

Dynamiczny model kultury futuryzmu ukraińskiego: „przyszłość terażniejszości” w manifestografii Mychajla Semenki

Aleida Assman w jednym ze swoich nowszych esejów stwierdza:

Przyszłość raptem utraciła swą atrakcyjność. Nie możemy już swobodnie wykorzystywać jej jako pewny, dążący do zera punkt przyłożenia naszych pragnień, celów i planów.

A nieco dalej dodaje:

Resursy przyszłości wywietrzały z potokiem nowych dramatycznych problemów [...]. Przyszłość już nie może służyć jakimś eldoradem naszych oczekiwań i pragnień, a obietnice niekończącego się postępu brzmią coraz bardziej natrętnie¹.

Drastyczne doświadczenie próżni w tak ważnym dla nowoczesności punkcie osi czasowej podziela też Andreas Huyssen. Analizując współczesne zmiany zachodzące w systemie zachodniej temporalności², określa je jako powolne, ale nieuniknione zmniejszanie się przyszłości widoczne zwłaszcza w ogólnym zwrocie ku przeszłości, zwrocie wyraźnie kontrastującym z początkiem XX wieku, kiedy szczególnymi prawami obdarzano przyszłość³. Potrzeba uświadamiania sobie aktualnego procesu odnawiania struktury pojmowania czasu zmusza dziś, zauważa Huyssen, do badania struktury wypieranej, skupionej na „przyszłości terażniejszości” (*Future Presents*) i wyznaczającej podstawę oraz źródło sposobów myślenia, postrzegania i zachowania Europejczyka od końca XVIII wieku do lat 80. wieku XX. Dlatego Assman uznaje za bardzo istotne dla współczesnego kul-

¹ Zob. A. Assman, *Трансформации нового режима времени*, „Независимое литературное обозрение” 2012, nr 116.

² Assman wprowadza osobne pojęcie systemu czasowego kultury jako „temporalnej organizacji i orientacji, powodujących pojawienie się niewątpliwych wartości, schematów myślowych i logiki postępowania”.

³ A. Huyssen, *Present Pasts: Media, Politics, Amnesia*, „Public Culture” 12, 2000, nr 1, s. 21.

turoznawstwa pytania o zarodkowe cechy, wartości i afekty, o konkretne możliwości podjęcia decyzji i postępowanie, właściwe temu systemowi temporalnemu. Próbując odpowiedzieć na postawione kwestie, badaczka wskazuje główne aspekty temporalnego systemu nowoczesności, współtworzącego fundament kultury współczesnej, kształtującego zarówno jej epistemologię, jak i ontologię. Zalicza do nich: zerwanie, nowy początek, twórcze rujnowanie, „historyczność”, przyśpieszenie. Niektóre z tych cech, wywodzących się z samych początków nowoczesności, wykorzystam jako opcje analityczne w próbie przedstawienia doświadczenia awangardy ukraińskiej, a właściwie ukształtowanej w ramach jej dyskursu jednej z interesujących wizji kultury w perspektywie „przyszłości te-
rażniejszości”.

„Дерзання” — gest zerwania

Zwrócenie się ku przyszłości
jest symptomem nowoczesności.

Reinhart Koselleck⁴

U podstaw głównych dyskusji, które toczyły się w nowoczesnej kulturze ukraińskiej, mimo ich pozornej różnorodności, znajdowało się zagadnienie futurologiczne, czyli konfrontacja różnych sposobów spojrzenia, wpatrywania się w horyzont przyszłości. Innymi słowy, miała miejsce zacięta rywalizacja nie tylko między wizjami przyszłości, ale też sposobami, w jakie te wizje tworzone (zwłaszcza w sztuce). Kultura ukraińska przełomu XIX i XX wieku w ramach nowoczesnego projektu narodowego demonstrowała bardzo zróżnicowane wizje przyszłości. Z jednej strony, niezapomniany był majestat przeszłości, a zatem jej nieodżałowana utrata okazywała się najbardziej aktywnym czynnikiem konstruowania przyszłości ujmowanej w metaforę „odrodzenia narodowego”. Większość projektów kulturowych (także narodnicko-pozytywistyczny i modernistyczny) była więc zorientowana na wizję przyszłości będącą w zasadzie odrodzeniem przeszłości (ideałem, któremu służyła na przykład owiana poetycką mgiełką epoka kozaczyzny, wykreowana w twórczości romantyków, a zwłaszcza Tarasa Szewczenki). Ta wizja obrastała różnymi, często nawet sprzecznymi, argumentami zarówno najbardziej radykalnych konserwatystów (narodników lub moskwofilów), jak i pierwszych modernistów, których artystyczne i krytyczne praktyki były zorientowane na odnawianie języków kultury. Takie odnawianie jednak zakładało przede wszystkim podbudowanie, wypełnienie „kultury niepełnej” (jak zdefiniował kondycję kultury ukraińskiej wybitny filozof Dmytro Czyżewski), a więc doganianie wzorcowej kultury zachodniej. Jednak w ramach wczesnomodernistycznego paradygmatu kształtował się dyskurs awangardowy, w którego przesła-

