

Legenda Stanisława Ossowskiego¹

MIROŚLAW CHAŁUBIŃSKI
Uniwersytet Zielonogórski

W poprzednich wystąpieniach akcentowano wyraziście wpływ lokalnych (w tym zwłaszcza rodzinnych) uwarunkowań na ukształtowanie się osobowości Stanisława Ossowskiego, jego postaw społecznych. Zaliczę do nich patriotyzm, prospołeczne nastawienia (gotowość do działania na rzecz swojej społeczności), rozległość zainteresowań, perfekcjonizm. W moim przekonaniu jego dalszą biografię można traktować jako rozwinięcie tych zalet, które się wówczas kształtowały, gdyż warunkowały one jego późniejsze poczynania i zainteresowania. Wstępnie dokumentowała to w swoim referacie Róża Sułek.

Trzeba jednak pamiętać, że legenda S. Ossowskiego kształtowała się powoli. Będę o tym mówił obszerniej w dalszej części referatu. Wstępnego wyjaśnienia wymaga w tym miejscu znaczenie słów „legenda” i „osoba legendarna”, które tutaj stosuję. Nie zamierzając wchodzić w bardziej rozbudowane ich analizy, zauważę, iż „legenda” nie jest tutaj mitem, klechdą, przypowieścią zawierającą jakieś elementy fantastyki, opowieścią z życia bohaterów niezajdującą potwierdze-

¹ Wystąpienie na uroczystej sesji w Lipnie 24 października 2013 r. poświęconej Stanisławowi Ossowskiemu w 50. rocznicę śmierci.

nia w faktach i materiałach źródłowych.² Jest to natomiast funkcjonująca w danym środowisku zdecydowanie pozytywna ocena jakiejś osoby (i związana z nią bardziej, lub mniej rozbudowana narracja), która faktycznie tam żyła, działała i stała się wzorem do naśladowania, a niekiedy nawet przedmiotem kultu.³ Dopełniając charakterystyki „osoby legendarnej”, stwierdzę, że jest ona „głośną”, „sławną”, „uznaną” z powodu swych pozytywnych dokonań w jakiejś dziedzinie (dziedzinach) a zakres jej uznania wychodzi poza wąskie, stosunkowo nieliczne środowiska. Dodać też należy względną trwałość uznania, szacunku (niekiedy kultu), którym ktoś jest obdarowywany przez jakąś zbiorowość (zbiorowości). W każdym razie nie może to być bohater jakiegoś telewizyjnego „newsu”, ktoś, kogo istnienie publiczne jest związane z szybko przemijającą modą, wydarzeniem itp.

W przypadku „osoby legendarnej”, której działalność związana jest z nauką, słowem najbliższym znaczeniowo jest „autorytet”. Jednak potoczne skojarzenia odnoszą się głównie do wąsko (raczej) pojmowanej sprawności (i środowiskowego) uznania w jakiejś dziedzinie wiedzy.⁴ Dlatego bardziej poręczne (w przypadku uczonego) wydają się określenia „legenda” i „osoba legendarna”

Co zatem tworzy legendę uczonego (zwłaszcza uczonego-humanisty)?

1. Najważniejszy jest wielki, uznany dorobek naukowy. Mam zwłaszcza na myśli przełomowe odkrycia, udział w tworzeniu nowych teorii i paradygmatów, teoretycznych syntez, rozległej przedmiotowo wiedzy. Rozgłos o tych odkryciach nie ogranicza się jednak tylko do jednej dziedziny, lecz wychodzi w tym przypadku poza jedną dyscyplinę naukową, jedno środowisko albo też ich twórczość ma różnorakie implikacje dla różnych dyscyplin naukowych, światopoglądów, filozofii itp.
2. Legendę uczonego współtworzy też udział w powoływaniu instytucji naukowych (instytuty badawcze, ośrodki uniwersyteckie, stowarzyszenia itp.). Istotną rolę w tym przypadku odgrywa zdobywanie środków na prowadzenie badań, ich ukierunkowanie. Wiąże się z tym tworzenie szkół i kręgów badawczych. Niekiedy

² W. Kopaliński, *Słownik mitów i tradycji kultury*, PIW, Warszawa 1985, s. 585 oraz *Słownik wyrazów obcych i zwrotów obcojęzycznych*, wyd. XVI, WP, Warszawa 1989, s. 297 i n. Por. też analizy — szczególnie pojęcia bohatera — zawarte w: S. Czarnowski, *Kult bohaterów i jego społeczne podłoże. Święty Patryk bohater narodowy Irlandii*, Dzieła, t. IV (red. N. Assorodobraj, S. Ossowski), PWN, Warszawa 1956; E. Neyman, *Słowo wstępne*, [w:] *Intymny portret uczonych*. Korespondencja Marii i Stanisława Ossowskich (red. E. Neyman), Sic!, Warszawa 2002.

