

MONIKA POPOW

Uniwersytet Gdański
e-mail: monika.popow@gmail.com

Wizerunek męskości w podręcznikach języka polskiego w gimnazjum. Odczytanie postkolonialne

Celem niniejszego tekstu była analiza wizerunku męskości przedstawionego w podręcznikach języka polskiego dla szkół gimnazjalnych. Przeprowadzona została krytyczna analiza dyskursu podręczników, a następnie interpretacja uzyskanych wyników przy pomocy narzędzi teorii postkolonialnej. W rezultacie określone zostały znaczenie oraz funkcja kreowanych w analizowanym materiale męskich tożsamości, zawarte w nich obszary wykluczeń oraz znaczenie tych tożsamości w szerszym kontekście społecznym oraz kulturowym.

Słowa kluczowe: *podręczniki szkolne, gimnazjum, teoria postkolonialna, gender studies, męskość*

Celem niniejszego tekstu jest analiza wizerunku męskości zawartego w podręcznikach języka polskiego do szkół gimnazjalnych, analizowanych przeze mnie w ramach projektu *Wizerunki polskości w podręcznikach języka polskiego w gimnazjum. Krytyczna analiza dyskursu*.¹

Męskość jest coraz częściej przedmiotem analizy krytycznej z wykorzystaniem kategorii *gender* (płeć społeczno-kulturowa). Współcześnie coraz częściej zauważa

¹ Projekt badawczy *Wizerunki polskości w podręcznikach języka polskiego w gimnazjum. Krytyczna analiza dyskursu*, realizowany w latach 2011–2013 w ramach grantu Narodowego Centrum Nauki, nr N 106 350640. Tekst stanowi rozszerzoną wersję referatu *Wizerunek męskości w podręcznikach języka polskiego w gimnazjum. Odczytanie postkolonialne* wygłoszonego podczas konferencji *Płeć i władza. Historyczne konteksty, współczesne krytyki, nowe perspektywy*, 7–8 listopada 2012, Instytut Kultury Europejskiej w Gnieźnie, Uniwersytet im. Adama Mickiewicza w Poznaniu.

się, że męskość, podobnie jak kobiecość, to zmienny historycznie i społecznie konstrukt. Z. Melosik zauważa, że w przeszłości pozycja społeczna mężczyzny była nie- możliwa do podważenia już choćby przez fakt, iż podejmował on w życiu działania «poważne» i «decydujące»; wchodził w rolę polityka, przedsiębiorcy czy właściciela ziemskiego, względnie pracownika-wytwórcę, dostarczającego rodzinie środków do życia. Role te dawały mu niezaprzeczną przewagę nad kobietą, która prowadziła dom (pranie, prasowanie, sprzątanie, obiady), stroiła się (dla niego) i dokonywała zakupów (jeśli mężczyzna kupował, to dom lub posiadłość bądź nowego Mercedesa). Dziś sytuacja radykalnie się zmieniła (Melosik 2010, s. 141).

Analizy wizerunków mężczyzn w kulturze pokazują, że powszechnie dostępne wzorce męskości oparte na modelu patriarchalnym, mogą być nie tylko nośnikami władzy, ale również zawierać szereg restrykcyjnych i dyscyplinujących norm adresowanych do mężczyzn. Ich dekonstrukcja jest jednym z obszarów zainteresowań krytyki feministycznej (Fuszara 2008; Dąbrowska, Radomski 2010).

Dekonstruowanie dominujących wizerunków męskości leży również w obszarze zainteresowania teorii postkolonialnej. Postkolonializm jako interdyscyplinarna krytyka społeczna koncentruje się na relacjach władzy, wszelkiego rodzaju formach kolonizacji i ich konsekwencjach. Pierwotnie wychodzący z antykolonialnej krytyki dominacji w obrębie stosunków rasowych, współczesny postkolonializm zwraca uwagę na stosunki władzy wynikające z oddziaływania w obrębie społeczeństw takich przesłanek jak rasa, płeć, klasa społeczna i inne. Teoria postkolonialna jest współcześnie jedną z najbardziej prężnie rozwijających się perspektyw, pokazujących złożone relacje władzy we współczesnych społeczeństwach kapitalistycznych.