⁴ P. Козеллек, *Минуле майбутнє. Про семантику історичного часу*, Київ 2005, s. 16.

kach teoretycznych i praktykach artystycznych najwyraźniej ujawnił się system temporalny nowoczesności w swym okresie szczytowym, czyli kulminacyjnym i przełomowym jednocześnie. Świadomość, że wizję przyszłości (albo — wykorzystując pojęcie zaproponowane przez niemieckiego historyka Reinharta Kosellecka — „horyzont oczekiwań”) wyznacza pojmowanie i przeżywanie przestrzeni doświadczenia, teraźniejszości, w której ważne jest tylko to, co pasuje do tego widzianego w pewien sposób horyzontu, miała decydujące znaczenie w kształtowaniu projektu awangardowego.

Dzieje awangardy ukraińskiej, zwłaszcza w jej najbardziej wyrazistej i efektywnej wersji futurystycznej, zaczynają się około 1913 roku. Wówczas to w Kijowie inauguruje swą działalność kółko futurystów z Mychajlem Semenką na czele. „Główny organizator i czołowy rzecznik futuryzmu”⁵ wśród kijowskiej bohemy był postacią wybitną, w 1914 roku, kiedy specjalnie z okazji jubileuszu stulecia Szewczenki opublikował zbiór wierszy *Держання (Dżęnia)*, zdobył popularność skandalisty. Ten prowokacyjny gest świadomie miał być upokorzeniem „dławiącej kanonizacji sławetnej »piosenki ludowej«, chorobliwo-nacjonalistycznego kultu Tarasa Szewczenki i wszystkich, którzy w sztuce sławią »ukochaną ojczyznę»”⁶. Semenka oburzył inteligencję ukraińską, nazywając jubilatą prymitywnym poetą i przedstawiając Kijów jako całkowicie prowincjonalne miasto, zarośnięte „śmierdzącymi” akacjami. Swój ikonoburczy zapal skierował w samo centrum świętych symboli ruchu narodowego: w znacząco zatytułowanym — *Sam* — wstępie do zbioru *Держання* (uważanego za pierwszy manifest ukraińskiego futuryzmu) wystąpił przeciwko bezmyślnemu kultowi Szewczenki, który w kanonie narodnickim zajmuje centralne miejsce wieszczą i „ojca narodu”:

Czas przewraca tytana w nikczemnego liliputa... Jak mogę szanować teraz Szewczenkę, kiedy widzę, że jest pod moimi nogami?... Po Szewczence pozostały tylko jubileusze. ...szana jego zabiła. Tam, gdzie jest kult — sztuki nie ma... Palę swojego *Kobziarza*⁷.

W przedmowie do następnej książki *Кверо-Футуризм (futurizm poszukujący)* Semenka pisał:

Epokę narodową w sztuce (właściwie w tendencji do sztuki) już przeżyliśmy. [...] Niech nasi ojcowie (nie zostawili dla nas dziedzictwa) cieszą się „rodzimą” sztuką, dożywając razem z nią, my, młodzi, nie podamy im ręki. Ścigajmy dzisiejszy dzień!⁸

Odczucie kardynalnego zerwania, tak wyraźnie dające o sobie znać w manifestach i poezji Semenki, odpowiada zasadniczej właściwości postępu, pojmanego

⁵ М. Шкандрій, *Модерністи, марксисты і нація. Українська літературна дискусія 1920-х років*, Київ 2006, s. 221.

⁶ А. Цебро, *Футуризм в українській поезії (1914–1922)*, [w:] М. Семенко, *Вибрані твори*, Київ, 2010, s. 278.

⁷ М. Семенко, *Держання. Поези*, Київ 1914, s. 3.

