
Poszukiwanie tożsamości kulturowej
w Europie Środkowo-Wschodniej

1919–2014

The Search for Cultural Identity
in Eastern and Central Europe

1919–2014

Pod redakcją Ireny Kossowskiej
Edited by Irena Kossowska

Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika
Toruń 2015

Recenzenci
Prof. dr hab. Lechosław Lameński
Prof. dr hab. Jerzy Malinowski

Redaktor naukowy
dr hab. Irena Kossowska, prof. UMK

Opracowanie redakcyjne
Iwona Wakarecy

Projekt okładki
Biały kos

Na okładce wykorzystano zdjęcie Rafała Kossowskiego

Layout
Biały kos

ISBN 978-83-231-3409-1

© Copyright by Wydawnictwo Naukowe
Uniwersytetu Mikołaja Kopernika
Toruń 2015

Publikacja finansowana przez Ministerstwo Nauki i Szkolnictwa Wyższego

WYDAWNICTWO NAUKOWE
UNIWERSYTETU MIKOŁAJA KOPERNIKA
Redakcja: ul. Gagarina 5, 87-100 Toruń
tel. (56) 611 42 95, fax (56) 611 47 05
e-mail: wydawnictwo@umk.pl

Dystrybucja: ul. Mickiewicza 2/4, 87-100 Toruń
tel./fax (56) 611 42 38
e-mail: books@umk.pl
www.wydawnictwoumk.pl

Druk i oprawa: Drukarnia WN UMK
ul. Gagarina 5, 87-100 Toruń

Spis treści

5

Irena Kossowska, Wprowadzenie: Na wschód od Zachodu, na zachód od Wschodu
Introduction: East of the West, West of the East

1. Europa Środkowo-Wschodnia: polityczny projekt czy geokulturowy region?
East-Central Europe: A Political Project or a Geo-cultural Region?

Tomasz Gryglewicz, Nieistnienie – cecha konstytutywna Europy Środkowej –
– w polskiej sztuce (1919−2012)

Andrzej Szczerski, Inna perspektywa. Europa Środkowo-Wschodnia
jako artystyczne centrum

2. Tożsamość narodowa a samoidentyfikacja społeczna
National Identity and Social Self-identification

Agnieszka Chmielewska, Tożsamość narodowa i sztuka: koncepcje „kulturalistyczne”
a realia II Rzeczypospolitej

Magdalena Radomska, Kapitalizm i inwestycje popędu w postkomunistycznej
Europie. Wolność iluzoryczna i nieiluzoryczna, wolność od komunizmu i wolność
od kapitalizmu

3. Zmienne perspektywy historiografii: samoświadomość narodowa
a wielokulturowość
Different Perspectives of Historiography: The Sense of National Identity and the Idea
of Multiculturalism

Laima Laučkaitė, Crossing „Alien” National Boundaries: on the Research
of the Identity of Vilnius Art

Irena Kossowska, „Estonia jest krajem maleńkim”: sztuka estońska
w II i III Rzeczypospolitej

4. Nostalgia za przeszłością a tożsamość lokalna i rodzime więzy
Nostalgia for the Past: Local Identity and Native Bonds

Giedrė Jankevičiūtė, Oratorium Vilnense. Role of the Image in the Construction
of Place Identity

Maciej Gugała, Balthus – Polak? Identyfikacja narodowa „ponadnarodowego” artysty

 9
27

47

61

81

99

119

133

163

181

Spis treści

6

5. Pamięć w sztuce po przełomach historycznych
Memory in Art after Historical Turns

Magdalena Howorus-Czajka, Pomiędzy indywidualnym doświadczeniem traumy
a pamięcią zbiorową – reinterpretacje przeszłości w pomnikach martyrologicznych
Wiktora Tołkina

Natasza Korczarowska, Nowa historia/stare paradygmaty. Historia a tożsamość
narodowa w polskim filmie fabularnym 1989−2009

6. Idiomy tożsamości narodowej, artystycznej i seksualnej: mariaże i wykluczenia
Idioms of National, Artistic, and Sexual Identity: Blends and Exclusions

Lidia Głuchowska, Between Isms, Internationalism and Patriotism: The Case
of Stanisław Kubicki

Hubert Bilewicz, Jacek Friedrich, Między nacjonalizmem a modernizmem: wobec
tradycji ludowych i wernakularnych w dziejach polskiego designu w latach 1919−2009

Maria Niemyjska, Przestrzenne przewartościowania w sztuce polskiej lat 60.
XX wieku na przykładzie I Biennale Form Przestrzennych w Elblągu

Agata Jakubowska, Ciało podzielone. Ewy Partum Hommage à Solidarność
(Łodź 1982, Berlin Zachodni 1983)

7. Autorefleksja narodowa i lokalna specyfika w architekturze
National Self-reflection and Local Specificity in Architecture

Elżbieta Błotnicka-Mazur, „Dwór” w mieście. Realizacja tęsknoty za „swojskością”
w architekturze międzywojennego Lublina

Helena Postawka-Lech, Strategie artystyczne na granicach II RP – działalność
Korpusu Ochrony Pogranicza i Związku Obrony Kresów Zachodnich

Julia Sowińska-Heim, Architektura Łodzi – próby reinterpretacji i tworzenia nowego
wizerunku miasta po 1989 roku

8. Polityczne determinany: wokół socrealizmu
Political Determinants: on Socialist Realism

Aleksandra Sumorok, Narodowa forma? Socrealistyczne rekonfiguracje
w architekturze Polski i Węgier. Kilka spostrzeżeń

Inese Zelmane, Changes of Visual Narratives in the Magazine „Zvaigzne” during
the 1950s and 1960s

193

205

233

257

291

307

323

339

355

375

393

7

9. Samoidentyfikacja narodowa i regionalna: polityczne i środowiskowe
uwarunkowania sztuki
National and Regional Self-identification: Political and Environmental
Conditioning of Art

Anna Maria Zadora, Przejawy środowiskowych uwarunkowań w malarstwie
artystów śląskich

Anna Pravdová, From Anti-Nazi Resistance to Official Propaganda of the
Communist Regime. The Case of Antonín Pelc (1896−1967)

Milan Pech, Czechoslovakia as a Bridge between the West and the East: Looking for
a New Cultural Identity 1945–1948

10. Paradygmaty żydowskiej tożsamości
 Paradigms of Jewishness

Lidia Wociór, Żydowska tożsamość narodowa zawarta w treściach symbolicznych
aron ha-kodesz w synagodze głównej we Włodawie

Inese Kundziņa, Accounts of Travelling Jewish Painters Written in the 1930s and
1940s in the Context of Latvian Folk Art

Małgorzata Stolarska-Fronia, W kierunku hiperbaroku. Poszukiwanie tożsamości
religijnej ekspresjonistów żydowskich na przykładzie sztuki Ludwiga Meidnera

11. Rodzimość i swojskość, a inność i obcość
The Native and the Familiar versus the Other and the Foreign

Erwin Kessler, Erratic Dogma: Romanian Art after 1965

Marta Smolińska, Jadąc do Babadag. Konstrukcje tożsamości współczesnej Rumunii
w anachronicznych fotografiach i filmach Nicu Ilfoveanu

409

433

445

463

475

491

517

535

9Wprowadzenie: Na wschód od Zachodu, na zachód od Wschodu

 * Niniejszy tekst powstał w ramach pro-
jektu badawczego Pamięć i widzenie:
paradygmaty realizmu w sztukach pla-
stycznych Polski i Europy 1919–1939.
Projekt został sfinansowany ze środ-
ków Narodowego Centrum Nauki
przyznanych na podstawie decyzji nu-
mer DEC-2012/07/B/HS2/00300.

1 Kundera (1983: 3–22).

Wprowadzenie:	
Na wschód od Zachodu, na zachód
od Wschodu*	
Tytuł wstępu zarysowującego tematykę prezentowanego tomu
zapożyczony został ze znanej wypowiedzi Milana Kundery, opu-
blikowanej w 1983 roku w tekście pt. Un Occident kidnappé ou
la tragédie de l’Europe Centrale (Zachód porwany albo tragedia
Europy Środkowej)1, który ożywił dyskusję i kontrowersje doty-
czące geopolitycznych i geokulturowych koncepcji Europy Środ-
kowej. Monografia Poszukiwanie tożsamości kulturowej stanowi
„polifoniczny” głos w tej debacie, choć nie oferuje ostatecznej
konkluzji co do obszaru i charakteru, historyczno-politycznego
i kulturowego, tego makroregionu. Reprezentując szerokie spek-
trum dyscyplin humanistycznych, począwszy od historii sztuki
i architektury, poprzez teorię sztuki, filozofię kultury, kulturo-
znawstwo, antropologię i etnologię po filmologię, autorki i auto-
rzy tomu przyjmują zróżnicowane perspektywy oglądu zarówno
obszaru Europy Środkowo-Wschodniej, jak i zagadnienia auto-
refleksji kulturowej na przestrzeni niemal stulecia. Stosują przy
tym rozmaite narzędzia metodologiczne, zarówno tradycyjny
warsztat historii sztuki jak i odczytania intertekstualne i kom-
paratystyczne, posługują się perspektywą psychoanalityczną,
feministyczną, postkolonialną i postmarksistowską. Wywodzą
się ponadto z rozmaitych szkół intelektualnych – z głównych
ośrodków akademickich i muzeów w Pradze, Bukareszcie, Wil-
nie i Rydze oraz z wielu polskich uniwersytetów: Warszawskiego,
Jagiellońskiego, Adama Mickiewicza, Mikołaja Kopernika,
Gdańskiego, Łódzkiego, Śląskiego, Marii Curie-Skłodowskiej,
Zielonogórskiego, Artystycznego w Poznaniu oraz Katolic-
kiego Uniwersytetu Lubelskiego Jana Pawła II i Akademii
Sztuk Pięknych w Łodzi, a także z takich instytucji kultury

Irena Kossowska
UNIWERSYTET MIKOŁAJA KOPERNIKA, TORUŃ

10 Irena Kossowska

jak Muzeum Historii Żydów Polskich POLIN i Międzynaro-
dowe Centrum Kultury w Krakowie. Część spośród autorów
zaprezentowała zawarte w tomie teksty podczas międzynarodo-
wej konferencji naukowej o identycznym jak niniejsza publika-
cja tytule, zorganizowanej w 2013 roku przez Katedrę Historii
Sztuki i Kultury Uniwersytetu Mikołaja Kopernika w Toru-
niu. W rozszerzoną w omawianej książce dyskusję włączyli się
ponadto nieuczestniczący w konferencji specjaliści, którzy od
lat traktują analizę odrębności kulturowej Europy Środkowej
i Wschodniej jako priorytetowe zadanie badawcze i ważkie wy-
zwanie intelektualne. Tematyka samoidentyfikacji w sztuce jest
więc prezentowana w monografii w sposób wielopłaszczyznowy
i wieloaspektowy, dzięki czemu Poszukiwanie tożsamości kul-
turowej wnosi istotny wkład w trwającą od lat debatę o istocie
i roli modeli tożsamościowych, wytwarzanych w sferze kultury
w zmieniających się społeczno-politycznych konfiguracjach
współczesnego świata.

Okres transformacji polityczno-ekonomicznej w Europie po
upadku muru berlińskiego cechowały z jednej strony dążenia
integracyjne w ramach Wspólnoty Europejskiej, z drugiej zaś
odnowa zainteresowania paradygmatem regionalnej, narodowej
i lokalnej tożsamości. W środowiskach i lokalizacjach rozsia-
nych po wschodnich terytoriach Starego Kontynentu można
było zaobserwować nawrót do tradycji porzuconych/utraconych
w czasach dziewiętnastowiecznego imperializmu bądź w okresie
„zimnej wojny” czy w dobie ogólnoświatowej globalizacji. Na
biegunie przeciwległym wobec samoidentyfikacji narodowościo-
wej, etnicznej i wyznaniowej umocniły się w tym czasie pozycje
feminizmu(ów), Gender i Queer Studies, a powstające między
wyżej wymienionymi stanowiskami napięcie zaczęło genero-
wać szerokie pole dyskursu dotyczącego kondycji współczesnego
człowieka, przypisanych mu ról i funkcji oraz podejmowanych
przez niego form aktywności/kontestacji w demokratycznym
społeczeństwie.

Ramę chronologiczną tematyki tomu wyznaczają lata 1919–
–2014. Rok 1919 to rok podpisania traktatu wersalskiego, wpro-
wadzającego nowy ład polityczny w Europie; to rok ogłoszenia
we Francji, Włoszech i Niemczech hasła „powrotu do porządku”
symptomatycznego dla reakcji na traumę Wielkiej Wojny
i wywołany nią kryzys moralny. Normy ideologii akcentującej
wagę tradycji narodowej i rodzime korzenie kulturowe szybko

11Wprowadzenie: Na wschód od Zachodu, na zachód od Wschodu

2 Tak Winston Churchill określił
w 1946 roku linię demarkacyjną
między komunistycznym, autokra-
tycznym Wschodem i kapitalistycz-
nym, demokratycznym Zachodem
(Davies 2003: 1134).