Męskość w perspektywie postkolonialnej

W teorii postkolonialnej obszerne miejsce zajmują relacje władzy między płciami. Według postkolonialnych krytyków patriarchalizm jest jednym z fundamentów imperializmu. Z tego też powodu tak silną pozycję w obrębie krytyk postkolonialnych zajęła teoria feministyczna. Temat ten poruszała między innymi G. Spivak w klasycznym już tekście *Can subaltern speak? (Czy podporządkowani inni mogą przemówić?)*, w którym autorka opisywała sytuację wielokrotnego wykluczenia Hindusek, poddawanych opresji z powodu swojej płci, koloru skóry i pozycji społecznej w skolonizowanych Indiach (Spivak 1988).

Postkolonialni krytycy zwracali również uwagę, że poprzez feminizację podbitych terenów artykułowała się męskość imperium, czego najbardziej wymowny przykład znaleźć można w dyskursie orientalistycznym, na przykład w mających seksualny podtekst wyrażeniach mówiących o zdobywaniu dziewiczych krain (Ghandi 2008, s. 92).

Męskość, jako kategoria kojarząca się z dominacją, ma w teorii postkolonialnej szczególne znaczenie. Już w początkach funkcjonowania krytyki postkolonialnej zwrócono uwagę, że kulturowy kolonializm ma charakter płciowy. W napisanej w roku 1952 książce *Black skin, white mask* F. Fanon poruszył temat ekonomii seksualnej leżącej u podłoża kolonializmu w Algierii. Doszedł wówczas do wniosku, że skolonizowany czarny mężczyzna jest prawdziwym Innym dla kolonizującego białego mężczyzny. F. Fanon pokazał, w jaki sposób aspekt rywalizacji seksualnej towarzyszy sytuacji postkolonialnej (Ghandi 2008, s. 93). Podbicie kraju, prezentowane w dyskursie kolonialnym jako naturalna cywilizacyjna przewaga ludzi białych, ma w sobie podtekst dominacji płci. Jak ujmuje to L. Ghandi: *dyskurs kolonialny obstając przy rasowej zniewieściałości (...) wyraża związek kolonialny w kategoriach „naturalnej” przewagi mężczyzn nad kobietami* (tamże). Kobiecość staje się tutaj narzędziem podporządkowania, rodzajem piętna, które przydawane jest skolonizowanym mężczyznom w celu odebrania im kulturowej męskości. Męskość imperialna jest hegemoniczna. Stoi ona w opozycji do innych modeli męskości, dominuje je i sprawia, że stają się one nielegalne, lub też, mówiąc językiem postkolonializmu, antykolonialne. Jednocześnie sprawia to jednak, że mogą stać się przestrzenią buntu.

Współczesny postkolonializm, wchodząc w krytykę relacji władzy w obrębie społeczeństw kapitalistycznych oraz współczesnych podziałów pracy, zwraca uwagę na znaczenie kategorii płci w procesie tworzenia podziałów klasowych. Na aspekt ten zwracała uwagę między innymi B. Hooks, pisząc o przemocy ekonomicznej oraz symbolicznej wobec czarnoskórych kobiet i mężczyzn pochodzących z najniższych klas społecznych (Hooks 1990). Według niej nieodłącznym elementem manipulacji, a równocześnie efektem braku politycznej świadomości jest mizoginia i seksizm, które dotyczą kobiety i mężczyzn z najniższej klasy społecznej, a których sami ci mężczyźni mogą być sprawcami (tamże).

R.W. Connel porusza natomiast aspekt postkolonialnych przemian kobiecości i męskości w dobie globalnego kapitalizmu, zwracając uwagę, że preferowane w gospodarkach neoliberalnych pozornie neutralne genderowo formy oraz nacisk na rolę jednostki w systemie rynkowym w rzeczywistości promuje określony hegemoniczny wzorzec męskości, który nazywa *transnarodową męskością biznesową* (Connel 2005, s. 77). Według niej ten model męskości zdobył znaczącą pozycję w Europie Wschodniej oraz byłym Związku Radzieckim wraz z rozwojem w tych krajach gospodarek neoliberalnych (tamże, s. 76).