⁸ М. Семенко, *Кверо-Футуризм*, [w:] *idem, Вибрані твори*, Київ 2010, s. 267.

w koncepcji Kosellecka jako proces „rozwijający się w temporalnych zerwaniach, wynikających z ciągle odtwarzanych hiatus-przeżyciach”⁹. W kontekście tej koncepcji futurizm można traktować jako najbardziej zasadniczy, szczytowy wyraz podstawowych tendencji nowoczesności, świadczący swymi praktykami artystycznymi i krytycznymi o fundamentalnej strukturze nowego trybu czasu. W terminologii niemieckiego historyka czas nowoczesnej epoki dynamizuje się dzięki energii stałego produkowania rozłamu (albo hiatus) między „przestrzenią doświadczenia” (czyli przeszłością) a „horyzontem oczekiwań” (czyli przyszłością). W efekcie ciągle zwiększa się różnica między przeszłością a przyszłością, natomiast terażniejszość jest przeżywana jak zerwanie, jak epoka przejściowa, w której stale odkrywa się coś nowego i nieoczekiwanego. Potwierdza to spostrzeżenie także Semenکو:

Co to jest futurizm w sztuce? Sztuka futurystyczna to dążenie [...] Querofuturizm w sztuce obwieszcza piękno poszukiwań, dynamiczny lot. Meta i realizacja w sztuce mieszczą się w samym szukaniu. [...] Chcemy sztucznym ruchem zbliżyć naszą sztukę do tych granic, gdzie w sztuce wszechświata zaczyna się nowa era¹⁰.

Nowa era

Rewolucja — to Objawienie,
eschatologiczny moment
w losie ludzkości, ogłaszający
Nowy ustrój, Nowy świat, Nowe życie.

Naprawdę aktywny, burzliwy rozwój działalności futurystów ukraińskich następuje dopiero po rewolucji. Jeszcze w roku 1918 twórczość futurystów jest poezją bohemy, rok później już identyfikuje się z rewolucyjnymi przemianami na Ukrainie. W kolejnym manifestie, opublikowanym 1922 roku na łamach nowo założonego czasopisma „Семафор у майбутне” („Semafor w przyszłość”), Semenکو opisywał sytuację europejskiej kultury ostatnich dziesięcioleci jako ogromny, destruktywny zwrot, najmocniej przedstawiony w futuryzmie i owocujący rewolucją socjalną:

Rewolucja futurystyczna zdarzyła się w sytuacji skrajnego natężenia warunków kapitalistycznego bytu, a właśnie w momencie bezpośrednio przechodzącym w rewolucję socjalną. [...] Futurizm przyniósł ze sobą akcję rewolucyjno-destrukcyjną, a proces przejawiał się w mocy licznych „izmów” [...]. One wszystkie były osobnymi zagadnieniami organizmu artystycznego i swoim permanentnym rozwojem zasłoniły główny farwater sztuki. Nieprzerwalna linia procesu artystycznego została zerwana¹¹.

⁹ С. Козеллек, *op. cit.*, s. 355.

¹⁰ *Ibidem*, s. 266.

¹¹ М. Семенко, *Постановка питання в теорії мистецтва переходної доби (панфутуристичний маніфест)*, „Семафор у майбутне” 1922, nr 1.

Misją zakończenia procesu destrukcyjnego Semenکو obdarza panfuturyzm, uważany nie tylko za teorię sztuki czy styl artystyczny, ale przede wszystkim za szeroki ruch historyczny, ukierunkowany na nowy początek:

Panfuturyzm jednoczy akcję destruktywną, doprowadza destrukcję do końca (pogłębienie rewolucji) i znosi drugi łuk historii sztuki, stając się systemem konstruktywnym. Panfuturyzm jest zagubionym farwaterem sztuki i układa wszystkie źródła i prądy w jedno koryto¹².

Teksty Semenki, a także innych futurystów tego okresu, demonstrują rozwijanie się utopijnej wizji nowej kultury, włączonej jako środek aktywny w ambitny antropologiczny projekt stwarzania nowego świata, czyli w rewolucję. W ich pismach i praktykach artystycznych „rewolucja otrzymuje transcendentalne brzmienie, staje się zasadą regulacyjną i w poznaniu [i w sztuce — dop. Z.R.], i w działaniach, i postępowaniach wszystkich ludzi schwytych jej wirem”¹³. Rewolucja w sposób paradygmatyczny wprowadza nowy system temporalny, ponieważ jest środkiem realizacji zerwań czasowych i wprowadzenia nowego kosztem starego. Jako rewolucyjny projekt skierowany w przyszłość, jako nowy początek, panfuturyzm niesie hasło twórczego burzenia, objaśnione teoretycznie w następnych wystąpieniach Semenki.