3	 Hannerz (2006).
4	 Robertson (1992).

rozprzestrzeniły się także w nowo ukonstytuowanych państwach
narodowych Europy Środkowo-Wschodniej, przybierając często
kształt etnicznych nacjonalizmów. Rok 2014 natomiast to cezura
zamykająca pierwsze ćwierćwiecze zmienionego po 1989 roku
porządku politycznego w uwolnionej od dominacji Związku
Radzieckiego części kontynentu zwanej blokiem wschodnim;
to rok podsumowań kulturowych przeobrażeń zachodzących
w krajach nowo włączonych do intelektualno-artystycznego
obiegu Unii Europejskiej bądź do takiej akcesji aspirujących; to
czas refleksji i retrospektyw w społeczeństwach, które odzyskały/
/uzyskały demokratyczny ustrój, lecz poddane zostały presji in-
nych niż przed rokiem 1989 czynników zewnętrznych – bodźców
natury ekonomicznej, prawnej, obyczajowej i kulturowej.

Monografia Poszukiwanie tożsamości kulturowej stanowi
próbę diagnozy procesów reinterpretacji starych i kreowania
nowych narodowych i lokalnych narracji zarówno w odniesieniu
do okresu międzywojennego, jak i do czasów „żelaznej kurtyny” 2
oraz dwudziestu pięciu lat, jakie upłynęły od momentu zniesienia
zimnowojennego podziału Europy. Nie mniej istotne dla dys-
kursu książki są indywidualne doświadczenia twórców, postrze-
gane w kontekście coraz silniej sygnalizowanego oporu wobec
globalnej homogenizacji3 i neokolonializmu w sferze kultury.
Zjawiska glokalizacji, by użyć terminologii nauk społecznych4,
łagodzące skutki dominacji zachodnich (szczególnie amerykań-
skich) wzorców kulturowych, stają się tu ważnym punktem od-
niesienia, umożliwiającym dowartościowanie lokalnej specyfiki
i kulturowej tradycji.

Należy zaznaczyć, że termin „Europa Środkowo-Wschodnia”
został użyty w tytule tomu z pominięciem faktu, iż odpowiada-
jący mu obszar geopolityczny i geokulturowy nie został dotych-
czas precyzyjnie zdefiniowany. Po zniesieniu binarnego układu
politycznego Wschód–Zachód, obowiązującego na Starym
Kontynencie do 1989 roku, wielokrotnie stawiano pytanie o wła-
ściwe nazewnictwo omawianego regionu: Europa Środkowa,
Europa Wschodnia czy Europa Środkowo-Wschodnia?

By wskazać historyczne fluktuacje konceptualne odnoszące
się do wschodnich rubieży Europy, warto przypomnieć, że okre-
ślenie „Europa Środkowa” dotyczyło pierwotnie wielonarodo-
wego i wieloetnicznego cesarstwa austro-węgierskiego, a następ-
nie grupy państw ukonstytuowanych w wyniku rozpadu tego
imperium, który doszedł do skutku wraz z upadkiem dynastii

12 Irena Kossowska

5	 Clegg (2006).
6	 Droz (1960); Rykiel (2006).
7	 Gryglewicz (1992: 7–19).
8	 Passuth (1995).
9	 Szczerski (2002: 17–49).

10	 Ash (1990).
11	 Benson (2002).
12	 Blau, Platzer (1999).

Hohenzollernów, Romanowów i Osmanów 5. W literaturze po-
jawiły się z czasem nowe konotacje terminu „Mitteleuropa”, po-
czątkowo nacechowanego negatywnie, także jako hasło ekspan-
sjonistycznej ideologii pangermańskiej zainicjowanej w 1915 roku
przez Friedricha Naumanna6. Dzieje pojęcia „Europa Środkowa”
prześledził w kilku publikacjach Tomasz Gryglewicz, w pierw-
szym rzędzie w książce Malarstwo Europy Środkowej 1900–1914.
Tendencje modernistyczne i wczesnoawangardowe 7. Genealogia
i rozmaite zastosowania tego terminu zostały przedstawione
między innymi w zredagowanym przez Krisztinę Passuth opra-
cowaniu Mitteleuropa: Kunst, Regionen, Beziehungen 8. Debatę
na temat środkowoeuropejskiej tożsamości omówił ponadto
Andrzej Szczerski w rozprawie Wzorce tożsamości. Recepcja sztuki
brytyjskiej w Europie Środkowej około roku 1900 9. Spór o desygnat
pojęcia „Europa Środkowa” okazał się trwały i – jak na razie
– wydaje się nierozstrzygalny. Timothy Garton Ash w książce
Pomimo i wbrew: eseje o Europie Środkowej 10 wyszczególnił aż
szesnaście definicji tego obszaru. Enigmatyczność granic Europy
Środka przejawiła się także na wystawach, których kuratorzy
rozmaicie sytuowali kadr oglądu tej części kontynentu. Timothy
O. Benson, kurator ekspozycji Central European Avant-Gardes:
Exchange and Transformation, 1910–1930 11 nakreślił trajekto-
rie kontaktów i wzajemnych oddziaływań środowisk moder-
nistycznej awangardy w Niemczech (Berlin, Dessau, Weimar),
Polsce (Kraków, Warszawa, Poznań, Łódź), byłej Czechosłowacji
(Praga), Austrii (Wiedeń), byłej Jugosławii (Ljubljana, Zagrzeb,
Belgrad) i Rumunii (Bukareszt) oraz na Węgrzech (Budapeszt).
Przykłady wystaw prezentujących sztukę krajów Europy Środka
można mnożyć, wskazując też na symptomatyczne przesu-
wanie granic regionu i fluktuacje stosowanej terminologii.
Zrewidowane w stosunku do imperialistycznej wersji pojęcie
„Mitteleuropa” powróciło między innymi w tytule i materiało-
wej zawartości ekspozycji Aspekte/Positionen – 50 Jahre Kunst
aus Mitteleuropa 1949–1999, urządzonej w 1999 roku w Wiedniu,
który dzięki licznym projektom badawczym i wystawienniczym
skupionym na artystycznej scenie Europy Środkowej, aspiruje
do roli centrum tego obszaru. „Europa Centralna” uznana zo-
stała za efektywną kategorię analityczną także przez badaczy
architektury i urbanistyki, czego znakomitym przykładem są
opracowania: Eve Blau i Moniki Platzer Shaping the Great City:
Modern Architecture in Central Europe 1890–1937 12, Malcolma

13Wprowadzenie: Na wschód od Zachodu, na zachód od Wschodu

13	 Gee, Kirk, Steward (1999).
14	 Alofsin (2006).
15	 Wolff (1994).
16	 Mansbach (1999).
17	 Murawska-Muthesius (2000: 11).
18	 Bideleux, Jeffries (1998).
19	 Howard (2006).

Gee, Tima Kirka i Jill Steward The City in Central European
Culture and Society from 1800 to the Present 13 czy Anthony’ego
Alofsina When Buildings Speak. Architecture as Language in the
Habsburg Empire and its Aftermath, 1867–193314.

Co to kategorii pojęciowej „Europa Wschodnia” natomiast,
Larry Wolff wykazał w swej intensyfikującej dyskusję o tożsa-
mości regionu książce Inventing Eastern Europe 15, iż termin ten
budzi przede wszystkim skojarzenia z polityczno-gospodarczym
konstruktem, jakim był blok wschodni obejmujący państwa sa-
telickie byłego ZSRR. To w wywodzącej się z oświeceniowej
ideologii koncepcji egzotycznego Wschodu, odległego od ją-
dra Europy, jakie stanowił Zachód, dostrzegł Wolff przyczynę
ostatecznej anihilacji środkowoeuropejskiej tożsamości (samo-
określenie Europy Zachodniej wymagało antytezy Wschodu).
Postrzeganie regionu przez pryzmat pojałtańskiego dwubiegu-
nowego podziału stref wpływów leżało też u podłoża takich
przekrojowych opracowań z zakresu sztuk plastycznych, jak
praca Stevena M. Mansbacha Modern Art in Eastern Europe:
From the Baltic to the Balkans, ca. 1890–193916. Stosując terminy
„Europa Wschodnia” i „Europa Środkowa” wymiennie, Mansbach
uwzględnił w obrębie interesującego go terytorium państwa bałtyc-
kie, Polskę, byłą Czechosłowację, kraje byłej Jugosławii: Słowenię,
Chorwację, Serbię i Macedonię oraz Rumunię i Węgry. Swoją pro-
pozycję ramifikacji makroregionu przedstawiła także Katarzyna
Murawska-Muthesius we wstępie do pokonferencyjnego tomu
Borders in Art: Revisiting ‘Kunstgeographie’ 17. Autorka odwo-
łała się tu do rozpoznań Roberta Bideleuxa i Iana Jeffriesa, za-
prezentowanych w książce A History of Eastern Europe. Crisis
and Change 18 (Europa Środkowo-Wschodnia: Węgry, Czechy,
Słowacja, Polska, kraje bałtyckie; Europa Wschodnia: Ukraina,
Białoruś, Rosja; Europa Południowo-Wschodnia: kraje bałkań-
skie). Terytoria opanowane zarówno przez dynastię Romanowów
jak i Habsburgów, należące następnie do Związku Radzieckiego
i Bloku Wschodniego, objął swą historyczno-artystyczną syn-
tezą Jeremy Howard, nadając książce tytuł East European Art
1650–195019.

Geopolityczna perspektywa zadecydowała o kształcie takich
wystaw jak na przykład …on the eastern front. Video art from
Central and Eastern Europe 1989–2000 (Budapeszt, Ludwig
Múzeum 2010), w których akcent położony został na odzwier-
ciedlenie procesów transformacji w sztuce krajów byłego bloku

14 Irena Kossowska

20	 Stanisławski, Brockhaus (1994).
21	 Passuth (2003).
22	 Todorova (2004); Lampe, Mazower

(2004). Refleksja nad konfliktami
zbrojnymi na Bałkanach (1991–1995)
i bałkańskimi nacjonalizmami zna-
lazła odzwierciedlenie w takich eks-
pozycjach jak: In Search of Balkania
(Graz 2002) oraz Blood and Honey:
the Future’s in the Balkans (Wiedeń
2003).

23	 Paruch, Trembicka (2000: 12).

wschodniego. Z kolei projekt East Art Map grupy IRWIN, słu-
żący wytyczeniu nowej mapy artystycznej Europy po 1945 roku,
uwzględniającej zarówno zjawiska wyizolowane po wschodniej
stronie „żelaznej kurtyny”, jak i te powstające na wschodnich
terytoriach po upadku muru berlińskiego, skierował uwagę na
zagadnienie szeroko rozumianej wschodnioeuropejskości (eura-
zjatyckości?), zacierając kwestię specyfiki środkowoeuropejskiego
obszaru.

Terminy „Europa Wschodnia” i „Europa Środkowa” użyte
zostały komplementarnie przez Ryszarda Stanisławskiego
i Christopha Brockhausa, kuratorów wielkiej retrospektywy euro-
pejskiej awangardy zorganizowanej w Bonn w 1994 roku, zatytuło-
wanej Europa, Europa: das Jahrhundert der Avantgarde in Mittel-
und Osteuropa 20. Zróżnicowane ukierunkowanie perspektywy
badawczej skutkowało więc zarówno odmiennym zakreśleniem
granic analizowanego obszaru, jak i odmiennym nazewnictwem,
co egzemplifikują tak znaczące opracowania, jak Krisztiny Passuth
Treffpunkte der Avantgarden Ostmitteleuropa 1907–1930 21. Kwestię
braku jednorodności terminologicznej komplikują dodatkowo
geopolityczne i historyczne uszczegółowienia, takie jak „Europa
Południowo-Wschodnia” i „Europa Środkowo-Południowa”
(Bałkany), które implikują badanie procesów samoidentyfika-
cyjnych w obrębie subregionów 22.

Sprecyzowanie kategorii „Europy Środkowo-Wschodniej”
wydaje się jeszcze trudniejsze. Zarówno obrys terytorium tej
części Starego Kontynentu, jak i społeczno-polityczny desy-
gnat tego pojęcia ulegają zmianom w zależności od historycz-
nych uwarunkowań i badawczych celów 23. Termin „Europa
Środkowo-Wschodnia” w dyskursie niektórych badaczy odsyła
do niezrealizowanej koncepcji geopolitycznej Międzymorza,
ogłoszonej przez Józefa Piłsudskiego, będącej planem wzmoc-
nienia bezpieczeństwa i pozycji nowo ukonstytuowanych po
I wojnie światowej państw narodowych wobec mocarstwowych
ambicji Niemiec i ekspansjonizmu Sowieckiej Rosji. Zamknięty
linią brzegową Bałtyku, Adriatyku i Morza Czarnego, obszar
ten miał obejmować Polskę, Litwę, Łotwę, Estonię, Białoruś,
Ukrainę, Czechosłowację, Węgry, Rumunię i Jugosławię. Inny
punkt odniesienia przy wyznaczaniu granic Europy Środkowo-
-Wschodniej może stanowić współczesna literatura z zakresu
teorii rozwoju regionalnego, w której przyjmuje się (w wariancie
minimalistycznym), że w ramach tego makroregionu mieści się

15Wprowadzenie: Na wschód od Zachodu, na zachód od Wschodu

24	 Kosiedowski (2008: 13). Zwracając
uwagę na niejednoznaczność pojęcia
Europa Środkowo-Wschodnia, autor
podkreśla, iż „współczesna światowa
i polska literatura ekonomiczno-
-regionalna mniej uwagi poświęca
kwestiom formalno-delimitacyjnym,
natomiast więcej – koncepcji tzw.
regionu otwartego” (Kosiedowski
2008: 22).