³ Oczywiście istnieją też „czarne legendy”, które pełnią funkcje antywzorów. Nie będzie to jednak przedmiotem mojej analizy.

⁴ J. Goćkowski, *Autorytety świata uczonych*, PIW, Warszawa 1983.

- może to być także walka o społeczną akceptację jakiejś dziedziny nauki i stworzenie politycznych warunków jej funkcjonowania. Tak było z pewnością w przypadku socjologii polskiej w okresie PRL.
3. Osiągnięcia pedagogiczne, nauczycielskie, promowanie uczonych, co bardzo często jest związane z wykładaniem na uczelni, a także współtworzeniem instytucji naukowych.
 4. Zazwyczaj też „osoby legendarne” odgrywają niemałą rolę w życiu publicznym i politycznym, która wychodzi poza „cechowe” zagadnienia i interesy materialne ich środowisk. Wynika to z cech aktywności w różnych sferach i uznania, które zdobyli jako uczeni. Przykładem może być B. Russell, A. Einstein, J.P. Sartre, R. Aron, T. Kotarbiński, E. Fromm, L. Kołakowski. Do grupy tej zaliczyć można z uzasadnieniem S. Ossowskiego. Nie zawsze wszystkie z tych „składników” legendy występują u uczonych uznanych za wybitnych. Lecz z pewnością u S. Ossowskiego występowały one łącznie: był on bowiem wybitnym, interdyscyplinarnym uczonym, organizatorem instytucji naukowych, charyzmatycznym nauczycielem akademickim. Niekiedy jego głos na temat kultury i nauki (np. w końcu lat 40. i okresie październikowym) był traktowany bardzo poważnie i słuchany w różnych środowiskach, nie tylko naukowych.

*

Wzmiankowałem wcześniej, iż legenda S. Ossowskiego tworzyła się stosunkowo powoli. Można o jej istnieniu mówić dopiero po II wojnie światowej, zaś niektórzy twierdzą, że dopiero od przełomu lat 50. i 60. XX w. Wcześniej w jego przypadku można raczej mówić o uznaniu, szacunku dla jego osiągnięć i kompetencji w środowisku socjologicznym i filozoficznym. Taka sytuacja nie jest w socjologii bynajmniej regułą, a niektórzy jej wybitni przedstawiciele np. E. Durkheim, R. Merton i J. Chałasiński (przez wiele lat współpracownik i przyjaciel Ossowskiego) osiągnęli szerokie, społeczne uznanie i rozgłos znacznie wcześniej.

Przyczyn tego było — moim zdaniem — kilka. W początkowym okresie działalności naukowej był on aktywny w dziedzinach, które cieszą się większym rozgłosem np. logika i semantyka (jego doktorat *Analiza pojęcia znaku* (1926) i estetyka *U podstaw estetyki* (1933) — rozprawa habilitacyjna. Jego pierwsza książka socjologiczna *Więź społeczna i dziedzictwo krwi* — która miała, moim zdaniem, szanse stać się bestsellerem ze względu na analizowaną w niej problematykę (krytyka rasizmu, ideologie narodowe stereotypy etniczne) została opublikowana tuż przed wybuchem II wojny światowej i prawie cały jej nakład

został zniszczony przez wydawcę w obawie przed represjami okupanta. W normalnym rozwoju naukowym przeszkodziła też Ossowskiemu (i całej polskiej nauce) II wojna światowa i okres stalinowski (1949–1954), choć pracował on naukowo bardzo intensywnie (nie tylko w konspiracyjnym nauczaniu). W okresie wojny powstało studium *Z zagadnień psychologii społecznej* opublikowane dopiero pośmiertnie (I wyd. 1967 r.) i zarys teorii narodu, którego tylko fragmenty ocalały z powstania warszawskiego w 1944 r.⁵ W okresie stalinowskim, gdy był odsunięty od prowadzenia zajęć ze studentami (1951–1956), powstała jedna z jego najwybitniejszych książek pt. *Struktura klasowa w społecznej świadomości*, którą wydano w 1957 r.

