

Rebecca
SCHNEIDER

Pozostaje Performans

 inter—
pretacje

86

Pozostaje
Performans

Rebecca
SCHNEIDER **Pozostaje**
Performans

TEUMACZENIE:

Mateusz BOROWSKI, Małgorzata SUGIERA

Kraków 2020

86

Tytuł oryginału: *Performing Remains: Art and War in Times of Theatrical Reenactment*,
Routledge 2011.

© Copyright by Rebecca Schneider, 2017

© Copyright for the translation by Mateusz Borowski, Małgorzata Sugiera

© Yasumasa Morimura; Courtesy of the artist and Luhring Augustine, New York.

Zdjęcia Yasumasy Morimury publikujemy dzięki uprzejmości artysty
i agencji Luhring Augustine.

© Cindy Sherman; Courtesy of the artist and Metro Pictures, New York.

Zdjęcia Cindy Sherman publikujemy dzięki uprzejmości artystki i agencji Metro
Pictures.

Tłumaczenie powstało i zostało wydane w ramach projektu badawczego Beethoven
„Performanse pamięci: strategie testimonialne, rekonstrukcyjne i kontrfaktyczne
w literaturze i sztukach performatywnych XX i XXI wieku”

(2014/15/G/HS2/04803), finansowanego przez Narodowe Centrum Nauki (NCN)
i Deutsche Forschungsgemeinschaft (DFG MA 4315/5-1).

Redakcja naukowa: Mateusz Borowski

Redakcja: Roman Włodek

Indeks: Zbigniew Rzepka

Projekt okładki: Emilia Dajnowicz

Wydawca:

Księgarnia Akademicka

ul. św. Anny 6, 31-008 Kraków

tel./faks: 12 431 27 43, 12 421 13 87

<https://akademicka.pl/>

ISBN 978-83-8138-165-9 (druk)

ISBN 978-83-8138-295-3 (on-line, pdf)

REDAKCJA
MATEUSZ BOROWSKI
MAŁGORZATA SUGIERA

Seria „Interpretacje”, wydawana przez Księgarnię Akademicką we współpracy z Katedrą Performatyki Uniwersytetu Jagiellońskiego, w formie monografii autorskich i zbiorowych prezentuje nowatorskie interpretacje dzieł i nurtów artystycznych, problemów z zakresu filozofii i kultury oraz zjawisk społecznych. Tytułowe interpretacje rozumiemy w sposób zdecydowanie szeroki i zgodny z tendencjami dominującymi w naukach humanistycznych po tak zwanym przełomie performatywnym. W ramach tego względnie nowego paradygmatu dzieło artystyczne przestało być traktowane jako artefakt, struktura organiczna i zamknięta. Funkcjonuje raczej jako historycznie i kontekstowo zmienny efekt oddziaływań artystycznych i społecznych sił, rodzaj scenariusza, propozycji czy wręcz metaforycznie rozumianego programu generującego formy i sytuacje dla odbiorcy, bierną konsumpcję zmieniając w aktywne (współ)tworzenie. Wszystko to sprawia, że zmienia się również status nauk humanistycznych, które stopniowo rezygnują z dążenia do obiektywizmu i rzekomo naukowej ścisłości na rzecz świadectwa ze spotkania, opisu form i sytuacji w procesie ich powstawania i oddziaływania, a zatem na rzecz czegoś, co nazwać można właśnie zabiegiem interpretacji.

Dla mojego ojca Petera Schneidera
w dowód pamięci
jak zawsze, po raz kolejny

SPIS TREŚCI

Podziękowania	• 9
Przedmowa (podążając w różnych kierunkach)	• 13
1. Odtworzenie i relatywne cierpienie	• 73
2. Na tropie fałszywych ojców	• 131
3. W międzyczasie: pozostaje performans	• 179
4. Biedny ubogi teatr	• 231
5. Żywy obraz	• 281
I z powrotem. Poślowie	• 335
Bibliografia	• 365
Indeks nazwisk	• 391
Notka o Autorce	• 403