25	 Mazurkiewicz (2004: 71–75).
26	 Roszkowski (2002).

dziesięć państw postkomunistycznych – nowych członków UE,
przyjętych do Wspólnoty 1 maja 2004 i 1 stycznia 2007 roku 24.
Jeszcze inaczej postrzegają tę część świata politologowie, po-
szukujący tożsamościowych wyróżników regionu pełniącego
funkcję pomostu między Wschodem i Zachodem 25. Większość
z nich przyjmuje, że jest to część Europy Środkowej (w niektórych
ujęciach terminy te są tożsame) lub część Europy Wschodniej.
Zaliczają do niej te państwa postkomunistyczne, które nie były
republikami Związku Radzieckiego; w wielu opracowaniach za-
sada ta nie dotyczy jednak Litwy, Łotwy i Estonii. Wielu autorów
włącza do tego obszaru także zachodnie państwa Wspólnoty
Niepodległych Państw: Białoruś, Mołdawię i Ukrainę (wystę-
pują też kontrowersje co do przynależności Federacji Rosyjskiej
do grupy państw EŚW)26.

Zważywszy brak wiążącego konsensusu, autorzy monografii
Poszukiwanie tożsamości kulturowej stosują kategorię pojęciową
Europy Środkowo-Wschodniej w sposób elastyczny, niezwiązany
ściśle z wytyczanymi na mapach, historycznie zmiennymi grani-
cami państw oraz obszarów polityczno-gospodarczych zależno-
ści. Stąd też w dyskursie tomu, „Europa Środkowa-Wschodnia”
i „Europa Środka” (Centralna) rozumiane są niekiedy jako pojęcia
synonimiczne.

Europa Środkowo-Wschodnia, postrzegana w perspekty-
wie geopolitycznej i geokulturowej, charakteryzowana jest na
różne sposoby. Szczególnie sugestywny opis tego obszaru zawarł
w swych notatkach Ryszard Kapuściński, według którego tą
część świata cechuje:

„a – różnorodność i bogactwo kultur, narodowości, religii,
języków;

b – historia tego obszaru podobna jest do ruchomych pia-
sków. Ciągle wszystko się zmienia. Państwa powstają i giną.
Zmieniają się granice, stolice, flagi. Zmieniają się interesy, ustroje,
stosunki między państwami, sojusze;

c – prowincjonalizm. Sprawy lokalne przesłaniają świat. One
są światem. Myśl nie wykracza poza granice plemienia, heimatu,
regionu, kraju. […];

d – położenie między dwoma dużymi i silnymi państwami
i kulturami. Potrafiły one zawierać sojusze, aby dzielić się Europą
Środkową;

e – wspólne doświadczenie totalitarne – nazizmu, a potem
komunizmu;

16 Irena Kossowska

27	 Kapuściński (2007: 432–433).
28	 Turowski (2002: 362–373).
29	 Kundera (1984: 23–38).
30	 Jan Bakoš przypomniał, że koncep-

cja Europy Środkowej czy Środ-
kowo-Wschodniej, rozumianej
w kategoriach odrębnego obszaru
historyczno-kulturowego, na-
brała wyrazistości już w latach 60.
XX wieku (Bakoš 2013).

f – chłopski charakter społeczeństw. Ten obszar był przez
wieki rolniczym zapleczem Europy Zachodniej. Chłopska kul-
tura i bieda. Słabość i wtórność klasy średniej. […]

g – silne tendencje do emigracji, jako szansy lepszego
życia”27.

Nie aspirując do rozwiązania dylematów związanych ze
zdefiniowaniem granic i charakterystyką Europy Środkowo-
Wschodniej, składające się na tom Poszukiwanie tożsamości
kulturowej artykuły mają skłonić odbiorcę do zastanowienia się
nad skomplikowaną konfiguracją artystycznych zjawisk powsta-
łych w tej części Starego Kontynentu, którą naznaczyła trauma
dwóch wojen światowych, ludobójstwo, konflikty rasowo-reli-
gijne, długotrwała destabilizacja, migracje ludności, polityczne
zniewolenie poszczególnych nacji, ale także dysydenckie postawy
wobec totalitarnych i autorytarnych reżimów oraz zdolność do
odbudowy państwowych struktur i potencjału ludzkiego po od-
zyskaniu suwerenności. Pytanie wyłaniające się z narracji książki
to pytanie o specyfikę tego makroregionu, o jego kulturowe
(nie tylko polityczno-historyczne) wyróżniki. Sformułowane
precyzyjniej brzmi ono: Czy w Europie Środkowo-Wschodniej
wypracowano odrębne kody sztuki? Na tak postawione pyta-
nie poszczególni autorzy/autorki monografii znajdują różne od-
powiedzi. Dla niektórych (podobnie jak dla Milana Kundery
i Andrzeja Turowskiego) kulturowa spoistość Europy Środka,
pomimo narodowościowego, etnicznego i religijnego zróżnico-
wania, stanowi niepodważalną wartość nadrzędną.

Andrzej Turowski w artykule The Phenomenon of Blurring 28
wyszczególnił idiosynkratyczne cechy sztuki Europy Środkowej,
koncentrując się na nurcie radykalnej awangardy. Autor nawiązał
do koncepcji Europy Centralnej jako geokulturowej całości ogło-
szonej przez Milana Kunderę w artykule Zachód porwany albo
tragedia Europy Środkowej 29, tekście, który wywołał najsilniejszy
rezonans w nasilającej się w latach 80. dyskusji na temat kulturowej
tożsamości regionu30. Turowski przedstawił proces hybrydyzacji
zachodnich modeli jako wyróżnik sztuki Europy Środka, opisał
zabiegi syntetyzowania różnych, nawet przeciwstawnych poetyk
i stylistyk w ramach nowych formuł plastycznych. Ten wysoce
synkretyczny charakter środkowoeuropejskich awangard znalazł,
zdaniem badacza, odzwierciedlenie w nazewnictwie wskazują-
cym na złożoną genealogię artystycznych fenomenów, co najle-
piej egzemplifikują określenia takie jak „kubo-ekspresjonizm”,

17Wprowadzenie: Na wschód od Zachodu, na zachód od Wschodu

31	 Turowski (1998).
32	 Kossowska (2010a: 7–31).
33	 Szczerski (2010).
34	 Należy zaznaczyć, że do bardzo nie-

licznych przedsięwzięć politycznych,
które nie miały charakteru utopii,
należy ukonstytuowana w roku
1991 Grupa Wyszehradzka, mająca
na celu militarne i gospodarcze bez-
pieczeństwo Czechosłowacji (od
1993 Republiki Czeskiej i Słowacji),
Polski i Węgier, państw aspirujących
na początku lat 90. do wstąpienia do
struktur NATO i Unii Europejskiej.

35	 Radosław Zenderowski uważa, iż
„Europa Środkowa jest pojęciem do
tego stopnia wieloznacznym i spor-
nym, że może to skłaniać do przeko-
nania, iż nie istnieje ona jako pewien
integralny i obiektywnie sprawdzalny
fakt społeczny, kulturowy, historyczny,
geograficzny czy też polityczny” (Zen-
derowski 2004: 36).

„ekspresjonistyczny futuryzm” czy „uduchowiony fowizm”.
Turowski wskazał też całą gamę nowo ukutych pojęć i terminów,
oddających odrębność modernizmów rozwijających się po I wojnie
światowej w krajach Europy Centralnej, na przykład: „formizm”,
„unizm”, „aktywizm”, „poetyzm”, „integralizm”, „kosmizm”, „ze-
nityzm”, „hipnizm”31. Również po drugiej stronie artystycznej
barykady, w łonie tradycjonalistycznych nurtów wyrastających
z ideologii „powrotu do porządku”, można przedstawić bogate ter-
minologiczne spektrum mające odróżnić noerealizmy i neoklasy-
cyzmy powstałe w krajach Nowej Europy od francuskich, włoskich
i niemieckich modeli. Do takich określeń należą: „nowoczesny
klasycyzm”, „sztuka obiektywno-realistyczna”, „witalny klasy-
cyzm”, „szlachetny realizm”, „etnograficzny tradycjonalizm”, „ar-
chaiczny tradycjonalizm”, „społeczny realizm”, „poetycki realizm”,
„cywilizm”32. Niuanse i zawiłości nazewnictwa stanowią jedynie
symptom złożoności kulturowych fenomenów znamiennych dla
Europy Środka. Czy jednak kulturowy synkretyzm i skompliko-
wane procesy akulturacji i kreolizacji cechują wyłącznie Europę
Centralną? Przyjęcie globalistycznej perspektywy pozwala zauwa-
żyć, że nie, choć efekty takich transpozycji i adaptacji są odmienne
dla poszczególnych regionów i lokalizacji na świecie.

Rzecznikiem tezy o wspólnym trzonie kulturowym Europy
Środkowo-Wschodniejsp jest Andrzej Szczerski, dla którego eg-
zemplifikację tego zjawiska stanowi m.in. modernistyczna archi-
tektura międzywojennych dekad 33. Autor wzmacnia swą argu-
mentację, przywołując wspólne dziedzictwo historyczne Europy
Środka, przypomina sięgające średniowiecza projekty polityczne
mające na celu budowanie sojuszy i federalizację państw regionu
(np. polityka dynastyczna Jagiellonów)34. Przede wszystkim jed-
nak podważa status kulturowej prowincji przypisany Europie
Centralnej w zachodnim dyskursie historii sztuki. Nasuwają się
jednak w odniesieniu do stanowiska Szczerskiego pytania: Czy
posługując się policentrycznym modelem kulturowym Europy,
można udowodnić historyczną równowartość i porównywalną
ekspansywność w sferze kultury, gdy chodzi o artystyczne ośrodki
Europy Zachodniej, Europy Środkowej i Europy Wschodniej? Czy
regionalne kanony i hierarchie artystyczne (abstrahując od migracji
twórców i ich dzieł) w znaczący lub wymierny sposób oddziałały/
/oddziałują na centra o ugruntowanej światowej reputacji?

Tropem Milana Kundery i Czesława Miłosza podążają ci poli-
tolodzy35, a także historycy literatury i sztuki, dla których Europa

18 Irena Kossowska

36	 Kundera (1984: 23).
37	 Gryglewicz (2006: 237–243).
38	 Škrabec (2013); Kiss (2009).
39	 Piotrowski (2005).
40	 Kaufmann (2004).
41	 Piotrowski (2008: 378–383); Pio-

tro-wski (2009a: 5–14); Piotrowski
(2009b: 49-58).

Środka, jako możliwy do obiektywnego określenia byt, nie istnieje.
Kundera uchwycił enigmatyczność Europy Środkowej, wskazu-
jąc jej przybliżoną lokalizację: „leży na Wschód od Zachodu i na
Zachód od Wschodu” oraz płynność granic, które „muszą być cią-
gle na nowo wyznaczane w każdej nowej sytuacji historycznej”36.
Tomasz Gryglewicz 37 i Simona Škrabec 38 również traktują Europę
Centralną jako imaginacyjny projekt niemający realnego desy-
gnatu, jako przestrzeń wyobrażoną w sensie geopolitycznym, ob-
szar niemający niezmiennych, klarownie nakreślonych konturów
i łatwych do uchwycenia cech idiosynkratycznych. Dostrzegają
jednak pewne wyróżniki kulturowe, odzwierciedlające drama-
tyczną historię polityczną regionu. W najszerszym planie można
tu wymienić znamienne dla XIX wieku tendencje narodowo-wy-
zwoleńcze, państwowotwórczą mobilizację po Wielkiej Wojnie,
zagładę czasów II wojny światowej, opór wobec narzuconego w ra-
mach bloku wschodniego systemu komunistycznego i wreszcie
dążenie do samookreślenia się po upadku muru berlińskiego.
Regionalną wspólnotę widzi Tomasz Gryglewicz w płaszczyźnie
kulturowej, wskazując jako element odrębny i specyficzny pesy-
mistyczną wizję świata, wynikającą z koncentracji na procesach
destrukcji, rozkładu, zaniku i anihilacji.

Niektórzy badacze europejskiej mapy kulturowej uznają
jednak za zasadne mówienie o sztuce w Europie Środkowo-
-Wschodniej, a nie o idiosynkratycznej sztuce środkowoeuropej-
skiej, ze względu na brak homogeniczności artystycznych zjawisk
i odmienne tradycje kulturowe w poszczególnych państwach
narodowych. Mimo nadrzędnego porządku pojałtańskiego,
konkretne uwarunkowania społeczno-polityczne w poszcze-
gólnych państwach członkowskich bloku wschodniego impli-
kowały zróżnicowanie artystycznego krajobrazu, jak wykazał
Piotr Piotrowski w swej pionierskiej książce Awangarda w cieniu
Jałty. Sztuka w Europie Środkowo-Wschodniej 1945–1989 39.