Teoria kultów

Основа футуристичного мистецтва – динамічність,
і цей факт всі повинні взяти за мірило
і оцінку кожного футуриста як художника.

Kazymir Malewicz¹⁴

W artykule *Мистецтво як культ (Sztuka jako kult)*, opublikowanym w 1924 roku w czasopiśmie „Червоний шлях” („Czerwony Szlak”), Semenکو w kontekście kultury komunistycznej ugruntowuje koncepcję dynamiki sztuki, której podstawą jest prawo destrukcji-konstrukcji, „dające naukową taktykę, zorganizowaną praktykę i obowiązkową politykę”¹⁵. Główne zasady polityki kulturalnej w zakresie sztuki Semenکو określał następująco: „rozkład sztuki od środka” — destrukcja; „kształtowanie antypodów sztuki” przez propagandę nauki, techniki oraz „podstaw marksistowskiej koncepcji” — konstrukcja. W epoce przejściowej, czyli między nimi, do polityki kulturalnej włącza się jeszcze dwie zasady: zastąpienie niebezpiecznych mitów mniej szkodliwymi (na przykład świąt religij-

¹² *Ibidem*.

¹³ С. Козеллек, *op. cit.*, s. 84.

¹⁴ „Podstawa sztuki futurystycznej — to dynamiczność, i ten fakt wszyscy muszą przyjąć za miernik i ocenę każdego futurysty jako malarza”, К. Малевич, *Кубо-футуризм*, „Нова генерація” 1929, nr 10.

¹⁵ М. Семенко, *Мистецтво як культ*, „Червоний шлях” 1924, nr 3.

nych komunistycznymi) — obstrukcja; i tymczasowe wykorzystanie sztuki jako emocjonalnego środka oddziaływania w agitacji i propagandzie hasel walki politycznej — ekstrukcja. Ideałem dla futurystów staje się sztuka jako „wytwarzanie, produkcja”, a nie jako twórczość uważana za hamulec postępu ludzkiego. W taki sposób futurystyczna koncepcja twórczego burzenia odpowiada liniowej logice odnawiania, pchającej do przodu rozwój techniczny i pochodzącej z projektu oświeceniowego.

Mniej więcej w tym samym czasie koncepcja panfuturyzmu doznaje znacznej rewizji (zwłaszcza za sprawą zarzutów ze strony oponentów¹⁶) i zaczyna rozwijać się nie tylko jako teoria sztuki, lecz jako teoria kultury¹⁷. Jeden z towarzyszy Semenki, Ołeksia Slisarenko, tak ugruntowuje pozycję panfuturyzmu:

Panfutoryzm — system pasujący do rozwiązania największego problemu współczesności. Problemu kultury komunistycznej gromady. Panfutoryzm — pochodna marksizmu. Panfutoryzm — wprowadzenie marksizmu ostrym lancetem operatora w ciało kultury¹⁸.

Semenko rozszerza panfuturyzm o „teorię kultów”, używając słowo „kult” (w dość dziwaczny sposób) w znaczeniu „system”. Otóż kultura w tej teorii była rozumiana jako „system systemów” albo, inaczej, jako system rozmaitych kultów (sztuka, polityka, prawo, religia, filozofia, nauka, technika). Wszystkie systemy w kulturze są dynamiczne, ale ich procesy nie są identyczne. Każdy z nich, wreszcie, ma swoje wyjątkowe możliwości formalne oraz własne prawa i powody do zmian. Jednak Semenka uważał, że w kulturze zawsze jest system dominujący, oddziałujący na inne, jak na przykład religia w ciągu trzech czwartych czasu istnienia ludzkości. Proponując taki model, twierdził, że kultura nie jest permanentną albo fiksowaną łącznością systemów, ale raczej stale zmieniającym się systemem systemów, w którym nie ma żadnej gwarancji istnienia tego samego układu i tych samych związków między podsystemami. Ponieważ systemy w kulturze nigdy nie znikają bez śladu, lecz doznają radykalnych transformacji — aż do utraty poprzedniej tożsamości albo funkcji. To twierdzenie nazywał prawem „konstrukcji i destrukcji”, które działa w następujący sposób:

¹⁶ Warto tu przypomnieć, że właśnie w tym czasie zaczyna się jedno z ważniejszych wydażeń w ukraińskiej historii intelektualnej XX wieku — tak zwana dyskusja literacka lat 1925–1928, w pewien sposób podsumowująca rozwój kultury ukraińskiej XIX stulecia oraz wyznaczająca zasadnicze pytania, które ta kultura do dzisiaj próbuje rozwiązać. Więcej zob. M. Шкандрий, *op.cit.*; O. Hnatiuk, *Pożegnanie z imperium. Ukraińskie dyskusje o tożsamości*, Lublin 2003.