PODZIĘKOWANIA

Bardzo długo niniejsza książka istniała wyłącznie jako zapowiedź wydawnicza. Na tyle długo, że chciałam po prostu dać jej tytuł *W zapowiedzi*. Nie tylko polubiłam ją w tym wciąż niegotowym stanie, lecz taki tytuł zdawał się wręcz odpowiadać jej treści. Jednak wiele osób pomogło mi dokończyć proces pisania, choć słowo „dokończyć” nadal pozostaje dla mnie zdecydowanie problematyczną kategorią. Czuję się zatem w obowiązku im podziękować, opatrując efekt mojej pracy bardziej stosownym tytułem i kończąc realizowany projekt, choć moja wdzięczność dla nich nie zna końca. Najserdeczniejsze podziękowania należą się moim kolegom z Uniwersytetu Browna za prowadzone przez wiele lat rozmowy o kwestiach, które w tej książce uzyskały definitywny kształt. Wdzięczna im jestem zwłaszcza za to, że nigdy nie oddzielali praktyk artystycznych od naukowych. Dziękuję też uczestnikom seminariów magisterskich *Fotografia i performans*, które prowadziłam na Uniwersytecie Browna i gościnnie na Uniwersytecie Nowojorskim. Praca z seminarzystami i płynące z niej inspiracje miały duży wpływ na moje myślenie. Kluczową rolę odegrało w nim zaś seminarium Rey Chow na temat czasu w Pembroke Center. Jego uczestnicy okazali się bowiem dla mnie trudnymi do przecenienia rozmówcami.

Kiedy pracowałam nad *Pozostaje performans*, otrzymałam stypendium dla zasłużonych profesorów, które pozwoliło mi gościnnie wykładać na londyńskim Queen Mary University w 2006 roku. Serdecznie dziękuję tamtejszym kolegom. Pobyt w Londynie obfitował w ważne dla podejmowanych tu tematów spotkania z wieloma artystami i badaczami z kilku uniwersytetów: Queen Mary, Roehamp-

ton, Kings i Goldsmiths. Wyrazy wdzięczności kieruję ponadto do kolegów z Centre for Performance Research w Aberystwyth, zwłaszcza do Richarda Gough'a.

Na miano bohatera zasłużył bez wątpienia Marten Spangberg, który na przełomie wieków organizował ogromnie inspirujące seminaria, między innymi w Sztokholmie, Lizbonie i Berlinie, gromadząc artystów i badaczy, by zarówno razem myśleli o performansach tańecznych, jak i wspólnie je realizowali. Była to dla mnie znakomita okazja, żeby poznać wiele ważnych prac i wziąć udział w dyskusjach z takimi artystami, jak Xavier Le Roy, Jérôme Bel, La Ribot czy Tino Sehgal. Gdyby nie Marten Spangberg, prawdopodobnie nigdy nie popadłabym w obsesję na punkcie rozważań Michela de Certeau o pomniku i przechodniach, do których w tej książce co najmniej dwa razy powracam.

Największą wdzięczność odczuwam wobec tych, którzy czytali i komentowali manuskrypt mojej książki (w części lub całości). Niektórzy czytelnicy tego typu muszą pozostać anonimowi, dlatego mogę im jedynie w tym miejscu szczerze podziękować, choć nie wymieniam ich nazwisk. Ich uwagi okazały się dla mnie rzeczywistą i ogromną pomocą. Spośród wielu, zbyt licznych do wymienienia tutaj przyjaciół i kolegów, zajmujących się teatrem i performensem, wskażę jedynie kilku, z którymi udało mi się nawiązać bezpośredni kontakt i którzy mieli swój udział we właściwym ujęciu przedstawionych tu problemów. Należą do nich: Nicholas Ridout, Ann Pellegrini, Sally Charnow, Jennifer Brody, Richard Schechner, Diana Taylor, Shannon Jackson, P. A. Skantze i Matthew Fink, Tavia Nyong'o, Patricia Ybarra, Michal Kobialka, Karen Shimakawa, Marvin Carlson, Paige McGinley, Harvey Young, Chris Salter, Nicole Ridway, Thalia Field i wielu innych. Wszystkim z całego serca dziękuję. Nie brakło wśród moich rozmówców historyków sztuki, którzy cierpliwie wysłuchiwali moich monologów, wspierając mnie i inspirując: Jane Blocker, Peter Chametzky, Amelia Jones i Julia Bryan-Wilson. Wdzięczna jestem również Carrie Lambert-Beatty, która udostępniła mi wstępną wersję swojego artykułu, podobnie jak Jennifer Bles-