Jedną z kluczowych w tym względzie kwestii jest przewar-
tościowanie relacji centrum–prowincja 40. Rozumiane w sen-
sie oddziaływań zwektoryzowanych ku peryferiom, napięcie
to prowadziło do kulturowej marginalizacji regionów takich
jak rozpatrywany, w dobrze ugruntowanej zachodniej historio-
grafii. Proponowana przez Piotra Piotrowskiego metodologia
„horyzontalnej historii sztuki”41, mająca zniwelować hierar-
chiczny układ deprecjonujący prowincje, wysuwa na plan pierw-
szy pluralizm narracji kulturowych w środkowoeuropejskim

19Wprowadzenie: Na wschód od Zachodu, na zachód od Wschodu

42 Murawska-Muthesius (2004: 25–40).
43	 Benson (2002). Por. także: Berg

(2006: 147–157).
44	 Kossowska (2010b).

makroregionie. W ślad za Normanem Brysonem i Jonathanem
Cullerem, Piotrowski stosuje jako zasadnicze narzędzie inter-
pretacyjne „ramifikację” czy kontekstualizację w odniesieniu do
lokalnego środowiska kulturowego. Przeciwniczką całościowego
obrazu kulturowego analizowanego regionu jest także rozwija-
jąca koncepcję Piotrowskiego Katarzyna Murawska-Muthesius,
optująca za wielością cząstkowych narracji artystycznych i hi-
storiograficznych42. Wprawdzie zarówno zorganizowana przez
Timothy’ego Bensona wystawa Central European Avant-Gardes:
Exchange and Transformation, 1910–193043, jak i zredagowana
przez Irenę Kossowską praca zbiorowa Reinterpreting the Past:
Traditionalist Artistic Trends in Central and Eastern Europe of
the 1920s and 1930s 44 wykazały gęstą sieć wystawienniczych i edy-
torskich powiązań między artystycznymi ośrodkami w krajach
środkowo- i wschodnioeuropejskich, a także zaakcentowały całą
gamę artystycznych zjawisk świadczących o twórczej indyge-
nizacji czerpanych z centrów wzorców, to jednak ostatecznej
konkluzji co do kulturowej unikalności bądź „mozaikowości”
rozpatrywanego makroregionu, nadal brakuje.

Dla wielu komentatorów europejskiej sceny artystycznej po
1945 roku odrębność państw satelickich ZSRR uwarunkowana
była przede wszystkim politycznie i sprowadzała się w głównej
mierze do subwersywnych wobec komunistycznego reżimu po-
staw artystycznych. Zdjęcie jarzma politycznej opresji w krajach
postkomunistycznych nie doprowadziło jednak do erupcji nowa-
torskich koncepcji twórczych (co nie znaczy, że zabrakło w tym
rejonie twórców robiących kariery o wymiarze globalnym), na co
zwracali uwagę między innymi krytycy wystawy podsumowującej
pierwszą dekadę nowego ładu politycznego w Europie, After the
Wall: Art and Culture in Post-Communist Europe (Sztokholm,
Moderna Museet 1999), której kuratorami byli Bojana Pejić
i David Elliot. Kuratorki ekspozycji Promises of the Past 1950–2010.
A Discontinuous History of Art in Former Eastern Europe (Paryż,
Centre Pompidou 2010), Christine Macel i Joanna Mytkowska,
natomiast zakwestionowały zimnowojenną opozycję między
Zachodem i Wschodem, podważając relację centrum–prowincja.
Z kolei na wystawie Gender Check. Femininity and Masculinity
in the Art of Eastern Europe (Wiedeń, Museum Moderner Kunst
Stiftung Ludwig 2009/2010) międzynarodowy zespół kuratorów
kierowany przez Bojanę Pejić, zogniskował uwagę na środkowoeu-
ropejskich redakcjach zagadnień o wymiarze ponadnarodowym

20 Irena Kossowska

45	 Problematyką metodologii w kon-
struowaniu lokalnych dyskursów
o sztuce zajmował się także James
Elkins (Elkins 2003: 75–91).

46	 Giddens (2012: 227).

i transregionalnym, takich jak feminizm i płeć kulturowa. Choć
istotną rolę w doborze materiału odegrał polityczno-społeczny
kontekst sztuki w Europie Środka, począwszy od lat 60., to eks-
pozycja efektywnie wpisała region w globalistyczną perspektywę.
Taką właśnie globalistyczną perspektywę badawczą, kwestionu-
jącą prowincjonalizm Europy Środkowo-Wschodniej, postulują
animatorzy projektu The Clark Art Institute (2009–2011), do-
tyczącego nowych rozwiązań metodologicznych w historiografii
sztuki wschodniej części Starego Kontynentu. Zagadnienie me-
tody w pisaniu historii sztuki środkowoeuropejskiego obszaru zy-
skało także prymarne znaczenie w serii wykładów Writing Central
European Art History, zorganizowanych przez World University
Service Austria i sfinansowanych przez ERSTE Stiftung w la-
tach 2008–2009 45. Metodologiczną refleksję w odniesieniu do
badań na gruncie sztuk wizualnych, architektury, designu, sztuk
użytkowych, fotografii i filmu, a także krytyki, teorii i filozofii
sztuki, pogłębiają także autorzy tomu Poszukiwanie tożsamości
kulturowej, wpisując się w perspektywę wyznaczoną przez takie
projekty jak Writing Central European Art History.

Zważywszy, że procesy reinterpretacji przeszłości i diagnozo-
wania teraźniejszości mają często określony wymiar ideologiczny,
bywają komplementarne, rozbieżne lub wzajemnie sprzeczne,
kluczowe pozostaje pytanie: Czy sztuka może stworzyć plat-
formę negocjacyjną dla różnych opcji światopoglądowych
w dzisiejszym społeczeństwie? Czy też założenie o zawartym
w sztuce potencjale oddziaływania na ludzkie emocje i umysły
jest wizją ustępującą pod naporem realnych faktów natury po-
litycznej i ekonomicznej? Po dwóch przełomach politycznych,
w 1919 i 1989 roku, to wojna bałkańska (1992–1995), islamskie
fundamentalizmy, napływ uchodźców politycznych i imigran-
tów ekonomicznych do Europy oraz działania wojenne na wscho-
dzie Ukrainy przyczyniły się do silnej koncentracji uwagi na
kwestiach tożsamościowych, na problemie samoidentyfikacji
narodowej, etnicznej i religijnej, a także na zagadnieniach kse-
nofobii, deprecjacji polityki multikulturalizmu, krytyki post-
narodowej ideologii i poststrukturalistycznych metod badania
świata, prowadzących do zatarcia tożsamościowej spójności 46.
Globalistyczna perspektywa i integracyjny obieg kulturowy
Unii Europejskiej, od 2004 roku wzbogacony o wkład państw
z rejonu Europy Środkowo-Wschodniej, nie wyeliminowały zna-
nych doskonale pytań o ludzką naturę i egzystencję, o wartość

21Wprowadzenie: Na wschód od Zachodu, na zachód od Wschodu

indywidualizmu i wagę interakcji ze środowiskiem społecznym,
o walor tradycji i siłę projekcji w przyszłość, o definicję narodu
i pozycję różnego rodzaju mniejszości w państwie narodowym.
Nie zdezaktualizowały się też pytania: Czy przekonanie o od-
działywaniu sztuki na rzeczywistość społeczno-polityczną ma
charakter utopijny? Czy w sztuce zawarty jest potencjał media-
cyjny między partykularnymi interesami i strategiami, zdol-
ność do pośredniczenia między odmiennymi cywilizacjami
i kulturami?

Przedstawione w wielogłosowej narracji tomu Poszukiwanie
tożsamości kulturowej problemy węzłowe można uporządkować
w następującej sekwencji:
•	 Sztuka jako przejaw regionalnych, narodowych, etnicznych,

wyznaniowych i seksualnych wyróżników.
•	 Sztuka jako katalizator nacjonalistycznych tęsknot i impe-

rialno-kolonialnych aspiracji, jako instrument ideologicznej
propagandy.

•	 Nowa geografia sztuki: kwestionowanie zachodnich kano-
nów artystycznych i mainstreamowej historiografii sztuki
na rzecz regionalnych/lokalnych narracji.

•	 Konfrontacja tradycji wernakularnych z ponadnarodowymi
i transgresywnymi nurtami artystycznymi.

•	 Zjawiska kulturowej konwergencji i odrębności wobec Starej
Europy w krajach byłego bloku wschodniego.

•	 Subwersywne narracje w sztuce i dyskursie krytycznym,
służące kwestionowaniu starych i tworzeniu nowych tożsa-
mości, modeli i hierarchii kulturowych w społeczeństwach
postkomunistycznych.

Odnoszący się do powyższych zagadnień dyskurs przebiega
w ramach jedenastu bloków tematycznych (w niektórych z nich
ma charakter dwugłosu opartego na polemicznych stanowiskach
interpretacyjnych i metodologicznych antynomiach):
1.	 Europa Środowo-Wschodnia: polityczny projekt czy geokul-

turowy region?
2.	 Tożsamość narodowa a samoidentyfikacja społeczna.
3.	 Zmienne perspektywy historiografii: samoświadomość

narodowa a wielokulturowość.
4.	 Nostalgia za przeszłością a tożsamość lokalna i rodzime

więzy.

22 Irena Kossowska

5.	 Pamięć w sztuce po przełomach historycznych.
6.	 Idiomy tożsamości narodowej, artystycznej i seksualnej:

mariaże i wykluczenia.
7.	 Autorefleksja narodowa i lokalna specyfika w architekturze.
8.	 Polityczne determinanty: wokół socrealizmu.
9.	 Samoidentyfikacja narodowa i regionalna: polityczne

i środowiskowe uwarunkowania sztuki.
10.	 Paradygmaty żydowskiej tożsamości.
11.	 Rodzimość i swojskość, a inność i obcość.

Takie zakreślenie obszaru badawczego w monografii
Poszukiwanie tożsamości kulturowej stymuluje eksplorację nie-
ujawnionych wcześniej relacji – podobieństw, analogii, różnic
i kontrastów między kulturowymi ośrodkami, środowiskami czy
indywidualnymi twórcami aktywnymi na wschodnich peryfe-
riach Starego Kontynentu. Zawarte w niniejszym tomie teksty
stanowią cząstkowe narracje współtworzące wiedzę na temat
kulturowego pejzażu tej części Europy, w której przyszło żyć
i działać ich autorom/autorkom, niezależnie od tego, czy obszar
ten postrzegany jest jako idiosynkratyczna całość kulturowa,
czy też jako konglomerat kultur, dla których spoiwem stała się
historia polityczna regionu.

Zamykając prezentację tematyki tomu, pragnę wyrazić
podziękowanie dla Dziekana Wydziału Nauk Historycznych
UMK, profesora Jacka Gzelli i członków Wydziałowej Komisji
Wydawniczej pod przewodnictwem profesor Grażyny Gzelli
oraz dla Dyrektora Katedry Historii Sztuki i Kultury, profe-
sora Ryszarda Mączyńskiego, za finansowe wsparcie wydania
niniejszej monografii. Pragnę także podkreślić, że publikacja
nie ukazałaby się drukiem gdyby nie edytorskie i organiza-
cyjne zaangażowanie ze strony Wydawnictwa Naukowego
Uniwersytetu Mikołaja Kopernika, za co wraz z zespołem
autorów dziękuję dyrektorowi wydawnictwa, profesorowi
Mirosławowi Strzyżewskiemu oraz zastępcy dyrektora,
Tomaszowi Jaroszewskiemu. Książka zyskała właściwy kształt
edytorski dzięki profesjonalizmowi Elżbiety Kossarzeckiej,
kierowniczki redakcji wydawnictwa, oraz Iwony Wakarecy,
redaktorki tomu. Graficzną formę nadała książce firma Biały
Kos. Wszystkim współpracownikom serdecznie dziękuję za za-
pał, determinację i nielimitowany wkład pracy przy tworzeniu
niniejszej publikacji.

w

23Wprowadzenie: Na wschód od Zachodu, na zachód od Wschodu

o svetovom umení (Jak można pisać o sztuce
świata?), „Ars” [Bratislava], 2: 75–91.

Gee, Kirk, Steward (1999) = Gee, Malcolm; Kirk,
Tim; Steward, Jill (red.): The City in Central
European Culture and Society from 1800 to the
Present, Ashgate, Aldershot.

Giddens (2012) = Giddens, Anthony: Nowocze-
sność i tożsamość. „Ja” i społeczeństwo w epoce
późnej nowoczesności, Szulżycka, Alina (tłum.),
Wydawnictwo Naukowe PWN, Warszawa.

Gryglewicz (1992) = Gryglewicz, Tomasz: Malar-
stwo Europy Środkowej 1900–1914. Tendencje
modernistyczne i wczesnoawangardowe, Wy-
dawnictwo Uniwersytetu Jagielllońskiego,
Kraków.

Gryglewicz (2006) = Gryglewicz, Tomasz: Ide-
ology or Culture: On the Art of a Non-Exist-
ing Central Europe at the Time of the Avant-
-Garde and the Yalta Conference, w: Lahoda,
Vojtěch (red.): Local Strategies International
Ambitions. Modern Art and Central Europe
1918-1968, Praha: 237–243.

Hannerz (2006) = Hannerz, Ulf: Powiązania
transnarodowe: kultura, ludzie, miejsca, Wy-
dawnictwo Uniwersytetu Jagiellońskiego,
Kraków.

Howard (2006) = Howard, Jeremy: East Euro-
pean Art. 1650–1950, Oxford University Press,
Oxford, New York.

Kapuściński (2007) = Kapuściński, Ryszard: La-
pidaria, Czytelnik, Warszawa.

Kaufmann (2004) = Kaufmann, Thomas
DaCosta: Toward a Geography of Art, The
University of Chicago Press, Chicago-London.

Kiss (2009) = Kiss, Csaba: Lekcja Europy Środko-
wej. Eseje i szkice, Międzynarodowe Centrum
Kultury, Kraków.

Kosiedowski (2008) = Kosiedowski, Wojciech:
Regiony Europy Środkowo-Wschodniej w pro-
cesie integracji ze szczególnym uwzględnieniem
wschodniego pogranicza Unii Europejskiej, Wy-
dawnictwo Naukowe Uniwersytetu Mikołaja
Kopernia, Toruń 2008.