¹⁷ Dalsze wyjaśnienie jej osobliwości opiera się na wnioskach kanadyjskiego badacza Oleha S. Inyckiego, który na podstawie analizy materiałów archiwalnych oraz publikacji prasowych z pierwszej połowy XX wieku przedstawił bardzo rzetelną pracę o historii i teoretycznych podstawach futuryzmu ukraińskiego, zob. O.S. Inyckyj, *Ukrainian Futurism, 1914–1930. A Historical and Critical Study*, Cambridge 1997.

¹⁸ O. Слісаренко, *Українська література і панфутуризм*, [w:] *Літературний архів*, кн. 1–2, Київ 1930, s. 189.

Każda fala konstrukcji odsuwa w przyszłość siły i rzeczy w tym momencie zanikające, zdestrukturywane, które spełniły swoje zadanie w poprzednim odcinku historii. Każda fala konstrukcji spada, destruktuje się w odniesieniu do fali nowej, wznoszonej, przy tym koncentracja elementów konstruktywnych odbywa się w sytuacji destruktywnej¹⁹.

Konstrukcja i destrukcja są dynamicznymi zasadami, właściwymi wszystkim systemom: w każdym momencie historii jedne systemy kultury przeżywają konstrukcje, a inne — destrukcje. W ogóle system wchodzi w destruktywną fazę swego istnienia, gdy zamiast nieudanych prób syntezy zaczyna się niekończąca się dyferencjacja, to znaczy odłączanie się zależnych i podporządkowanych systemów od całości i początek ich rozwoju jako samodzielnych systemów²⁰. Po ostatecznej destrukcji Wielkiej Sztuki jej elementy będą restrukturywane według nowej „nie-artystycznej” zasady, będą podstawą nowego konstruktywnego kultu, czyli kultury komunistycznej. Ta zasada, określona jako racjonalna, orientuje się nie na piękno, lecz na funkcjonalizm, na dominację systemu „naukotechniki”. Semenکو twierdził, że jak religia w przeszłości, „naukotechnika” w przyszłości będzie przenikać wszystkie inne systemy kultury i sprzyjać przeistoczeniu dawnej Wielkiej Sztuki w system Wielkiej Techniki. Na początku 1930 roku na łamach czasopisma „Нова генерація” („Nowa Generacja”) — jednego z najbardziej udanych projektów edytorskich futurystów ukraińskich — Semenکو, generalizując zadania futuryzmu, wyznawał:

Panfuturizm agitował za konstrukcją, wprowadzając swój maksymalistyczny program zaprzeczenia sztuki, a w rzeczywistości — przeprowadzając ją na tory sztuk produkcyjnych, traktując to jak wprowadzenie inżynierii w środki artystyczne; właściwie było to zaprzeczeniem sztuki w dawnym traktowaniu, czyli jak osobnej od nauki i techniki kategorii²¹.

Punkt zero

кожний твій неясний рух
натякає на майбутнє
Mychajł Semenکو²²

Jak już wspomniałam, zaproponowany w ramach panfuturyzmu projekt rozwoju kultury był uwarunkowany szczególną pozycją, wyznaczoną przez nowocześnie system temporalny, w którym przeszłość traci swe znaczenie w aktualnej przestrzeni doświadczenia, natomiast głównym czynnikiem tożsamościowym

¹⁹ М. Семенко, *Мистецтво як культ...*

²⁰ Oczywiście Semence nasamprzód chodzi o sytuację w sztuce europejskiej na przełomie wieku XIX i XX.

²¹ М. Семенко, *За консолідацію пролетарських сил в українській літературі*, „Нова генерація” 1930, nr 3.