sing i Nancy Spector. Życzyłabym sobie jedynie, żeby Talia Rodgers, redaktorka tej książki, mieszkała po sąsiedzku – głównie ze względu na nasze przyjacielskie relacje. Dziękuję Niallowi Slaterowi z wydawnictwa Routledge za pomoc, nie tylko w wyborze ilustracji, a także studentom, którzy uczestniczyli w seminariach i na różne sposoby mnie wspierali: Michelle Carriger, Jamesowi Dennenowi, Annie Fisher, Laurze Green, Hollis Mickey, Christine Mok, Elise Morrison i Andrew Starnerowi.

Dziękować rodzinie, to jak dziękować własnej skórze. Bethany, Paul i Pat Schneider czytali manuskrypt i zawdzięczam im niezwykle cenne uwagi i komentarze. To samo można powiedzieć o Peterze i Laurelu, gdyż ich pomoc okazała się równie bezcenna. Przyjaciołom spoza akademii jestem wdzięczna za wspólne wypadki na kajaki i wszelaką pomoc przez całe lata. Specjalne podziękowania kieruję do Willa Rogersa, który ściągnął mnie z mielizny i skierował na głębokie wody. Zwracam się wreszcie do Sarah Schneider Kavanagh, córki i osoby mi najdroższej. W czasie, kiedy pisałam *Pozostaje performans*, zdążyłaś dorosnąć, skończyć szkołę i opuścić dom! Lecz czas fika koziołki i powraca, a ty stoisz tuż obok z uśmiechem na ustach.

NOTKA O AUTORCE

REBECCA SCHNEIDER (ORCID 0000-0001-6453-0957) – profesor w Katedrze Sztuk Teatralnych i Performatywnych na Uniwersytecie Browna w Providence (USA). Jej główny obszar zainteresowań to performatyka, historia teatru i teorie intermediiów. *Pozostaje Performans* (2011) to pierwsza jej monografia publikowana w języku polskim. Prócz niej wydała również prace: *Remain* (2018, z Jussim Parikką), *Theatre & History* (2014) oraz *The Explicit Body in Performance* (1997). Współredagowała antologię *Re:Direction: A Theoretical and Practical Guide to 20th Century Directing* (2012). Należy do kolegium redakcyjnego „TDR: The Drama Review”, a jej teksty ukazują się regularnie w „Theatre Journal”, „Representations” i „Women and Performance”. Razem z Davidem Krasnerem i Haveyem Youngiem redaguje serię „Theatre: Theory/Text/Performance”, wydawaną przez University of Michigan Press. Współpracowała z artystami w ramach projektów organizowanych przez British Museum i berlińską Mobile Academy. Wygłaszała wykłady gościnne w Muzeum Guggenheima w Nowym Jorku, Muzeum Sztuki Nowoczesnej w Warszawie i Centrum Tańca w Paryżu.

W SERII INTERPRETACJE UKAZAŁY SIĘ:

1. Małgorzata Sugiera, *Potomkowie króla Ubu. Szkice o dramacie francuskim XX wieku*;
2. *Interpretacje dramatu. Dyskurs – postać – gender*, pod redakcją Wojciecha Balucha, Małgorzaty Radkiewicz, Agnieszki Skolasińskiej i Joanny Zając;
3. Wojciech Baluch, Małgorzata Sugiera, Joanna Zając, *Dyskurs, postać i płęć w dramacie*;
4. Joanna Zając, *Dwie koncepcje dramatu. D'Annunzio – Pirandello*;
5. Agnieszka Skolasińska, *Tuż obok – nieosiągalnie daleko. O zmaganiach z rzeczywistością w dramatach współczesnych*;
6. *Dialog w dramacie*, pod redakcją Wojciecha Balucha, Lidii Czartoryskiej-Górskiej i Moniki Żółkoś;
7. Dorota Tomczuk, *Od twórcy do mówcy. Koncepcja postaci w wybranych dramatach Brechta, Dürrenmatta i Handkego*;
8. Ewa Walerich-Szymani, *Godzina aktora. Poszukiwanie utopii w dramaturgii Heïnera Müllera*;
9. Dariusz Kosiński, *Sceny z życia dramatu*;
10. Ewa Partyga, *Chór dramatyczny w poszukiwaniu tożsamości teatralnej*;
11. Dorota Sajewska, „Chore sztuki”. *Choroba/tożsamość/dramat. Przemiany podmiotowości oraz formy dramatycznej w utworach scenicznych przełomu XIX i XX wieku*;
12. Agata Adamiecka-Sitek, *Teatr i tekst. Inscenizacja w teatrze postmodernistycznym*;
13. Hans-Thies Lehmann, *Teatr postdramatyczny*, tłum. Dorota Sajewska, Małgorzata Sugiera;
14. Małgorzata Sugiera, *Realne światy/Możliwe światy. Niemiecki dramat ostatniej dekady (1995-2004)*;
15. Anna R. Burzyńska, *Mechanika cudu. Strategie metateatralne w polskiej dramaturgii awangardowej*;
16. Agnieszka Romanowska, „Hamlet” po polsku. *Teatralność szekspirowskiego tekstu dramatycznego jako zagadnienie przekładoznawcze*;
17. Mateusz Borowski, *W poszukiwaniu realności. Przemiany formy dramatycznej końca XX wieku a nowe „mimesis”*;
18. Małgorzata Sugiera, *Upiory i inne powroty. Pamięć – historia – dramat*;
19. Ewa Wąchocka, *Milczenie w dwudziestowiecznym dramacie*;

20. Dorota Jarząbek, *Słowo i głos. Problem rozmowy w dramacie w ujęciu teoretycznym i historycznym*;
21. *Przestrzeń w dramacie, teatrze i sztukach plastycznych*, pod redakcją Wojciecha Balucha, Michała Lachmana i Dominiki Łarionow;
22. Marta Rusek, *Miniaturowe światy. Z dziejów jednoaktówki w Młodej Polsce*;
23. Łucja Iwanczewska, „Muszę się odrodzić”. *Inne spotkania z dramatami Stanisława Ignacego Witkiewicza*;
24. Ewa Bal, *Cielesność w dramacie. Teatr Piera Paola Pasoliniego i jego możliwe kontynuacje*;
25. *Słownik dramatu nowoczesnego i najnowszego*, pod redakcją Jeana-Pierre’a Sarrazaca, tłum. Mateusz Borowski, Małgorzata Sugiera;
26. *Zamki na lodzie. Szkice o Ibsenie*, pod redakcją Marii Sibińskiej i Katarzyny Michniewicz-Weisland;
27. Lilianna Dorak-Wojakowska, *Poetyka cielesności w utworach dramatycznych Tadeusza Rożewicza*;
28. *Oblicza realizmu*, pod redakcją Mateusza Borowskiego i Małgorzaty Sugieri;
29. Agata Dąbek, *Polski Faust. Wątki faustyczne w polskiej dramaturgii XX wieku*;
30. Michał Lachman, *Brzytwą po oczach. Młodzi doświadczeni w angielskim i irlandzkim dramacie lat dziewięćdziesiątych*;
31. Erika Fischer-Lichte, *Estetyka performatywności*, tłum. Mateusz Borowski, Małgorzata Sugiera;
32. *Kulturowe konteksty dramatu współczesnego*, pod redakcją Mariusza Bartosiaka i Małgorzaty Leyko;
33. Jan Błoński, *Lektury użyteczne*, pod redakcją Mateusza Borowskiego i Małgorzaty Sugieri;
34. Kinga Anna Gajda, *Medea dzisiaj. Rozważania nad kategorią Innego*;
35. Tomasz Kireńczuk, *Od sztuki w działaniu do działania w sztuce*;
36. *Teatr absurdu*, pod redakcją Mateusza Borowskiego i Małgorzaty Sugieri;
37. Joanna Puzyna-Chojka, *Gra o zbawienie. O dramatach Tadeusza Słobdzianka*;
38. Małgorzata Sugiera, *Inny Szekspir*;
39. Hans-Thies Lehmann, *Teatr postdramatyczny*, wydanie drugie poprawione;
40. Wojciech Baluch, Małgorzata Sugiera, Joanna Zając, *Dyskurs, postać i płęć w dramacie*, wydanie drugie uzupełnione i poprawione;
41. *Ibsen. Odejsia i powroty*, pod redakcją Mateusza Borowskiego i Małgorzaty Sugieri;
42. Wanda Świątkowska, *Książę. Hamlet Juliusza Osterwy*;