Kossowska (2010a) = Kossowska, Irena: Introduc-
tion: Reframing Tradition – Art in Central and

Bibliografia
Alofsin (2006) = Alofsin, Anthony: When Buil-

dings Speak. Architecture as Language in the
Habsburg Empire and its Aftermath, 1867–1933,
University of Chicago Press, Chicago-London.

Ash (1990) = Ash, Timothy Garton: Pomimo
i wbrew. Eseje o Europie Środkowej, Husarska,
Anna (tłum.), Polonia, Londyn.

Bakoš (2013) = Bakoš, Ján: Ścieżki i strategie histo-
riografii sztuki w Europie Środkowej, Lipiński,
Filip (tłum.), „Artium Quaestiones”, XXIV:
255–306.

Benson (2002) = Benson, Timothy O. (red.): Cen-
tral European Avant-Gardes: Exchange and
Transformation, 1910-1930, katalog wystawy,
Los Angeles County Museum of Art; Mar-
tinGropius-Bau, Berlin; Kunsthaus–Munich–
–Los Angeles–Cambridge, Mass.

Berg (2006) = Berg, Hubert van den: „Pojawiła
się ogólnoświatowa sieć czasopism…” Kilka
uwag na temat internacjonalizmu i ponad-
narodowości konstruktywizmu europejskiego
w okresie międzywojennym, w: Purchla, Jacek;
Tegethoffr, Wolf (red.): Naród, styl, moder-
nizm. CIHA. Materiały konferencji 1, Mię-
dzynarodowe Centrum Kultury, Kraków;
Zentralinstitut für Kunstgeschichte, Mona-
chium-Berlin: 147–157.

Bideleux, Jeffries (1998) = Bideleux, Robert; Jef-
fries, Ian: A History of Eastern Europe. Crisis
and Change, Psychology Press, London.

Blau, Platzer (1999) = Blau, Eve; Platzer Monika
(red.): Shaping the Great City: Modern Archi-
tecture in Central Europe 1890–1937, Prestel,
Munich–London–New York.

Clegg (2006) = Clegg, Elizabeth: Art, Design and
Architecture in Central Europe 1890–1920, Yale
University Press, New Haven-London.

Davies (2003) = Davies, Norman: Europa. Roz-
prawa historyka z historią, Społeczny Instytut
Wydawniczy Znak, Kraków.

Droz (1960) = Droz, Jacques: L’Europe centrale.
Évolution historique de l’ idée “Mitteleuropa”,
Payot, Paris.

Elkins (2003) = Elkins, James: Ako je mozné písat’

24 Irena Kossowska

Środkowo-Wschodnia. Region, państwa i społe-
czeństwa w czasie transformacji, Lublin: 11–32

Passuth (1995) = Passuth, Krisztina (red.): Mitte-
leuropa: Kunst, Regionen, Beziehungen: Stu-
dentenkolloquium von 28. bis 29. April 1994 in
Budapest, Eötvöo Loránd Tud, Budapest.

Passuth (2003) = Passuth, Krisztina: Treffpunkte
der Avantgarden Ostmitteleuropa 1907-1930, Ver-
lag der Kunst–Philo Fine Arts, Dresden.

Piotrowski (2005) = Piotrowski, Piotr: Awan-
garda w cieniu Jałty. Sztuka w Europie Środko-
wo-Wschodniej 1945–1989, Dom Wydawniczy
Rebis, Poznań.

Piotrowski (2008) = Piotrowski, Piotr: On the
Spatial Turn, or Horizontal Art History,
“Uměni”, 5: 378–383

Piotrowski (2009a) = Piotrowski, Piotr: How to
Write a History of Central-East European Art?,
“Third Text”, 96: 5–14.

Piotrowski (2009b) = Piotrowski, Piotr: Toward
a Horizontal History of the European Avant-
Garde, w: Bru, Sasha et al. (red.), Europa! Eu-
ropa? The Avant-Garde, Modernism and the
Fate of a Continent, De Gruyter, Berlin: 49–58.

Robertson (1992) = Robertson, Ronald: Globa-
lization: Social Theory and Global Culture,
SAGE Publications, London.

Roszkowski (2002) = Roszkowski, Wojciech
(red.), Europa Środkowo-Wschodnia 2000, In-
stytut Studiów Politycznych PAN, Warszawa.

Rykiel (2006) = Rykiel, Zbigniew: Podstawy geo-
grafii politycznej, Polskie Wydawnictwo Eko-
nomiczne, Warszawa.

Škrabec (2013) = Škrabec, Simona: Geografia wy-
obrażona. Koncepcja Europy Środkowej w XX
wieku, Międzynarodowe Centrum Kultury,
Kraków.

Stanisławski, Brockhaus (1994) = Stanisławski,
Ryszard; Brockhaus, Christoph: Europa, Eu-
ropa: das Jahrhundert der Avantgarde in Mit-
tel- und Osteuropa, katalog wystawy, Stiftung
Kunst und Kulture des Landes Nordrhein-
Westfalen; Kunst- und Ausstellungshalle der
Bundesrepublik Deutschland, Bonn.

Szczerski (2002) = Szczerski, Andrzej: Wzorce

Eastern Europe between the Two World Wars,
w: Kossowska, Irena (red.): Reinterpreting the
Past: Traditionalist Artistic Trends in Central
and Eastern Europe of the 1920s and 1930s, In-
stytut Sztuki, Warszawa: 7–31.

Kossowska (2010b) = Kossowska, Irena (red.):
Reinterpreting the Past: Traditionalist Artistic
Trends in Central and Eastern Europe of the
1920s and 1930s, Instytut Sztuki, Warszawa.

Kundera (1983) = Kundera, Milan: Un Occident
kidnappé ou la tragédie de l’Europe Centrale,
“Le débat”, 27: 3–22.

Kundera (1984) = Kundera, Milan: Zachód po-
rwany albo tragedia Europy Środkowej, „Ze-
szyty Literackie”, 5: 23–38.

Lampe, Mazower (2004) = Lampe, John; Ma-
zower, Mark (red.): Ideologies and National
Identities: The Case of Twentieth-Century
Southeastern Europe, Budapest.

Mansbach (1999) = Mansbach, Steven M.: Mod-
ern Art in Eastern Europe: From the Baltic to the
Balkans, ca. 1890–1939, Cambridge University
Press, Cambridge-New York.

Mazurkiewicz (2004) = Mazurkiewicz, Piotr:
Oddychać dwoma płucami. Tożsamość Europy
Środkowej, w: Zenderowski, Radosław (red.):
Europa Środkowa: wspólnota czy zbiorowość?,
Zakład Narodowy im. Ossolińskich – Wy-
dawnictwo Ossolińskich, Wrocław-Warsza-
wa-Kraków: 71–75.

Murawska-Muthesius (2000) = Murawska-Muthe-
sius, Katarzyna: Geography of Art, or Bordering
the Other, w: Murawska-Muthesius, Katarzyna
(red.): Borders in Art: Revisiting ‘Kunstgeo-
graphie’, Instytut Sztuki, Warszawa: 9–17

Murawska-Muthesius (2004) = Murawska-
Muthesius, Katarzyna: Welcome to Slaka: Does
Eastern (Central) European Art Exist?, “Third
Text”, 1: 25–40.

Paruch, Trembicka (2000) = Paruch, Walde-
mar; Trembicka, Krystyna: Wspólnota czy
rozbieżność doświadczeń. O historycznych ze-
wnętrznych uwarunkowaniach przebudowy
w Europie Środkowo-Wschodniej po 1989 roku,
w: Rybczyńska, Julia Agnieszka (red.), Europa

katalog wystawy, Los Angeles County Mu-
seum of Art; Martin-Gropius-Bau, Berlin;
Kunsthaus, Munich, Los Angeles-Cambridge,
Mass: 362–373

Wolff (1994) = Wolff, Larry: Inventing Eastern
Europe. The Map of Civilization on the Mind of
the Enlightenment, Stanford University Press,
Stanford.

Zenderowski (2004) = Zenderowski, Radosław:
Europa Środkowa jako „ucieczka przed Wscho-
dem” czy „pomost” między Wschodem i Zacho-
dem?, w: Zenderowski, Radosław (red.): Europa
Środkowa: wspólnota czy zbiorowość?, Zakład Na-
rodowy im. Ossolińskich–Wydawnictwo Osso-
lińskich, Wrocław-Warszawa-Kraków: 36–48.

tożsamości. Recepcja sztuki brytyjskiej w Europie
Środkowej około roku 1900, TAiWPN Univer-
sitas, Kraków.

Szczerski (2010) = Szczerski, Andrzej: Moder-
nizacje. Sztuka i architektura w nowych pań-
stwach Europy Środkowo-Wschodniej 1918–1939,
Muzeum Sztuki, Łódź.

Todorova (2004) = Todorova, Maria (red.): Bal-
kan Identities: Nation and Memory, New York.

Turowski (1998) = Turowski, Andrzej: Awangar-
dowe marginesy, Instytut Kultury, Warszawa
1998.

Turowski (2002) = Turowski, Andrzej: “The
Phenomenon of Blurring”, w: Benson, Timo-
thy O. (red.): Central European Avant-Gardes:
Exchange and Transformation, 1910–1930,

27Introduction: East of the West, West of the East

 *	 This text is a part of a research project
titled Pamięć i widzenie: paradygmaty
realizmu w sztukach plastycznych Pol-
ski i Europy 1919–1939 (Memory and
vision: realist paradigms in the Polish
and European visual arts 1919–1939).
The project has been financed with
Poland’s National Science Center
funds, awarded on the basis of de-
cision number DEC-2012/07/B/
/HS2/00300.

1 Kundera (1983: 3–22).

Introduction:
East of the West, West of the East*	

The title of this introduction, outlining the subject matter of
the volume, was inspired by Milan Kundera’s famous article pu-
blished in 1983 under the title Un Occident kidnappé ou la tragé-
die de l’Europe Centrale1: a text which revived the dispute over
the geopolitical and geo-cultural concepts of Central Europe.
The Search for Cultural Identity is a “polyphonic” voice in this
debate, though the anthology does not offer any final conclusion
to the boundaries and the character – historical, political, and
cultural – of the macro-region in question. Representing a wide
spectrum of the humanities – from historiography of art and
architecture, through art theory, philosophy of culture, cultural
studies, anthropology and ethnography, to film studies – the
contributors to this book adopted various perspectives on both
the territory of East-Central Europe and the issues of cultural
self-reflection, that developed over the course of almost a century
(1919–2014). Therefore, the authors employed diverse methodolo-
gical instruments: from the traditional tools of art history thro-
ugh intertextuality and comparative studies, to psychoanalysis,
feminist, postcolonial, and post-Marxist theories. Furthermore,
the contributors come from various intellectual schools: from
the main academic centers and museums in Prague, Bucharest,
Vilnius and Riga; from many of the Polish universities: the
University of Warsaw, the Jagiellonian University in Cracow,
Adam Mickiewicz University in Poznań, Nicolaus Copernicus
University in Toruń, the University of Gdańsk, the University of
Łódź, the University of Silesia in Katowice, John Paul II Catholic
University and Maria-Curie Skłodowska University in Lublin,
the University of Zielona Góra, the University of Fine Arts

Irena Kossowska
NICOLAUS COPERNICUS UNIVERSITY, TORUN

28 Irena Kossowska

in Poznań, the Academy of Fine Arts in Łódź, as well as from such
cultural institutions as POLIN Museum of the History of Polish
Jews and the International Cultural Center in Cracow. Some of
the contributors presented the texts included herein during an
international conference titled The Search for Cultural Identity
in Central and Eastern Europe 1919–2009, organized in 2013 by
the Department of the History of Art and Culture of Nicolaus
Copernicus University in Toruń. Others are counted among
the experts who consider the issue of cultural distinctiveness
of East-Central Europe and the question of collective identity
a priority in their research and an intellectual challenge of much
significance. Thus, the topic of self-definition in art is presented
in the volume in a multi-dimensional and multi-faceted way, so
that The Search for Cultural Identity substantially contributes
to the ongoing debate on the nature and role of identity models
produced in the cultural sphere in the changing socio-political
configurations of the present world.

The period of political and economic transformations in
Europe after the fall of the Berlin Wall was marked by a strive
for integrity within the European Union, on the one hand, and
by a revived interest in the paradigm of regional, national and lo-
cal identity, on the other. The communities and locations spread
all over the eastern part of the Continent have been a site of an
apparent return to traditions that had been abandoned/lost dur-
ing the periods of 19th century imperialism, the Cold War, and
world-wide globalization. On the opposite side of the national/
/ethnic/religious self-identification, feminism(s), Gender and
Queer Studies have strengthened their positions, and the tension
emerging among the aforementioned stances generates a wide
field for discourse on the contemporary condition of a human
being, and the idioms of activity/contestation within the dem-
ocratic society.

The chronological frame for the subject matter of this volume
stretches from 1919 to 2014. 1919 was the year of signing the
Treaty of Versailles, which established a new political map in
Europe – it was the year in which the return to order in France,
Italy, and Germany was declared: a slogan symptomatic of the
reaction to the World War I trauma and the subsequent crisis of
morality. The ideological norms accentuating the importance of
national traditions and native cultural roots also spread quickly
in the newly (re)constituted nation-states of East-Central Europe,

29Introduction: East of the West, West of the East

2	 This is what Winston Churchill called
the demarcation line between the
Communist, autocratic East and the
capitalist, democratic West (Davies
2003: 1134).