²² „każdy twój niejasny ruch / napomyka o przyszłości”, М. Семенко, *Дура*, [w:] *idem, Вибрані твори*, Київ 2010, s. 108.

staje się pewna wizja horyzontu przyszłości. Modernistom z przełomu XIX i XX wieku wystarczyło dążyć do współczesności, być współczesnymi, natomiast futuryści spieszyli się do przyszłości, pragnęli patrzeć na terażniejszość, stosując optykę odwróconą — z pozycji przyszłości. Ta odwrócona perspektywa uprawomocniała ich działania nie tylko jako gest artystyczny, ale jako czyn polityczny — przyszłość, projektowana na współczesność, staje się już teraz, co więcej, jest taka, jaką oni wykreowali w swych wizjach. „Przyszłość terażniejszości” staje się główną zasadą, głównym motorem kultury, zorientowanej przede wszystkim na dążenie, pragnienie, powstawanie, ruch, zmianę. Dynamiczny model kultury przewiduje stałe odsuwanie się horyzontu przyszłości, którą traktowano już nie jak osiągnięcie i dosięgnięcie, ale niekończące się stawanie, sięganie za horyzont.

„Duch awangardy”²³, kierujący spojrzenie człowieka w przyszłość, u swych podstaw ma jednak skomplikowane doświadczenie nowoczesnego systemu temporalnego, które kształtuje się w wyniku przeżycia odczucia bezradności wobec kataklizmów socjalnych, wobec dotkliwej ruiny podstaw stabilności egzystencjalnej, a również przeżycia intensywności czasowej epoki radykalnych zmian, zaniepokojenia terażniejszością, właśnie bolesnego odczucia nieobecności terażniejszego — i z socjalno-historycznego, i z kulturalnego punktu widzenia.

Dynamiczny model kultury, ukształtowany w dyskursie futuryzmu ukraińskiego — z usunięciem pojęcia kultury jako spuścizny odziedziczonej po poprzednich pokoleniach, natomiast z jej instrumentalizacją (w sensie politycznym) i technizacją (w sensie funkcjonalnym), jest swoistym zakończeniem projektu oświeceniowego z jego intencją utopijno-postępową. Innymi słowy, strzała czasu, wypuszczona przez Oświecenie we wspianiałą przyszłość, trafiła do tarczy skonstruowanej przez awangardę. Tylko że wyniki tego trafienia okazały się dla całej kultury fatalne: planowe zastosowanie destrukcji we wszystkich zakresach kultury kończyło się jej monologizacją — jedną z głównych przesłanek wprowadzenia normatywności socrealizmu²⁴, a ambicje wykorzystania takiej sztuki w konstruowaniu nowego społeczeństwa przywiodły do totalitaryzmu²⁵. Tragiczne były też losy ukraińskich futurystów, którzy w łagrach i więzieniach stalinowskich w pełni „odpokutowali winę ideologiczną awangardy”.

Przyszłość terażniejszości skonstruowana przez futurystów, jeśli wierzyć Zygmuntowi Baumanowi, chyba skończyła się ostatecznie, rozciekła się w płynną nowoczesność. A jednak futurystyczna wizja zachowuje dla nas nie tylko lekcję historyczną z zastrzeżeniem powtórzenia. Wydaje się, że podstawowe cechy sztuki współczesnej są bardzo uwarunkowane doświadczeniem awangardy historycz-

²³ Właśnie to pojęcie proponuje wykorzystywać Józef Heistein (*Décadentisme, symbolism, avant-garde dans les littératures européennes. Recueil d'études*, „Acta Universitatis Wratislaviensis”, Romanica Wratislaviensia 1019, Wrocław, Paris 1987, s. 94) w badaniach zjawisk awangardowych.

²⁴ Zob. Б. Гройс, *Искусство утопии. Gesamtkunstwerk Сталин. Статьи*, Москва 2003.

²⁵ Zob. Ph. Sers, *Totalitarisme et avant-gardes. Au seuil de la transcendance*, Paris 2001.

nej, w tym futuryzmu. Awangarda z jej eksperymentem i „reaktywnością” zerwała kauzalną całościowość historycznego procesu artystycznego, zwracając uwagę na „rizomatyczną powierzchnię dyskursu”, jak to później ujmie Gilles Deleuze, mocno podważając kategorie „normy”, „etalonu”, „tradycji”, „dziedzictwa”. Wprowadziła w dziedzinę kultury nowe doświadczenia temporalne, na których dekonstrukcji opierają się w znacznej mierze współczesne poszukiwania orientacji i tożsamości w kulturze ponowoczesnej.