Druga z najgłośniejszych książek S. Ossowskiego — *O osobliwościach nauk społecznych* — została opublikowana w roku 1962, na rok przed jego śmiercią.

Dodać należy, że S. Ossowski pisał głównie w języku polskim i tylko kilka jego pozycji ukazało się w językach światowych. Nie przebywał także dłużej za granicą.⁶ Z ważniejszych jego prac tłumaczonych na języki obce wymienić trzeba: *Strukturę klasową w społecznej świadomości*, *O osobliwościach nauk społecznych*, *U podstaw estetyki*. Wszystko to ogranicza zasięg jego legendy, mimo skądinąd świetnych ocen jego twórczości, które w różnych kontekstach wygłaszali m.in. L.A. Coser, P.F. Lazarsfeld, R. Merton, F. Znaniecki i B. Malinowski., uczeni o niewątpliwie polskich korzeniach o wiele bardziej znani w świecie niż Ossowski, którego legenda funkcjonuje przede wszystkim w Polsce.⁷

*

Omówię teraz bardziej szczegółowo wyodrębnione wcześniej „składniki” legendy S. Ossowskiego.

Ad 1. Jego prace naukowe i publicystyka społeczna zostały opublikowane — prawie w całości — przez PWN pośmiertnie w sześciu tomach. Już choćby pobieżny ich przegląd ujawnia nam wyjątkową wszechstronność S. Ossowskiego. Z polskich socjologów bodaj tylko L. Krzywicki i F. Znaniecki wytrzymują z nim porównanie. Jest on autorem nie tylko studiów z różnych dziedzin socjologii (nauki, polityki, narodu, kultury, sztuki, makrostruktur społecznych, ale także z logiki i semantyki, psychologii społecznej, metodologii nauk społecznych, estetyki).

⁵ M.in. *Analiza socjologiczna pojęcia ojczyzny* (pierwsze jej fragmenty opublikowano w 1946 r.).

⁶ M.in. Harvard (1958) i London School of Economics (1962).

⁷ M. Chałubiński, *The sociological Ideas of Stanisław Ossowski*, “Journal of Classical Sociology”, 2006/6.

Niektóre z jego prac poruszają czytelnika nie tylko erudycją, ale także oryginalnością, która ze względu na fakt, że pisał on po polsku, nie jest w wystarczającym stopniu doceniana w świecie. Mam zwłaszcza na myśli teorię znaku, pomysł zbudowania socjologicznej i semantycznej estetyki, badania rasizmu, mitów etnicznych i politycznych, uwarunkowań teoretycznych uwiadu marksizmu, załączki teorii narodu. Jego idea „nauki o nauce” (współtworzona z M. Ossowską) to antycypacja nowoczesnego naukoznawstwa i nieklasycznych odmian socjologii wiedzy.

W pismach Ossowskiego znajdziemy też przykłady „odkryć równoległych”, tzn. pomysłów, idei, które współtworzyli niezależnie od siebie różni uczeni i tak np. w pracy *Z zagadnień psychologii społecznej* znajdziemy analizy podobne do ujęć dramaturgicznych i przedstawicieli interakcjonizmu symbolicznego.

Ad. 2 Legendę Ossowskiego kształtowały też osiągnięcia organizacyjne i tworzenie różnych instytucji. Do najważniejszych dokonań w tej dziedzinie zaliczyć należy współtworzenie po II wojnie światowej łódzkiego ośrodka socjologicznego.⁸ Bardzo istotna była też jego rola w tworzeniu studiów socjologicznych w Uniwersytecie Warszawski po II wojnie światowej (1947–1948) i jej reaktywowaniu w okresie październikowym w latach 1957–1958.

Stanisław Ossowski współtworzył także w Oslo (listopad 1949 r.) Międzynarodowe Towarzystwo Socjologiczne (ISA). Został członkiem jego Komitetu Wykonawczego a od roku 1959 wiceprzewodniczącym. Ossowski odegrał ważną rolę w reaktywowaniu w 1957 r. Polskiego Towarzystwa Socjologicznego, którego prezesem był do śmierci (1963 r.). Na podkreślenie zasługuje trwałość tych instytucji. Wszystkie z wymienionych istnieją do dzisiaj.