3	 Hannerz (2006)
4	 Robertson (1992).

often taking the form of ethnic nationalism. The year 2014 was,
in turn, the closure of the first twenty-five years of the new po-
litical configuration established after 1989 in that part of the
Continent which had been freed from Soviet Union dominance
(i.e. the so-called Eastern Bloc); it was a time of reflection and
retrospection in those societies which (re)gained a democratic
system, but have been subject to the pressures of post-1989 exter-
nal factors: the stimuli of economic, legislative, as well as custom-
and culture-related character. 2014 was also the year in which
cultural transformations in the countries newly included in the
intellectual and artistic circulation of the European Union, or
aspiring to such an accession were evaluated.

The Search for Cultural Identity is an attempt to diagnose
the processes of re-interpreting old, and inventing new, national
and local narratives, related to the interwar period as well as to
the times of the Iron Curtain2 and the twenty- five years which
have gone by since the abolition of the Cold War demarcation
of Europe. What is of equal importance for the discourse of
this book is the individual artistic experience, perceived here
in the context of increasingly conspicuous resistance to global
homogenization3 and neocolonialism in the cultural sphere. The
phenomena of glocalization, to use the terminology of social
sciences4, cushioning the effects of the dominance of western
(especially American) cultural models, constitute an important
point of reference in the anthology in consideration: a point
which enables enhancing the value of local specificity and cul-
tural distinctiveness.

It needs to be stressed that the very term “East-Central
Europe” features in the volume’s title regardless of the fact that
the geopolitical and geo-cultural area that it relates to has not
yet been accurately defined. After disestablishing the binary po-
litical system of the East-West, which thrived on the Continent
till 1989, the question of what to call the region has been raised
repeatedly; should it be referred to as Central Europe, Eastern
Europe, or East-Central Europe?

In order to pinpoint the historical fluctuations of concepts
referring to the eastern frontiers of Europe, it is worth recalling
that the term “Central Europe” originally denoted the multina-
tional and multiethnical Austro-Hungarian Empire, as well as
a group of countries constituted as a result of the Empire’s disin-
tegration, which came along with the fall of the Hohenzollern,

30 Irena Kossowska

5	 Clegg (2006).
6	 Droz (1960); Rykiel (2006).
7	 Gryglewicz (1992: 7-19).
8	 Passuth (1995).
9	 Szczerski (2002: 17-49).

10	 Ash (1989).
11	 Benson (2002).

Romanov, and Ottoman dynasties 5. The literature began to be
a site of new connotations of the term “Mitteleuropa”, first hav-
ing a negative overtone, as it was the slogan of the expansionist
Pan-German ideology initiated in 1915 by Friedrich Naumann6.
The history of the term “Central Europe” has been traced by
Tomasz Gryglewicz in a number of his texts, primarily in The
Painting of Central Europe 1900–1914: Modernist and Early
Avant-Garde Tendencies 7. The origins and various uses of this
term in relation to art were outlined also in Mitteleuropa: Kunst,
Regionen, Beziehungen8, edited by Krisztina Passuth. Another art
historian to analyze the debate over Central European identity
is Andrzej Szczerski who focused on this issue in Patterns of
Identity. The Reception of British Art in Central Europe c. 1900 9.
The dispute over the signified of “Central Europe” has turned
out to be a long-lasting phenomenon, and, so far, it seems to
remain unresolved. Timothy Garton Ash in his book The Uses of
Adversity: Essays on the Fate of Central Europe 10 listed as many as
sixteen definitions of this region. The enigmatic character of the
Central European borders manifested itself also in exhibitions
whose curators assumed various perspectives and employed di-
verse framings of this part of the Continent. Timothy O. Benson,
the curator of Central European Avant-Gardes: Exchange and
Transformation, 1910–193011, traced the trajectories of contacts
and mutual influences of modernist avant-garde milieus in
Germany (Berlin, Dessau, Weimar), Poland (Cracow, Warsaw,
Poznań, Łódź), former Czechoslovakia (Prague), Austria
(Vienna), former Yugoslavia (Ljubljana, Zagreb, Belgrade),
Romania (Bucharest), and Hungary (Budapest). In fact, it is
possible to refer to multiple examples of exhibitions showing
the art of Central Europe, while pointing to the symptomatic
shifting of the region’s borders and to the fluctuations of the
terminology used. The revised (as compared to the imperialist
version of 1915) term “Mitteleuropa” reappeared, among others,
in the title and contents of Aspekte/Positionen – 50 Jahre Kunst
aus Mitteleuropa 1949–1999, an exhibition organized in 1999 in
Vienna, a city which aspires to the role of the capital of Central
Europe by engaging in numerous research projects and exhibi-
tions focused on the artistic scene of this region.

“Central Europe” has been recognized as an effective ana-
lytical category also by architecture and city planning research-
ers, which can be best exemplified by Eve Blau and Monika

31Introduction: East of the West, West of the East

12	 Blau, Platzer (1999).
13	 Gee, Kirk, Steward (1999).
14	 Alofsin (2006).
15	 Wolff (1994).
16	 Mansbach (1999).
17	 Murawska-Muthesius (2000: 11).
18	 Bideleux, Jeffries (1998).
19	 Howard (2006).

Platzer’s work, Shaping the Great City: Modern Architecture in
Central Europe 1890–1937 12, Malcolm Gee, Tim Kirk and Jill
Steward’s The City in Central European Culture and Society from
1800 to the Present 13, and Anthony Alofsin’s When Buildings
Speak. Architecture as Language in the Habsburg Empire and its
Aftermath, 1867–193314.

As far as the conceptual category of “Eastern Europe” is con-
cerned, as Larry Wolff proved in his book Inventing Eastern
Europe 15, the term connoted, first and foremost, a political
and economic construct of the Eastern Bloc that embraced
the satellite countries of the former Soviet Union. It was the
Enlightenment concept of the exotic East, situated far off the
heart of Europe – i.e. the West – that Wolff perceived as the rea-
son for the ultimate annihilation of Central European identity
(self-recognition of Western Europe required an antithesis in
the form of the East). Viewing the region through the prism of
the post-Yalta binary division of the Continent was the basis for
such historiographic syntheses as Steven M. Mansbach’s Modern
Art in Eastern Europe: From the Baltic to the Balkans, ca. 1890–
–1939 16. Using the terms “Eastern Europe” and “Central Europe”
interchangeably, Mansbach depicted the territory in question as
consisting of the Baltic States, Poland, former Czechoslovakia,
member countries of former Yugoslavia – Slovenia, Croatia, Serbia,
and Macedonia – as well as Romania and Hungary. A proposal
of framing the macro-region was presented also by Katarzyna
Murawska-Muthesius in the introduction to a post-conference
publication titled Borders in Art: Revisiting ‘Kunstgeographie’ 17.
Murawska referred to the diagnoses of Robert Bideleux and
Ian Jeffries contained in A History of Eastern Europe: Crisis
and Change 18 (East-Central Europe: Hungary, Slovakia, Czech
Republic, Poland, the Baltic States; Eastern Europe: Ukraine,
Belarus, Russia; South-Eastern Europe: the Balkans). Jeremy
Howard’s cross-sectional book East European Art 1650–195019
encompassed territories ruled by the Romanov and the Habsburg
dynasties – mostly regions which subsequently belonged to the
Soviet Union and to the Eastern Bloc.

The geopolitical perspective accounted also for the form of
such exhibitions as …on the eastern front. Video art from Central
and Eastern Europe 1989–2000 (Budapest, Ludwig Múzeum
2010), which emphasized transformation processes as reflected in
the art of the former Eastern Bloc countries. Yet another project,

32 Irena Kossowska

20	 Stanisławski, Brockhaus (1994).
21	 Passuth (2003).
22	 Todorova (2004); Lampe, Mazower

(2004). Reflection over the armed
conflicts in the Balkans (1992–
–1995) and the Balkan nationalisms
was reflected in such exhibitions as
In Search of Balkania (Graz 2002)
and Blood and Honey: the Future’s in
the Balkans (Vienna 2003).

23	 Paruch, Trembicka (2000: 12).
24	 Kosiedowski (2008: 13). Point-

ing to the ambiguity of the term
“East-Central Europe”, the author
emphasizes that “the present-day
economic and regional literature –
both worldwide and in Poland – is
less focused on the issues of formal
delimitation, and more on the idea
of the so called “open region” (Kosie-
dowski 2008: 22).

IRWIN group’s East Art Map, aimed at delineating a new map of
European art after 1945. While providing for both the phenom-
ena isolated on the eastern side of the Iron Curtain, and for those
flourishing on the eastern territories after the fall of the Berlin
Wall, the project pinpointed the issue of a broadly understood
East-Europeanness (Euro-Asianness?), which blurs the problem
of the specificity of the East-Central European region.

The terms “Eastern Europe” and “Central Europe” were
used as complementary by Ryszard Stanisławski and Christoph
Brockhaus, the curators of a seminal retrospective of the
European avant-garde, organized in Bonn in 1994 under the title:
Europa, Europa: das Jahrhundert der Avantgarde in Mittel- und
Osteuropa 20. Such a diversity of research perspectives resulted
in both different delineations of the analysed area and in varied
terminology, which can be best exemplified by such significant
publications as Krisztina Passuth’s Treffpunkte der Avantgarden
Ostmitteleuropa 1907–1930 21. The issue of the lack of terminological
uniformity has been further complicated by more specific geopo-
litical and historical concepts, such as “South-Eastern Europe” and
“South-Central Europe” (i.e. the Balkans), which entail research
of the self-identification idioms within sub-regions 22.

Defining the category of “East-Central Europe” represents
even a greater challenge. Both the borders of this region of the
Continent and the socio-political signified of this term, have been
subject to change, depending on the historical conditions and re-
search aims 23. In the historiography of the interwar period the term
“East-Central Europe” refers to the unrealized geopolitical concept
of Intermarium, proclaimed by Józef Piłsudski, the Marshal of
the Second Republic of Poland: a plan for sustaining the security
and position of the newly (re)constituted nation-states confronted
with the imperial ambitions of Germany and the Soviet Russia.
Demarcated with the coastline of the Baltic Sea, the Adriatic Sea,
and the Black Sea, the area was supposed to encompass Poland,
Lithuania, Latvia, Estonia, Belarus, Ukraine, Czechoslovakia,
Hungary, Romania, and Yugoslavia. Yet another point of reference
for delineating the borders of East-Central Europe can be found
in the present-day theory of regional development according to
which this macro-region comprises ten post-Communist states:
the new members of the European Union that were included on
1 May 2004 and 1 January 2007 24. This part of the world is still
perceived differently by the representatives of political sciences

33Introduction: East of the West, West of the East

25	 Mazurkiewicz (2004: 71–75).
26	 Roszkowski (2002).

who search for the identity-related characteristics of the region
that bridges the East and the West 25. As stated by most of them,
the region is either a part of Central Europe, or a part of Eastern
Europe (in certain texts these terms are treated as synonymous). It
embraces, in their opinion, those post-Communist states that have
not been the republics of the Soviet Union; in many publications,
however, this rule does not apply to Lithuania, Latvia, and Estonia.
Also the western countries of the Commonwealth of Independent
States – Belarus, Moldova, and Ukraine – are often seen as belong-
ing to this region (furthermore, there are some controversies as to
the Russian Federation being a part of East-Central Europe)26.

Due to the lack of a valid consensus in this matter, the authors
of The Search for Cultural Identity employ the category of East-
Central Europe according to their needs, in a way unconstrained
by the borders of countries drawn on maps and by the zones of
political and economic influence. Therefore, in the discourse of
this anthology, “East-Central Europe” and “Central Europe” are
at times understood as synonymous.

East-Central Europe, perceived from a geopolitical and
geo-cultural perspective, has been characterized in quite distinct
ways. A seminal description of this region can be found in the
notes of Ryszard Kapuściński, according to whom this part of
the world can be typified as follows:

“a – diversity and richness of cultures, nationalities, religions,
and languages;

b – history being much alike shifting sands. Everything is in
motion. Countries arise and vanish. Borders, capitals, and flags
are changing. The interests, systems, relations between countries
and alliances are changing;

c – provinciality. The local issues becloud the wide world.
They are the world. Thought does not transgress the boundaries
of a tribe, a Heimat, a region, a country. […];

d – location in-between two big and strong countries and
cultures, which did form alliances in order to divide Central
Europe;

e – common experience of totalitarianism: first, Nazism, and
then, Communism;

f – peasant nature of its societies. This region has been an
agricultural supply base for Western Europe for ages. Peasant
culture and poverty. Weakness and secondary character of the
middle class. […]

34 Irena Kossowska

27	 Kapuściński (2007: 432-433). The
text has not yet been published in
English; this particular quote has
been translated for the purposes of
this introduction only (translator’s
note).

28	 Turowski (2002: 362-373).
29	 Kundera (1984: 23-38).
30	 Jan Bakoš realized that the concept

of Central or East-Central Europe
understood as a distinctive historical
and cultural area began to take shape
as early as in the 1960s (Bakoš 2013).

31	 Turowski (1998).

g – strong tendency to emigration as a chance for a better
life”27.

The articles included in The Search for Cultural Identity are
not aimed at solving the controversies over the borders and char-
acteristics of East-Central Europe; they are intended to urge the
reader to reflect on the complex configuration of artistic phenom-
ena that emerged in this part of the Continent: an area marked
by the trauma of two World Wars, genocide, racial and religious
conflicts, long-term destabilization, migrations, and political
enslavement of the particular nations, but also by resistance to
totalitarian and authoritarian regimes, as well as by ability to
rebuild state structures and human potential after regaining
sovereignty. The question that the book’s narrative implies is
a question about the specificity of this macro-region: its cultural
(not only political and historical) characteristics. As formulated
with more precision, it reads: Is East-Central Europe a site of the
development of distinct art codes? The authors of this anthology
present different answers to this question. For some contributors
(just like for Milan Kundera and Andrzej Turowski), the cultural
cohesiveness of Central Europe, despite its national, ethnical, and
religious diversification, is a value of unquestionable primacy.

