nam z większym dystansem i zrozumieniem oceniać nasze własne zachowania, pozwoli też może zmniejszyć nieco poczucie obcości, które coraz częściej dzieli Polaków gromadzących się na wspólnych obchodach kolejnych rocznic powstania warszawskiego, wybuchu II wojny światowej czy Święta Niepodległości.

Ściana cmentarza la Almudena w Madrycie, pod którą w latach 1939–1945 zostało straconych ponad 2500 osób | FOT. KIKO HUESCA / EPA / PAP

Ludzka pamięć a historia.

HENRYK WOŹNIAKOWSKI

Europie ciągle potrzebna jest praca nad pamięcią, która sprzyjać będzie budowie trwałych wspólnot politycznych, pomoże w odbudowie społeczeństw rozbitych i podzielonych, da nam szansę na wzajemne poznanie, zrozumienie oraz stworzenie silnych więzi zaufania i solidarności

Jak pamięć o przeszłości różni się od historii z książek?

Jak długo te różnice będą źródłem konfliktów?

Czy szansą na pojednanie jest religia czy wielkie gesty polityków?

Henryk Woźniakowski,
publicysta, tłumacz, prezes SIW Znak

Adam Daniel Rotfeld,
profesor UW w Instytucie Badań Interdyscyplinarnych „Artes Liberales”

Tadeusz Mazowiecki,
publicysta i polityk,
działacz opozycji demokratycznej

BOŚNIA I HERCEGOWINA

Konstanty Gebert,
publicysta „Gazety Wyborczej”

Neven Šimac,
członek Komisji Iustitia et Pax
Chorwackiej Konferencji Biskupów

Dubravko Lovrenović, mediewista,
badacz Europy Środkowo-Wschodniej

UKRAINA

Jaroslav Hrycak, historyk

ks. Borys Gudziak, rektor
Uniwersytetu Katolickiego we Lwowie

Henryk Wujec, opozycjonista,
działacz społeczny, polityk

HISZPANIA I NIEMCY

Abel A. Murcia Soriano,
poeta i tłumacz, szef Instytutu
Cervantesa w Krakowie

Jörg Lüer, szef berlińskiego biura
Papieskiej Rady Iustitia et Pax

Źródło konfliktów?

Wmiarę jak teraźniejszość odchodzi ku przeszłości, w miarę ubywania świadków wydarzeń na znaczeniu zyskuje pamięć. Chodzi o pamięć zbiorową, co nie oznacza wcale, że jest ona jednolita. Pamięć ta krzewi się w przestrzeni pomiędzy historią będącą we władaniu historyków i podręczników, względnie ustaloną i niebudzącą gorętszych debat politycznych, niewpływającą bezpośrednio na nasze „dzisiaj” a teraźniejszością kształtującą się na naszych oczach i z naszym udziałem. To nade wszystko w tej prze-

strzeni zamieszkuje pamięć lub raczej pamięci, często skonfliktowane.

A tymczasem od 20 lat przeżywamy w Europie eksplozję pamięci. Wiąże się ona z czynnikami demograficznymi i politycznymi. Z jednej strony – odchodzą lub odeszli już świadkowie i uczestnicy wielkich wstrząsów XX-wiecznych, do których należały dwie krwawe wojny światowe. Zmiana pokoleniowa niesie ze sobą potrzebę nowego odczytania dziejowych znaków i zna-

czeń. Z drugiej – upadł Związek Sowiecki, a Unia Europejska powiększyła się aż o ośmiu nowych członków spoza dawnej żelaznej kurtyny. Skutkiem tego procesu była możliwość artykulacji przez kraje dawnego bloku sowieckiego własnych pamięci, obecnych do tej pory jedynie w przestrzeni prywatnej.

TRZY PŁASZCZYZNY

Eksplozji pamięci towarzyszyły i towarzyszą jednak rozmaite konflikty. Ich charakter w istotny, często negatywny, sposób wpływa na stosunki wewnętrzne w obrębie społeczeństw i na relacje międzynarodowe, utrudniając budowanie zaufania, hamując procesy integracyjne zarówno w wymiarze instytucjonalno-politycznym, jak i społecznym. Z tego powodu analiza i próby przewyższania konfliktów pamięci mają fundamentalne znaczenie dla przyszłości Europy.