Ad 3. Stanisława Ossowskiego nie sposób jest nazwać twórcą szkoły naukowej, jeśli rozumieć przez to zespół ludzi „osadzony” w jakimś paradygmacie i realizujący określony program badań. Stworzył on raczej (przede wszystkim w środowisku warszawskim) krąg, w którym kształciło się, tworzyło i działało niemało ludzi ważnych dla polskiej socjologii i życia publicznego. Należy tu wymienić Stefana Nowaka, Jakuba Karpińskiego, Jana Strzeleckiego, Antoninę Kłoskowską (w tym przypadku niezbędne jest zastrzeżenie, że uchodzi ona częścią za uczennicę J. Chałasińskiego).⁹ Trudno jest mówić o jednolitości teoretycznej wymienionych badaczy. Jednak z całą pewnością intensywne były w tym kręgu wpływy szkoły lwowsko-warszawskiej, a także krytyczny stosunek do komunizmu, mimo lewicowej orientacji społeczno-politycznej. Zauważmy jednak, że trudno jest w tym przypadku o generalizację gdyż każda z wymienionych osób była też silną indywidualnością.

⁸ Pierwszorzędną w tym rolę odegrali J. Chałasiński i J. Szczepański.

⁹ Przyznawała się ona osobiście do silnych związków intelektualnych zarówno z J. Chałasińskim, jak i S. Ossowskim.

Ad 4. S. Ossowski zabierał wielokrotnie głos w ważnych sprawach dotyczących statusu nauki i kultury w społeczeństwie komunistycznym. Dotyczy to zwłaszcza lat 1947–1948, gdy w okresie „odgórnej” marksizacji nauk społecznych wykazywał on teoretyczną przestarzałość wielu ówczesnych ujęć marksizmu, traktowanych jak niewzruszone prawdy i ich czysto polityczną instrumentalizację oraz okresu popaździernikowego, gdy był zaangażowany w budowanie wzorców pluralistycznej kultury.

Niezależnie od merytorycznej wartości jego analiz z dziedziny „socjologii marksizmu” wykazywał on niewątpliwą odwagę w głoszeniu poglądów, które nie podobały się rządzącym. Nie był więc w myśleniu posłuszny i spotykały go za to różne sankcje, np. odsunięcie w okresie stalinowskim od nauczania studentów i przymusowe urlopowanie. Fakty te współtworzyły legendę Ossowskiego. Stawał się on przez to w środowiskach nauk humanistycznych personifikacją etosu naukowego.

*

Na koniec chciałem spytać o aktualne znaczenie legendy Ossowskiego. Nie chodzi mi — wyłącznie lub przede wszystkim — o aktualność dorobku uczonego, który wszedł do „krwioobiegu” nauki i już przez ten fakt jest w niej obecny (czasem zgoła anonimowo). Nie zmienia tego fakt, iż współcześnie to i owo z jego ustaleń wymagałoby aktualizacji np. dane z dziedziny genetyki zawarte w pracy *Więź społeczna i dziedzictwo krwi*, choć współczesną przydatność wykazały jego analizy struktur rasistowskiego myślenia.

Historycznie główną wartość ma krytyka Ossowskiego w obszarze socjologii empirycznej inspirowanej przez filozofię neopozytywistyczną, m.in. wskutek pojawienia się nowych odmian socjologii interpretatywnej i nieklasycznych wariantów socjologii wiedzy. Ale w niektórych obszarach można wciąż mówić o żywotności koncepcji S. Ossowskiego. Mam tu na myśli jego semantyczną i socjologiczną teorię sztuki, propozycje z dziedziny teorii narodu, makrostruktur społecznych czy też „dialogiczny” stosunek do teorii Marksa.

Bardzo aktualna wciąż wydaje się wciąż zdolność Ossowskiego do budowania ugruntowanych empirycznie syntez. Demonstrował on tę umiejętność właściwie we wszystkich podejmowanych przez siebie przedsięwzięciach badawczych. Niesłychanie ważna pozostaje też charakterystyczna dlań odwaga osobista i zdolność do przestrzegania reguł poznania naukowego, niezależnie od koniunktur politycznych i możliwych sankcji zagrażających tym, którzy wypowiadają swe opinie, kierując się poczuciem słuszności. Tworzy to legendę S. Ossowskiego i czyni zeń postać wzorotwórczą w nie mniejszym stopniu niż wciąż aktualne fragmenty spuścizny naukowej.