In his article The Phenomenon of Blurring 28, Andrzej
Turowski listed the idiosyncratic features of Central European
art, while focusing on the radical avant-garde. He referred to the
concept of Central Europe as a geo-cultural entity, proclaimed
by Milan Kundera in his article The West Torn or the Tragedy
of Central Europe 29: a text which resonated in the dispute over
the cultural identity of the region, intensified in the 1980s 30.
Turowski described the process of hybridization of the west-
ern models as typical of Central Europe and depicted tactics
of synthesizing different, at times even opposing, poetics and
stylistics, meant to create new artistic idioms. This highly syn-
cretistic nature of the Central European avant-gardes was, in
Turowski’s opinion, reflected in the terminology pointing to the
complex genealogy of those trends, which can be best exemplified
by expressions such as: “Cubist Expressionism”, “Expressionist
Futurism”, or “Spiritual Fauvism”. Turowski underlined a whole
spectrum of newly coined terms that reflect the distinct char-
acter of modernisms which emerged in Central Europe after
World War I, among others Formism, Unism, Activism, Poetism,
Integralism, Cosmism, Zenithism, Hipnism31. The other side of

35Introduction: East of the West, West of the East

32	 Kossowska (2010a: 7–31).
33	 Szczerski (2010).
34	 It is noteworthy that the few political

projects which do not have an uto-
pian character include the Visegrád
Group, established in 1991, whose
aim has been to assure military and
economic security of Czechoslova-
kia (after 1993 – the Czech Republic
and Slovakia), Poland, and Hungary:
the countries which at in the early
1990s aspired to enter NATO and
the European Union.

35	 Radosław Zenderowski realized that
“Central Europe is a concept which
is ambiguous and controversial to
such an extent that it may lead to
presupposing that it does not exist as
an integral and objectively verifiable
social, cultural, historical, geographi-
cal or political fact” (Zenderowski
2004: 36).

36	 Kundera (1984: 23).
37	 Gryglewicz (2006: 237-243).
38	 Škrabec (2013); Kiss (2009).

the artistic barricade – the traditionalistic trends that sprung
from the ideology of the return to order – was also abundant in
varied concepts whose aim was to distinguish between neoreal-
isms and neoclassicisms of the New Europe, and their French,
Italian, and German models. These terms include: “modern
classicism”, “objective-realist art”, “vital classicism”, “noble re-
alism”, “ethnographic traditionalism”, “archaic traditionalism”,
“social realism”, “poetic realism”, “Civilism”32. The nuances and
intricacies of the terminology are just a symptom of the com-
plexity of cultural phenomena peculiar to Central Europe. But
are the cultural syncretism and the manifold processes of accul-
turation and creolization characteristic only of Central Europe?
Assuming a globalist perspective allows us to realize that they are
not, though the effects of such transpositions and adaptations
are different in diverse regions of the world.

The thesis about the common cultural core of East-Central
Europe was also advocated by Andrzej Szczerski, for whom this
phenomenon could be exemplified, inter alia, by the architecture
of the interwar period33. Szczerski supported his arguments by
referring to the common historical heritage of Central European
countries and by alluding to political projects of medieval deri-
vation, aimed at forming alliances and federating the countries
of the region (e.g. the dynastic policy of the Jagiellonians)34.
He also, first and foremost, challenged the status of a cultural
province, which Central Europe has been ascribed in the western
historiography. However, Szczerski’s position raises the following
questions: Is it possible to prove a historical equivalency and
similar expansiveness in cultural matters when it comes to the
artistic centers of Western, Central, and Eastern Europe? Do
regional art canons and local artistic hierarchies influence the
renowned world centers in a substantial or quantifiable way?

Those experts in political sciences 35, as well as literary and
art historians, for whom Central Europe does not exist as an
entity to be objectively conceptualized, endorse Milan Kundera’s
and Czesław Miłosz’s convictions. Kundera captured the enig-
matic character of Central Europe when pointing to its approx-
imate location in east of the West and in west of the East, and
while stressing that “ [its] borders are imaginary and must be
drawn and redrawn in each new historical situation”36. Tomasz
Gryglewicz 37 and Simona Škrabec 38 also treated Central Europe
as an imaginary project, which does not have its factual signified,

36 Irena Kossowska

39	 Piotrowski (2005).
40	 Kaufmann (2004).
41	 Piotrowski (2008: 378–383),

(2009a: 5–14), (2009b: 49-58).
42	 Murawska-Muthesius (2004: 25–40).
43	 Benson (2002); Berg (2006: 147-157).
44	 Kossowska (2010b).

a space conceptualized in a geopolitical sense, an area deprived of
stable, clearly outlined borders and of idiosyncratic features that
could be easily captured. Both authors recognized, however, cer-
tain cultural characteristics which reflect the dramatic political
history of the region marked by national liberation movements,
post-World War I (re)construction of nation-states, extermina-
tion in the times of World War II, resistance to the Communist
regime imposed in the Eastern Bloc, and, ultimately, by a strive
for self-identification after the fall of the Berlin Wall. Tomasz
Gryglewicz sees the regional community only in the cultural
sphere and indicates a pessimistic vision of the world resulting
from the focus on destruction, disintegration, disappearance
and annihilation, as the distinctive feature.

Still, some of the researchers interested in the cultural map-
ping of Europe, consider it justifiable to talk about art in all of
East-Central Europe rather than about a single idiosyncratic art
of this region, that developed due to the lack of homogeneity of
the artistic phenomena and to the distinct cultural traditions in
particular nation-states. Despite the all-embracing post-Yalta or-
der, varying socio-political conditions in the Eastern Bloc mem-
ber states led to diversification of the artistic landscape, as Piotr
Piotrowski proved in his ground-breaking book, Avant-Garde
in the Shadow of Yalta. Art in Eastern Europe, 1945–198939.

What is a crucial issue in this context is the revaluation of the
“center-province” relationship40. Understood in terms of influences
oriented towards peripheries this tension led to the well-established
western historiography of art, which marginalized regions such as
the one in question. Piotr Piotrowski’s methodology of “horizontal
art history”41 aimed at eliminating the hierarchical arrangement
which depreciates the province, and prioritized the pluralism of
cultural narratives in the East-Central European macro-region.
Following Norman Bryson and Jonathan Culler, Piotrowski relied
on “framing” or contextualization in relation to the local cultural
environment as a primary interpretative tool. The undivided vision
of the region’s culture was also opposed by Katarzyna Murawska-
Muthesius, who developed Piotrowski’s approach, and opted for
the plurality of partial artistic and historiographic narratives42.
Though both Central European Avant-Gardes: Exchange and
Transformation, 1910–1930 exhibition43, organized by Timothy
Benson, and the anthology Reinterpreting the Past: Traditionalist
Artistic Trends in Central and Eastern Europe of the 1920s and 1930s 44,

37Introduction: East of the West, West of the East

 edited by Irena Kossowska, pointed to a dense network of touring
exhibitions and publications exchanged among the artistic mi-
lieus of East-Central Europe, and highlighted a whole spectrum
of artistic phenomena that proved the indigenization of models
borrowed from the centers, a final conclusion about the cultural
uniqueness or the mosaic-like character of the macro-region in
question is still missing.

Many commentators of the post-1945 artistic scene in
Europe see the distinctiveness of the USSR satellite countries
as determined by, first and foremost, political factors, which,
among other things, entailed subversiveness towards the
Communist regime. However, breaking the yoke of political
oppression in the post-Communist countries did not trigger
much innovation in the visual arts (which does not mean that
the region did not breed artists who succeeded internation-
ally), which was emphasized by, among others, the reviewers
of an exhibition concluding the first decade of the new polit-
ical order in Europe, titled After the Wall: Art and Culture in
Post-Communist Europe (Stockholm, Moderna Museet 1999)
and curated by Bojana Pejić and David Elliot. On the other
hand Christine Macel and Joanna Mytkowska, the curators of
Promises of the Past 1950-2010. A Discontinuous History of Art
in Former Eastern Europe exhibition (Paris, Centre Pompidou
2010), questioned the Cold War antinomy between the West
and the East, undermining the “center-province” relationship.
In yet another exhibition titled Gender Check. Femininity and
Masculinity in the Art of Eastern Europe (Vienna, Museum
Moderner Kunst Stiftung Ludwig 2009/2010), an interna-
tional group of curators supervised by Bojana Pejić, drew at-
tention to the regional modes of exploring the phenomena of
transnational and transregional nature, such as feminism and
gender. Though an important part in the selection of material
was played by the socio-political context of art in East-Central
Europe from the 1960s onwards, the exhibition successfully
depicted the region from a globalist perspective. Such a perspec-
tive, questioning the provinciality of East-Central Europe, was
postulated by the animators of The Clark Art Institute project
(2009-2011), which focused on new methodological solutions in
the art historiography of the eastern part of the Continent. The
problem of method in writing the history of art of East-Central
Europe gained primary importance also in a series of lectures

38 Irena Kossowska

45	 The problem of methodology in
constructing local discourses on art
was also a concern of James Elkins
(Elkins 2003: 75-91).

46	 Giddens (2012: 227).

titled Writing Central European Art History, organized by the
World University Service Austria and financed by the ERSTE
Stiftung in 2008–200945. The methodological reflection con-
cerning the research on the visual arts, architecture, design,
applied arts, photography and film, as well as art criticism,
theory and philosophy, was broadened by the authors of The
Search for Cultural Identity, who embarked on a path parallel
to the abovementioned projects.

Since the processes of interpreting the past and diagnos-
ing the present are usually ideologically tinted, and appear as
complementary, divergent, or dissonant stances, it is crucial
to ask the following questions: Can art create a platform for
negotiating between different world view options in today’s
society? Or is the premise that art is capable of influencing the
human mind and emotions, a vision that has regressed under
pressure from political and economic factors? After two polit-
ical turns, in 1919 and 1989, it is the Bosnian war (1992–1995),
Islamic fundamentalism and the warfare in Eastern Ukraine
that have contributed to shifting the attention to the issues of
national, ethnical and religious identity, as well as to questions
of xenophobia, depreciation of multiculturalism, and critiques
of post-national ideology and post-structuralist methods of
examining the world, which lead to the blurring of coherent
cultural identities46.

The globalist perspective and the integrating circulation culture
in the European Union, enriched in 2004 by the contribution of the
East-Central European countries, have not eliminated well-known
questions about human nature and existence, about the importance
of individualism and the significance of man’s interaction with the
social environment, or about the value of tradition and the posi-
tion of minorities in the nation-state. Other questions have also
remained valid: is the belief in art’s influence on the socio-political
reality utopian? Does art have the potential to mediate between par-
ticular interests and strategies? Does it have the capacity to arbitrate
between distinct civilizations and cultures?

The key problems included in the discourse of The Search
for Cultural Identity can be grouped in the following way:

•	 Art as a manifestation of regional, national, ethnical,
religious and sexual distinctive features.

•	 Art as a catalyst for national yearnings and imperial/
/colonial aspirations, a tool of ideological propaganda.

39Introduction: East of the West, West of the East

•	 New geography of art: questioning the western artistic
canons and the mainstream historiography of art for the
sake of regional/local narratives.

•	 Confronting vernacular traditions with transnational
and transgressive artistic tendencies.

•	 Phenomena of cultural convergence or distinctiveness
in relation to the Old Europe in the countries of the
former Eastern Bloc.

•	 Subversive narratives in the visual arts and art criticism,
aimed at questioning old and creating new cultural iden-
tities, models and hierarchies in the post-Communist
societies.

The discourse referring to the abovementioned issues un-
folds within eleven thematic blocks (in some of them, it is
based on polemical interpretative stances and methodological
antinomies):

1.	 East-Central Europe: a political project or a geo-cultural
region?

2.	 National identity and social self-identification.
3.	 Different perspectives of historiography: the sense of

national identity and the idea of multiculturalism.
4.	 Nostalgia for the past: local identity and native

bonds.
5.	 Memory in art after historical turns.
6.	 Idioms of national, artistic, and sexual identity: blends

and exclusions.
7.	 National self-ref lection and local specificity in

architecture.
8.	 Political determinants: on Socialist Realism.
9.	 National and regional self-identification: political and

environmental conditioning of art.
10.	 Paradigms of Jewishness.
11.	 The native and the familiar versus the other and the

foreign.

Such a demarcation of the research area stimulates explora-
tion of so-far unrevealed relations: similarities, analogies, differ-
ences and contrasts between cultural centers, milieus and indi-
vidual artists active on the eastern territories of the Continent.
The texts included in the anthology constitute fragmentary

40 Irena Kossowska

narratives which contribute to the knowledge of the cultural
landscape of this part of Europe, regardless of the fact whether
the region is perceived as an idiosyncratic cultural whole or as
a conglomeration of cultures, bonded by a political history.