Chciałbym wyodrębnić trzy płaszczyzny wspomnianych konfliktów. Pierwsza z nich ma charakter wewnętrzny – polega na silnej polaryzacji pamięci różnych grup w obrębie jednego społeczeństwa. Nie ma przy tym znaczenia, czy przyczyną rodzących się konfliktów są rzeczywiste odmienne doświadczenia przeszłości, czy też pamięć staje się jedynie zakładnikiem interesów ekonomicznych, ideologicznych lub etniczno-kulturowych. Druga płaszczyzna konfliktu wynika z pewnej asymetrii pamięci w krajach tzw. starej i nowej Europy, czyli między dawnymi a nowymi krajami członkowskimi Unii Europejskiej. Trzecia płaszczyzna dotyczy stosunków między poszczególnymi narodami, najczęściej ze sobą sąsiadującymi, których przeszłość obfituje w zatargi, a których elity nie zdobyły się jak dotąd na gesty takie jak ten Adenauera i de Gaulle'a w katedrze w Reims w 1962 r. czy polskich biskupów z listem „Przebaczamy i prosimy o przebaczenie” z 1965 r. Oba te wydarzenia stały się kamieniami węgielnymi odpowiednio pojednania niemiecko-francuskiego i polsko-niemieckiego.

KONFLIKTY WEWNĄTRZ NARODÓW

Areną głębokich konfliktów pamięci wewnątrz poszczególnych narodów są właściwie wszystkie kraje dawnego bloku sowieckiego. Konflikty te są tym ostrzejsze, im bardziej poprzedni reżim blokował rzetelne rozrachunki z historią. Dotyczy to zwłaszcza państw, które stanęły po stronie hitlerowskich Niemiec w II wojnie światowej:

Węgier, Rumunii, Słowacji czy Chorwacji. W tych krajach miało miejsce zjawisko – by odwołać się do kategorii niemieckiego socjologa Rainera M. Lepsius – „eksternalizacji” faszyzmu czy nazizmu, tj. uznanie, że został on tym narodom narzucony z zewnątrz, one zaś były przede wszystkim ofiarami, lub że faszyzm był jedynie dziełem niewielkiej zbrodniczej grupy. Podobne zmagania z przeszłością widoczne są jednak także gdzie indziej, np. w Hiszpanii na tle stosunku do wojny domowej (1936–1939) czy relacji pomiędzy Madrytem i regionami autonomicznymi, Katalonią i Krajem Basków; w Belgii między Walonami i Flamandami; oraz we Włoszech, gdzie w dużej mierze przemilcza się okres faszyzmu i włoskiej wojny domowej z lat 1943–1948.

ASYMETRIA PAMIĘCI

Drugą wspomnianą przeze mnie płaszczyzną konfliktów pamięci jest asymetria pamięci historycznej pomiędzy krajami Europy Środkowo-Wschodniej i Europy Zachodniej. Zapewne należałoby bardziej mówić o nieporozumieniach niż o konflikcie, lecz niezależnie od terminu, jakim się posłużymy, wspomniana różnica ma ogromne znaczenie dla procesu europejskiej integracji, ponieważ bywa źródłem braku wzajemnego zrozumienia i nieufności. Wymienię tylko kilka przykładów takiej asymetrii.

Bez wątpienia obie części Europy zupełnie inaczej postrzegają historię II wojny światowej. Na Zachodzie wojna jest przeszłością, rozdziałem zamkniętym. Niemiecka „internalizacja” przeszłości, której najdoskonalszym przykładem jest berliński Holocaust Mahnmal (pomnik Pomordowanych Żydów Europy), nie budzi dziś żadnych wątpiwości. W Polsce i innych krajach Europy Środkowo-Wschodniej, gdzie okupacja miała nieporównanie brutalniejszy charakter, a powojenne związki z Zachodem, z racji komunistycznej izolacji kraju, były bardzo ograniczone, historia wojny wciąż jest doświadczeniem żywym – otwartą, niezasklepioną raną.

Podobnie ma się rzecz z pamięcią komunizmu – czym innym był komunizm dla mieszkańca Paryża, czym innym dla krakowianina lub prażanina. Do końca lat 80. XX w. kraje tzw. demokracji ludowej były rzeczywistymi satelitami ZSRR, nie zaznały dobrodziejstw ani demokracji, ani gospodarki rynkowej, doświadczyły natomiast licznych krzywd związanych z koniecznością życia w nieefektywnej gospodarce i autorytarnym ustroju. Z tego m.in. powodu powszechne na Wschodzie uznawanie faszyzmu i komunizmu za równie zbrod-

nicze, z trudem i z rzadka przyjmowane jest na Zachodzie, bywa nawet traktowane jako próba relatywizacji Zagłady Żydów.

Trzeba od razu przyznać, że Europejczycy ze Wschodu niedostatecznie przyswoili sobie tragedię Holokaustu. Stało się tak w dużej mierze za sprawą komunistycznej polityki historycznej, która zamazywała rzeczywiste rozmiary i znaczenie martyrologii Żydów. Proces przyswajania pamięci o tej zbrodni wciąż się odbywa. Z drugiej strony mieszkańcy zachodniej Europy rzadko pamiętają o istnieniu Gułagu, o stalinowskich deportacjach, zsyłkach czy Wielkim Głodzie na Ukrainie.