43. *Dramat made (in) Poland*, pod redakcją Wojciecha Balucha;
44. *Publiczność (z)wymyślana. Relacje widz – scena we współczesnej praktyce dramatopisarskiej i inscenizacyjnej*, pod redakcją Agaty Dąbek i Joanny Jaworskiej-Pietury;
45. *Elementy dramatu. Analizy diagnostyczne*, pod redakcją Mateusza Borowskiego i Małgorzaty Sugiera;
46. Nina S. Alnas, *Wilkołak w salonie*, tłum. Ewa Partyga;
47. *Pokolenie – kategoria historyczna czy współczesna? Obraz przemian pokoleniowych w sztuce i społeczeństwie XX i XXI wieku*, pod redakcją Joanny Zajęc;
48. Judith Butler, *Żądanie Antygony. Rodzina między życiem a śmiercią*, tłum. Mateusz Borowski, Małgorzata Sugiera;
49. Aneta Mancewicz, *Biedny Hamlet! Dekonstrukcje „Hamleta” i Hamleta w dramacie współczesnym*;
50. Freddie Rokem, *Wystawianie historii. Teatralne obrazy przeszłości we współczesnym teatrze*, tłum. Mateusz Borowski, Małgorzata Sugiera;
51. Łucja Iwanczewska, *Samoprezentacje. Sade i Witkacy*;
52. *Lektury dramatyczności. Eseje z dramatologii*, pod redakcją Dariusza Kosińskiego;
53. Wojciech Baluch, *Po-między-nami. Słaby dyskurs w polskim dramacie współczesnym*;
54. Małgorzata Sugiera, *Potomkowie króla Ubu. Szkice o dramacie francuskim (od Jarry’ego do Lagarce’a)*, wydanie drugie uzupełnione i poprawione;
55. Anna R. Burzyńska, *Maska twarzy. Twórczość dramatyczna Stanisława Grochowiaka*;
56. *Felix Austria – dekonstrukcja mitu? Dramat i teatr austriacki od początku XX wieku*, pod redakcją Małgorzaty Leyko i Artura Pełki;
57. Konrad Wojnowski, *Estetyka zakłócenia. Kino Michaela Hanekego*;
58. Anna R. Burzyńska, *Małe dramaty. Teatralność liryki Stanisława Grochowiaka*;
59. Łukasz Grabuś, *Formy śmiercionośne. Kilka strategii dramatycznych we współczesnej operze*;
60. *Projekt-perfumans. Współczesne metodologie teatrologiczne i ich granice poznawcze*, pod redakcją Łukasza Grabusia, Agnieszki Marek, Grzegorza Stępniaaka;
61. Joanna Jopek, *Tylko fragment. Dramaturgia Mieczysława Piotrowskiego*;
62. *Tak blisko i tak daleko. Hiszpańskojęzyczny teatr i dramaty ostatnich stu lat*, pod redakcją Urszuli Aszyk i Piotra Olkusa;
63. *Polska dramatyczna 1. Dramat i dramatyzacje w XX wieku*, pod redakcją Mateusza Borowskiego i Małgorzaty Sugiera;

