
161

Zeszyty Naukowe Towarzystwa Doktorantów UJ

Nauki Humanistyczne, Nr 8 (1/2014)

MAGDALENA TENDERA

(UNIWERSYTET JAGIELLOŃSKI)

Recenzja książki: Samuel Nowak, Seksualny kapitał.

Wyobrażone wspólnoty smaku i medialne tożsamości polskich gejów,

Universitas, Kraków 2013, 333 strony

INFORMACJE O AUTORCE

Magdalena Tendera

Wydział Filozoficzny

Uniwersytet Jagielloński

e-mail: magdalena.tendera@gmail.com

Nakładem Wydawnictwa Universitas ukazała się niedawno książka autorstwa

Samuela Nowaka pt. Seksualny kapitał. Wyobrażone wspólnoty smaku i medial-

ne tożsamości polskich gejów. Książka ta jest pozycją cenną dla rodzimego ryn-

ku z co najmniej kilku powodów.

Po pierwsze, zebrany w niej materiał jest analizą metamorfozy tożsamości

grupy społecznej, której proces tworzenia się i przemian w polskiej rzeczywisto-

ści był bardzo gwałtowny i rozpoczął się później niż w innych krajach europej-

skich – oczywiście mowa tutaj o gejach jako grupie wpisanej w szerszy proces

emancypacji mniejszości seksualnych.

Po drugie, książkę tę, na co mocny akcent już od pierwszych stron wstępu

kładzie autor, napisano w paradygmacie brytyjskich studiów kulturowych. Za-

plecze teoretyczne, z jakiego korzystał Samuel Nowak, jest wielokrotnie przez

niego podkreślane, ponieważ na gruncie polskich badań kulturowych jest ono

niedowartościowane. Należy też wspomnieć, że autor korzystał z własnego do-

świadczenia, wyniesionego z osobistego zaangażowania w działania i akcje

społeczne organizowane przez środowiska homoseksualne na rzecz własnych

praw i w celu budowania większej świadomości społecznej.

Magdalena Tendera
__

162

Po trzecie, pozycja ta wypełnia widoczną lukę, podejmując kwestię związku

między procesem tworzenia się tożsamości gejów w Polsce a – obecnie wszędo-

bylską – kulturą popularną.

Po czwarte, książka Samuela Nowaka dotyczy zjawiska społecznego osa-

dzonego w kontekście, który jest charakterystyczny dla wielu innych zjawisk,

nie tylko z obszaru LGBT (Lesbians, Gays, Bisexuals, Transgenders). Można go

opisać jako szereg przemian:

 rozwój mediów, coraz większy wpływ telewizji i internetu na życie Polaków;

 gwałtowny rozwój portali społecznościowych, a wraz z nimi nowych typów

wspólnot;

 rozmaite zmiany polityczne, otwieranie się Polski na Unię Europejską, kultu-

rę zachodnią oraz różne kampanie społeczne budujące nową świadomość Po-

laków i nowy typ społecznej odpowiedzialności za innych; w istocie procesy

te wymusiły na społeczeństwach Europy Środkowej szybkie „dojrzewanie”

do akceptacji zjawisk, które przez wiele lat nie były traktowane jako problem

społeczny czy zagadnienie kulturowe.

Sam autor wskazuje na trzy, z jego punktu widzenia ważne, procesy współ-

tworzące tożsamość polskich gejów. Są to:

 kampania społeczna „Niech nas zobaczą” – kampanię tę autor omawia szcze-

gółowo w jednym z rozdziałów;

 akces Polski do Unii Europejskiej;

 rozwój mediów społecznościowych (np. Facebook).

Książa Nowaka, będąca jego pracą doktorską, składa się z sześciu rozdzia-

łów, pogrupowanych w ramach trzech części: Media, tożsamość i seksualność,

Wyobrażone wspólnoty seksualnego smaku oraz Trzy seksualne kapitały i trzy

polityki smaku.

W rozdziale pierwszym, Studia kulturowe i problem tożsamości, autor przed-

stawia okoliczności, które doprowadziły go do określonych wyborów teoretycz-

no-metodologicznych, oraz odpiera potencjalne zarzuty związane z przyjętą

przezeń metodą postępowania. Tutaj także krótko charakteryzuje brytyjskie

studia kulturowe oraz nakreśla obszar swoich zainteresowań.

W drugim rozdziale, zatytułowanym Tożsamość i seksualność w perspekty-
wie badań nad mediami, omówione zostają literatura i stanowiska teoretyczne,

jakie do tej pory powstały w obszarze związków pomiędzy seksualnością i me-

diami.