KONFLIKTY SĄSIEDZKIE

Wreszcie nie można zapominać o trzeciej płaszczyźnie konfliktów pamięci, tych istniejących między sąsiadującymi ze sobą narodami. Jeden z najostrzejszych tego rodzaju konfliktów dotyczył Bośni, sam chciałbym jednak zwrócić uwagę na spory angażujące Polskę i jej najbliższych sąsiadów.

Szczególnie skonfliktowana wydaje się pamięć Polaków i Rosjan. Niektóre fakty z przeszłości mocno zakorzenione w polskiej pamięci, takie jak pakt Ribbentrop – Mołotow, Katyń, przesiedlenia i zsyłki do obozów, brak pomocy dla powstania warszawskiego, do niedawna były w Rosji przemilczane, a nawet negowane. Polska w oczach elit rosyjskich jest często widziana jako kraj, który psuje Rosji opinię w Europie, utrudnia współpracę rosyjsko-ukraińską lub wręcz działa na szkodę Rosji, udzielając pomocy Gruzji. W ostatnich latach widać jednak poprawę wzajemnych stosunków, czego dowodem są gesty pojednania, np. – przy wszelkich zastrzeżeniach – przemówienie premiera Putina na Westerplatte w 70. rocznicę wybuchu wojny, obecność Polski na obchodach zakończenia wojny w Moskwie czy jasne deklaracje w sprawie Katynia po katastrofie prezydenckiego samolotu pod Smoleńskiem. Przyczyną pewnego ocieplenia stosunków nie są oczywiście sentymenty, lecz coraz większa rola odgrywana przez Polskę w polityce Unii Europejskiej i europejska polityka Kremla.

W stosunkach z drugim pod względem wielkości wschodnim sąsiadem, czyli Ukrainą, Polska może pochwalić się wieloma sukcesami. Od lat polskie i ukraińskie elity polityczne utrzymują relacje co najmniej poprawne, często bardzo dobre. Poparcie dla Pomarańczowej Rewolucji było w Polsce wręcz powszechne, dotyczyło zarówno polityków, jak i ogółu społeczeń-

stwa polskiego. Wciąż dochodzi jednak do wielu napięć wokół odmiennych interpretacji tragicznych wydarzeń niedawnej historii, zwłaszcza mordów na Wołyniu i roli UPA. Spory na poziomie samorządów lokalnych dotyczą zwykle budowania miejsc pamięci i opieki nad cmentarzami polskimi na Ukrainie lub ukraińskimi w Polsce.

Najbardziej zaawansowany i długotrwały proces pojednania Polska prowadzi jednak z Niemcami. Dyskusje o wspólnej pamięci rozpoczęły się już wszakże w 1965 r. wraz z pamiętnym listem biskupów polskich do biskupów niemieckich i były potem kontynuowane podczas nieformalnych spotkań polskich intelektualistów katolickich z niemieckimi politykami chadeckimi. Także działania oddolne, np. inicjatywy *Aktion Sühnezeichen*, odegrały ogromną rolę w pogłębianiu tego dialogu. Liczne wypowiedzi i gesty kolejnych kanclerzy i prezydentów Niemiec dotyczące niemieckich zbrodni oraz cierpień Polaków i polskich Żydów są całkowicie jasne. Mimo to wciąż pewnym zagrożeniem pozostają aktywne działania populistów i polityków skłonnych do relatywizowania historii, jak Erika Steinbach po stronie niemieckiej, lub straszenia „ukrytą opcją niemiecką”, jak czynił to Jarosław Kaczyński w Polsce.

ZADANIA NA PRZYSZŁOŚĆ

Wiemy, że Europie ciągle potrzebna jest praca nad pamięcią w obrębie poszczególnych krajów – ta bez wątpienia sprzyjać będzie budowie trwałych wspólnot politycznych, pomoże też w odbudowie społeczeństw rozbitych i podzielonych. Potrzebna jest również praca zmierzająca do wypracowania nie tyle wspólnej pamięci – to byłoby zamierzenie utopijne – ile wspólnej „kultury pamięci” pomiędzy starymi a nowymi członkami Unii Europejskiej. To ona może dać nam szansę na wzajemne poznanie, zrozumienie oraz stworzenie silnych więzi zaufania i solidarności. Wreszcie – musimy pracować na rzecz pojednania – zarówno prowadzonego odgórnie, jak i oddolnie – pomiędzy społeczeństwami krajów europejskich, niezależnie od tego, czy należą one do Unii czy też nie. W pracy tej – jak uczył przede wszystkim doświadczenia polskie i niemieckie – Kościoły chrześcijańskie i politycy, czerpiący z chrześcijaństwa, mogą odegrać szczególnie doniosłą rolę. ■

► HENRYK WOŹNIAKOWSKI – publicysta, tłumacz, prezes SIW Znak