64. *Performatywność Reprezentacji. Widzialne/Niewidzialne*, pod redakcją Karoliny Czerskiej, Joanny Jopek, Anny Sieroń;
65. Magdalena Marciniak, *Sens i sensualność. Myśl teatralna Rolanda Barthesa, Jeana-François Lyotarda i Jacquesa Derridy*;
66. Marta Kufel, *Błędne Betlejem Tadeusza Kantora*;
67. W.B. Worthen, *Dramat: między literaturą a przedstawieniem*, tłum. Mateusz Borowski, Małgorzata Sugiera;
68. *Polska dramatyczna 2. Dramat i dramatyzyacje w XVIII i XIX wieku*, pod redakcją Małgorzaty Sugieri;
69. Freddie Rokem, *Filozofowie & ludzie teatru. Myślenie jako przedstawienie*, tłum. Mateusz Borowski, Małgorzata Sugiera;
70. *Polska dramatyczna 3. Antologia, wstęp i opracowanie Wojciech Baluch*;
71. *Wobec kanonu. Problemy metodologiczne*, pod redakcją Marty Kacwin, Jakuba Papuczysa, Justyny Stasiowskiej;
72. Mateusz Borowski, *Strategie zapominania. Pamięć i kultura cyfrowa*;
73. Joanna Jopek, *Wolałabym nie*, pod redakcją Justyny Stasiowskiej;
74. Mateusz Chaberski, *Doświadczenie (syn)estetyczne. Performatywne aspekty przedstawień site-specific*;
75. Małgorzata Sugiera, *Nieludzie. Donosy ze sztucznych natur*;
76. Thierry Bardini, *Junkware, czyli do odzysku*, tłum. Mateusz Borowski, Małgorzata Sugiera;
77. Mateusz Borowski, Małgorzata Sugiera, *Sztuczne natury. Performanse technonauki i sztuki*;
78. Jussi Parrika, *Owady i media*, tłum. Mateusz Borowski, Małgorzata Sugiera;
79. Erika Fischer-Lichte, *Performatywność. Wprowadzenie*, tłum. Mateusz Borowski, Małgorzata Sugiera;
80. *Fikcje jako metoda. Strategie kontr[f]aktualne w pisaniu historii, literaturze i sztukach*, pod redakcją Małgorzaty Sugieri;
81. Agnieszka Sosnowska, *Sztuka znikania. Teatralność w czasach ponowoczesnych*;
82. Mateusz Chaberski, *Asamblaże, asamblaże. Doświadczenie w zamglonym antropocenie*;
83. Marcin Sanakiewicz, *Telewizja i performans. Eksperyment z myślenia o mediach, codzienności i polityce*;
84. *Niespodziewane alianse. Sztuki performatywne jutra*, pod redakcją Mateusza Borowskiego, Mateusza Chaberskiego, Małgorzaty Sugieri;
85. Mateusz Borowski, Magdalena Marszałek, Dorota Sajewska, Dorota Sosnowska, Małgorzata Sugiera, *Performanse pamięci w literaturach i sztukach*.

Takie odtworzenia rodzą całą serię zbijających z tropu pytań, dotyczących powrotów historii: Co się dzieje z linearną historią, kiedy żadne wydarzenie nie zaczyna się w określonym punkcie i nigdy nie kończy? Kiedy rozlega się wezwanie do działania, rzucone w przyszłość? Tylko w chwili wypowiedzenia? A może rozbrzmiewa ono echem w różnych przestrzeniach i czasach, natrafiając na rozmaite odpowiedzi, czasem dopiero po wielu latach? Czy możemy skierować wezwanie w przeszłość? Poprzez czas? Jaką odpowiedź wtedy sprowokujemy? Kiedy to, co wypowiedziane – ale opóźnione jako inwokacja albo apel, prośba lub „teraźniejsza” zachęta do działania „w przyszłości” – faktycznie wybrzmiewa? Gdzie leżą granice tej przyszłości? I tej teraźniejszości?

Rebecca Schneider, *I z powrotem. Posłowie*

<https://akademicka.pl>