Trzeci rozdział, Seksualny smak, wspólnoty wyobrażone i media, to już część

twórcza, którą można streścić słowami autora:

Mój ogólny zamysł można zatem ująć następująco – p r o p o n u j ę , a b y (1) t o ż-

s a m o ś ć g e j ó w r o z u m i e ć j a k o e f e k t m e d i a l n e g o z a p o ś r e d n i-

c z e n i a , (2) p r o w a d z ą c e g o d o p o w s t a n i a w y o b r a ż o n y c h w s p ó l n o t

Recenzja książki: Samuel Nowak, Seksualny kapitał ...
__

163

s e k s u a l n e g o s m a k u , (3) k t ó r e j e d n a k n a l e ż y r o z u m i e ć w k o n t e k-

ś c i e k u l t u r y p o p u l a r n e j i t o w a r z y s z ą c y c h j e j r e l a c j i w ł a d z y1.

Rozdział czwarty, Seksualny kapitał i smak polityczny, przedstawia charak-

terystykę kategorii kapitału seksualnego oraz politycznego smaku. Natomiast

w rozdziale piątym, Seksualny kapitał i smak praktyczny, autor analizuje media

jako przestrzeń tworzenia i funkcjonowania tożsamości konkretnych gejów.

Wreszcie rozdział szósty, Seksualny kapitał i smak popularny, pokazuje,

czym jest smak popularny, w jakich sytuacjach jest on najlepiej widoczny i jaki

jest jego związek z kapitałem seksualnym.

Autor poprzez swoje studia poszukuje odpowiedzi na pytanie, w jaki sposób

dają się zrozumieć i opisać związki między mediami, kulturą popularną oraz

tworzeniem się rozmaitych tożsamości homoseksualnych. Nowak analizuje

kulturę popularną oraz portale społecznościowe jako narzędzia budowy i artyku-

lacji własnej tożsamości, jako obszary, w których jest ona zapośredniczona,

negocjowana, ale i oceniana. Kultura w takim rozumieniu jest miejscem repro-

dukcji znaczeń, jest też gwarantem stabilności społecznej i ładu struktur spo-

łecznych. Nowak pokazuje wielokrotnie, że smak seksualny mocno różnicuje

klasy społeczne i pozwala im wzajemnie rozpoznawać się jako różne. Ten smak

w Polsce wytworzył się niedawno. Jeszcze kilka lat temu środowiska homo-

seksualne nie miały do wyboru tak szerokiego spektrum znaczeń kulturowych,

z którymi mogłyby się utożsamiać. Wcześniej w dyskursie homoseksualnym

dominował język wulgarny.

Teoria Pierre’a Bourdieu, wykorzystana tutaj do ukazania dystynktywności

zjawisk kulturowych z przypisanym im kapitałem, stanowi ciekawe tło, pokazu-

jące, że seksualność jest nie tylko sprawą prywatną, ale też znaczącym elemen-

tem dyskusji społecznych, co może skutkować tym, że we wprowadzaniu roz-

maitych rozwiązań prawnych, administracyjnych i społecznych dominujący głos

mają ci, którzy wiedzą, jak odnaleźć się w owym dyskursie.

Seksualny kapitał za jeden z kluczowych etapów procesu upublicznienia się

dyskursu LGBT uznaje moment pojawienia się samoświadomości. Aby seksual-

ność mogła stać się kapitałem społecznym, potrzebna jest refleksja nad własną

tożsamością seksualną jako jedną z ról społecznych. Musi ona zostać dostrzeżo-

na, musi być określona jako inna, ale posiadająca swoje miejsce w hierarchii

społecznej i w obrębie publicznych instytucji. Zjawisko negocjacji tożsamości

ma również miejsce w portalach społecznościowych. Trzeba być specjalistą, aby

orientować się, jaka liczba portali powstała na użytek na przykład mężczyzn

i kobiet homoseksualnych. Są to miejsca, w których – w nieco inny sposób niż

w przestrzeni publicznej – kształtuje się tożsamość społeczna. Portale społecz-

1 S. Nowak, Seksualny kapitał. Wyobrażone wspólnoty smaku i medialne tożsamości pol-

skich gejów, Kraków 2013, s. 121.

Magdalena Tendera
__

164

nościowe pozwalają tworzyć taki wizerunek siebie, jaki chcemy, i nawiązywać

relację tylko z tymi osobami, z którymi mamy ochotę.

Problematyczna staje się tutaj kategoria tożsamości gejów, która ujawnia się

dopiero w interakcjach społecznych, nie zaś jako konstrukt funkcjonowania

gejów jako odrębnej grupy społecznej. Wydaje się, że powinny istnieć struktury,

które będą świadczyć o tożsamości gejów jako czymś już obecnym w kulturze,

a nie dopiero tworzącym się.

Książka pokazuje, z jak znaczącą zmianą społeczną na rozmaitych pozio-

mach – od globalnego po indywidualną tożsamość – mamy do czynienia w cią-

gu ostatnich kilkunastu lat. Studia kulturowe – zaproponowane przez Samuela

Nowaka jako narzędzie badania, opisu i wyjaśnienia zmiany społecznej – speł-

niają tę rolę w sposób satysfakcjonujący.