As a conclusion to the presentation of the volume’s subject
matter, I would like to thank the Dean of the Faculty of History
at NCU, professor Jacek Gzella, the members of the Faculty
Editorial Board chaired by professor Grażyna Gzella, and the
Head of the Department of the History of Art and Culture,
professor Ryszard Mączyński, for the financial support that
enabled publishing of The Search for Cultural Identity. I would
also like to emphasize that the contributors to the book owe
a debt of gratitude to the Nicolaus Copernicus University Press,
especially to the Director of this institution, professor Mirosław
Strzyżewski, and to the Deputy Director, Tomasz Jaroszewski,
without whose help this volume could not have been published.
The anthology gained a proper editorial form owing to the exper-
tise of Elżbieta Kossarzecka, the head of the editorial section, and
thanks to the insightful editing done by Iwona Wakarecy. The
layout was designed by the White Blackbird Studio. I would like
to thank all the cooperators for their enthusiasm, determination,
and unconditional support.

41Introduction: East of the West, West of the East

University Press, New Haven-London.
Davies (2003) = Davies, Norman: Europa. Roz-

prawa historyka z historią, Elżbieta Taba-
kowska (trans.), Social Press Institute „Sign”,
Cracow (first published as Europe: A History,
Oxford University Press, Oxford 1996).

Droz (1960) = Droz, Jacques: L’Europe centrale.
Évolution historique de l’ idée “Mitteleuropa”,
Payot, Paris.

Elkins (2003) = Elkins, James: Ako je mozné písat’
o svetovom umení (How to write about world
art?), “Ars” [Bratislava], 2: 75–91.

Gee, Kirk, Steward (1999) = Gee, Malcolm; Kirk,
Tim; Steward, Jill (eds.): The City in Central
European Culture and Society from 1800 to the
Present, Ashgate, Aldershot.

Giddens (2012) = Giddens, Anthony: Nowocze-
sność i tożsamość. „Ja” i społeczeństwo w epoce
późnej nowoczesności, Szulżycka, Alina (trans.),
PWN, Warsaw (first published as Modernity
and Self-Identity: Self and Society in the Late
Modern Age, Polity Press, Cambridge U.K.
1991)

Gryglewicz (1992) = Gryglewicz, Tomasz: Malar-
stwo Europy Środkowej 1900–1914. Tendencje
modernistyczne i wczesnoawangardowe (Paint-
ing in Central Europe 1900–1914: Modernist
and Early Avant-Garde Tendencies), Jagiello-
nian University Press, Cracow.

Gryglewicz (2006) = Gryglewicz, Tomasz: Ide-
ology or Culture: On the Art of a Non-Existing
Central Europe at the Time of the Avant-Garde
and the Yalta Conference, in: Lahoda, Vojtěch
(ed.): Local Strategies International Ambitions.
Modern Art and Central Europe 1918–1968,
Prague: 237–243.

Hannerz (2006) = Hannerz, Ulf: Powiązania
transnarodowe: kultura, ludzie, miejsca, Ja-
giellonian University Press, Cracow (first pu-
blished as Transnational Connections: Culture,
People, Places, Routledge, New York-London
1996).

Howard (2006) = Howard, Jeremy: East Eu-
ropean Art. 1650–1950, Oxford University Press,
Oxford, New York.

Bibliography		
Alofsin (2006) = Alofsin, Anthony: When Build-

ings Speak. Architecture as Language in the
Habsburg Empire and its Aftermath, 1867–1933,
University of Chicago Press, Chicago-London.

Ash (1990) = Ash, Timothy Garton: Pomimo
i wbrew. Eseje o Europie Środkowej, Husarska,
Anna (trans.), London: Polonia, 1990 (first
published as The Uses of Adversity: Essays on
the Fate of Central Europe, Random House,
New York 1989).

Bakoš (2013) = Bakoš, Ján: Ścieżki i strategie
historiografii sztuki w Europie Środkowej
(Paths and Strategies of Art History in Cen-
tral Europe), Lipiński, Filip (trans.), “Artium
Quaestiones”, XXIV: 255–306.

Benson (2002) = Benson, Timothy O. (ed.): Cen-
tral European Avant-Gardes: Exchange and
Transformation, 1910-1930, exhibition cata-
logue, Los Angeles County Museum of Art;
Martin-Gropius-Bau, Berlin; Kunsthaus–Mu-
nich–Los Angeles–Cambridge, Mass.

Berg (2006) = Berg, Hubert van den: „Pojawiła
się ogólnoświatowa sieć czasopism…”. Kilka
uwag na temat internacjonalizmu i ponadn-
arodowości konstruktywizmu europejskiego
w okresie międzywojennym (‘A worldwide net-
work of journals has emerged’: A few remarks
on the internationalism and supranationalism
of the European interwar Constructivism), in:
Purchla, Jacek; Tegethoff, Wolf (eds.): Naród,
styl, modernizm. CIHA. Materiały konferencji
1” (Nation, Style, Modernism. CIHA. Col-
lected Papers 1), Cracow: International Cul-
tural Center; Munich: Zentralinstitut für
Kunstgeschichte, Berlin: 147–157.

Bideleux, Jeffries (1998) = Bideleux, Robert; Jef-
fries, Ian: A History of Eastern Europe. Crisis
and Change, Psychology Press, London.

Blau, Platzer (1999) = Blau, Eve; Platzer, Monika
(eds.): Shaping the Great City: Modern Archi-
tecture in Central Europe 1890–1937, Prestel,
Munich-London-New York.

Clegg (2006) = Clegg, Elizabeth: Art, Design and
Architecture in Central Europe 1890–1920, Yale

42 Irena Kossowska

Środkowej (Breathing with both lungs: the
identity of Central Europe), in: Zenderowski,
Radosław (ed.): Europa Środkowa: wspólnota
czy zbiorowość? (Central Europe: a union or
a collective?), Ossoliński Press, Wrocław: 71–75.

Murawska-Muthesius (2000) = Murawska-Muthe-
sius, Katarzyna: Geography of Art, or Bordering
the Other, in: Murawska-Muthesius, Katarzyna
(ed.): Borders in Art: Revisiting ‘Kunstgeogra-
phie’, Institute of Art, Warsaw: 9–17.

Murawska-Muthesius (2004) = Mu-
rawska-Muthesius, Katarzyna: Welcome to
Slaka: Does Eastern (Central) European Art
Exist?, “Third Text”, 1: 25–40.

Paruch, Trembicka (2000) = Paruch, Walde-
mar; Trembicka Krystyna: Wspólnota czy
rozbieżność doświadczeń. O historycznych ze-
wnętrznych uwarunkowaniach przebudowy
w Europie Środkowo-Wschodniej po 1989 roku
(Community or divergence of experiences: on
historical outer determinants of the post-1989
East-Central Europe reconstruction), in: Ryb-
czyńska, Julia Agnieszka (ed.): Europa Środko-
wo-Wschodnia. Region, państwa i społeczeństwa
w czasie transformacji (East-Central Europe:
Region, states and societies in the period of
transformation), Lublin: 11–33.

Passuth (1995) = Passuth, Krisztina (ed.): Mitte-
leuropa: Kunst, Regionen, Beziehungen: Stu-
dentenkolloquium von 28. bis 29. April 1994 in
Budapest, Eötvöo Loránd Tud, Budapest.

Passuth (2003) = Passuth, Krisztina: Treffpunkte
der Avantgarden Ostmitteleuropa 1907–1930,
Verlag der Kunst – Philo Fine Arts, Dresden.

Piotrowski (2005) = Piotrowski, Piotr: Awan-
garda w cieniu Jałty. Sztuka w Europie
Środkowo-Wschodniej 1945–1989, Dom Wy-
dawniczy Rebis, Poznań (English edition:
In the Shadow of Yalta: Art. and the Avant-
Garde in Eastern Europe 1945–1989, Reaktion
Books, London 2009).

Piotrowski (2008) = Piotrowski, Piotr: On the
Spatial Turn, or Horizontal Art History,
“Uměni”, 5: 378–383.

Piotrowski (2009a) = Piotrowski, Piotr: How to

Kapuściński (2007) = Kapuściński, Ryszard: La-
pidaria (Lapidary I-VI), Czytelnik, Warsaw.

Kaufmann (2004) = Kaufmann, Thomas
DaCosta: Toward a Geography of Art, The Uni-
versity of Chicago Press, Chicago–London.

Kiss (2009) = Kiss, Csaba: Lekcja Europy Środ-
kowej. Eseje i szkice (The Lesson of Central
Europe: Essays and Drafts), The International
Cultural Center, Cracow.

Kosiedowski (2008) = Kosiedowski, Wojciech:
Regiony Europy Środkowo-Wschodniej w pro-
cesie integracji: ze szczególnym uwzględnieniem
wschodniego pogranicza Unii Europejskiej (The
East-Central European regions in the proces
of integration, the eastern EU borderlands in
particular), The Nicolaus Copernicus Univer-
sity Press, Toruń.

Kossowska (2010a) = Kossowska, Irena: Introduc-
tion: Reframing Tradition – Art in Central and
Eastern Europe between the Two World Wars,
in: Kossowska, Irena (ed.): Reinterpreting the
Past: Traditionalist Artistic Trends in Central
and Eastern Europe of the 1920s and 1930s, In-
stitute of Art, Warsaw: 7–31.

Kossowska (2010b) = Kossowska, Irena (ed.):
Reinterpreting the Past: Traditionalist Artistic
Trends in Central and Eastern Europe of the
1920s and 1930s, Institute of Art, Warsaw.

Kundera (1983) = Kundera, Milan: Un Occident
kidnappé ou la tragédie de l’Europe Centrale,
“Le débat”, 27: 3–22.

Kundera (1984) = Kundera, Milan: Zachód por-
wany albo tragedia Europy Środkowej (The sto-
len West or the tragedy of Central Europe),
“Zeszyty Literackie”, 5: 23–38.

Lampe, Mazower (2004) = Lampe, John; Ma-
zower, Mark (eds.): Ideologies and National
Identities: The Case of Twentieth-Century
Southeastern Europe, Budapest.

Mansbach (1999) = Mansbach, Steven M.: Mod-
ern Art in Eastern Europe: From the Baltic to the
Balkans, ca. 1890–1939, Cambridge University
Press, Cambridge-New York.

Mazurkiewicz (2004) = Mazurkiewicz, Piotr:
Oddychać dwoma płucami. Tożsamość Europy

Europe ca. 1900), Universitas, Cracow.
Szczerski (2010) = Szczerski, Andrzej: Moder-

nizacje. Sztuka i architektura w nowych pań-
stwach Europy Środkowo-Wschodniej 1918–1939
(Modernizations: art and architecture in the
new states of East-Central Europe 1918–1939),
Art Museum, Łódź.

Todorova (2004) = Todorova, Maria (ed.): Bal-
kan Identities: Nation and Memory, New York
City.

Turowski (1998) = Turowski, Andrzej: Awan-
gardowe marginesy (Avant-garde margines),
Institute of Culture, Warsaw.

Turowski (2002) = Turowski, Andrzej: The Phe-
nomenon of Blurring, in: Benson, Timothy O.
(ed.): Central European Avant-Gardes: Exchange
and Transformation, 1910–1930, exhibition ca-
talogue, Los Angeles County Museum of Art;
Martin-Gropius-Bau, Berlin; Kunsthaus–Mu-
nich–Los Angeles–Cambridge, Mass: 362–373.

Wolff (1994) = Wolff, Larry: Inventing Eastern
Europe. The Map of Civilization on the Mind of
the Enlightenment, Stanford University Press,
Stanford.

Zenderowski (2004) = Zenderowski, Rado-
sław: Europa Środkowa jako „ucieczka przed
Wschodem” czy „pomost” między Wschodem
i Zachodem? (Central Europe: ‘an escape from
the East’ or a ‘bridge’ between the East and
the West?), in: Zenderowski, Radosław (ed.):
Europa Środkowa: wspólnota czy zbiorowość?
(Central Europe: a union or a collective?), Os-
solineum Press, Wrocław: 36–48.

Write a History of Central-East European Art?,
“Third Text”, 96: 5–14.

Piotrowski (2009b) = Piotrowski, Piotr: Toward
a Horizontal History of the European Avant-
Garde, in: Bru, Sasha et al. (eds.): Europa! Eu-
ropa? The Avant-Garde, Modernism and the
Fate of a Continent, De Gruyter, Berlin: 49–58.

Robertson (1992) = Robertson, Ronald: Globa-
lization: Social Theory and Global Culture,
SAGE Publications, London.

Roszkowski (2002) = Roszkowski, Wojciech (ed.):
Europa Środkowo-Wschodnia 2000 (East-Cen-
tral Europe 2000), Institute of Political Sci-
ence, Polish Academy of Science, Warsaw.

Rykiel (2006) = Rykiel, Zbigniew: Podstawy geo-
grafii politycznej (The rudiments of political
geography), Polish Economy Press, Warsaw.

Škrabec (2013) = Škrabec, Simona: Geografia wy-
obrażona. Koncepcja Europy Środkowej w XX
wieku (Imagined Geography: The Concept of
Central Europe in the 20th century), Interna-
tional Cultural Center, Cracow.

Stanisławski, Brockhaus (1994) = Stanisław-
ski, Ryszard; Brockhaus, Christoph: Europa,
Europa: das Jahrhundert der Avantgarde in
Mittel- und Osteuropa, exhibition catalogue,
Stiftung Kunst und Kulture des Landes Nord-
rhein-Westfalen; Kunst- und Ausstellungshalle
der Bundesrepublik Deutschland, Bonn.

Szczerski (2002) = Szczerski, Andrzej: Wzorce
tożsamości. Recepcja sztuki brytyjskiej w Eu-
ropie Środkowej około roku 1900 (Patterns of
identity: The reception of British art in Central