Postkolonializm, zwracając uwagę na aspekt globalny i lokalny oraz przestrzegając przed esencjonalizowaniem kategorii płci, może stanowić interesującą perspektywę spojrzenia na kwestie płci w kontekście edukacji w Polsce. Edukacja w naszym kraju znajduje się bowiem w okresie przemian, wynikających ze zmian formalnych (reforma oświaty oraz wprowadzenie nowej podstawy programowej), a także z trwającej praktycznie od początku procesu transformacji ustrojowej ewolucji oficjalnego dyskursu edukacyjnego kreującego edukację jako narzędzie sukcesu ekonomicznego, a co za

tym idzie cywilizacyjnego (zob.: Raport Polska 2030; Raport Młodzi 2011). Biorąc pod uwagę, że w dyskursie tym przedstawiany jest określony model społeczeństwa, wnioskuję, że będzie on wpływał również na konstruowane w nim wzorce męskości i kobiecości. Postkolonialne odczytanie tego dyskursu w edukacji formalnej może być ciekawym przyczynkiem do dyskusji na temat jej wpływu na procesy tożsamościowe.

Podręcznik szkolny jako przedmiot krytycznej analizy dyskursu

Przedmiotem analizy w mojej pracy są podręczniki szkolne. Są one jednym z głównych źródeł wiedzy o świecie przekazywanej w szkole, a tym samym, jednym z najważniejszych narzędzi, za pomocą których uczniom wpajane są wzorce postaw. L. Hein i M. Selden twierdzą wręcz, że podręczniki, zwłaszcza historyczne i z zakresu kultury, legitymizują to, jak w społeczeństwie rozumie się kategorię narodu, bycie dobrym obywatelem, a także determinują zbiorową wyobraźnię (Hein, Selden 2000, s. 3). Jako podstawowe źródło wiedzy ucznia, legitymizowane poprzez ministerialne dopuszczenie do użytku oraz autorytet szkoły i nauczyciela, podręcznik ma znaczący wpływ na przekazywane w procesie edukacji wzorce męskości i kobiecości. Tym samym będzie odgrywał istotną rolę w procesie kształtowania się tożsamości ucznia.

Podręczniki są narzędziem socjalizacji. Biorą one udział w kształtowaniu osobowości uczniów i uczennic, ich kompetencji intelektualnych i społecznych, poczucia sprawstwa, możliwości zabierania głosu i poczucia osobistej ważności (Kopciewicz, Zierkiewicz 2009, s. 7). Widać to wyraźnie w badaniach dotyczących kwestii równości oraz stereotypów genderowych w podręcznikach (Kalinowska 1995; Pankowska 2005; 2009; Brugeilles, Cromer 2009; Zamojska 2010).

W tym opracowaniu chciałabym skupić się na podręcznikach do kształcenia literaturowego i kulturowego, wykorzystywanych w szkołach gimnazjalnych na lekcjach języka polskiego. Przedmiot ten jest jednym z najważniejszych przedmiotów obowiązkowych, kończącym się na każdym etapie edukacji egzaminem końcowym, decydującym o dalszej drodze edukacyjnej ucznia oraz egzaminem maturalnym w szkołach licealnych. Z tego względu przekazywane na lekcjach języka polskiego treści uznać można za szczególnie istotne.

Z kolei wybór szkoły gimnazjalnej wynika z faktu, iż wiek, w jakim znajdują się uczniowie gimnazjum ma szczególne znaczenie tożsamościowe. E. Erikson określa ten etap jako „tożsamość versus dyfuzja tożsamości”. Dorastająca osoba staje przed koniecznością ponownego zintegrowania swojej tożsamości, równocześnie jednak pojawia się głęboki kryzys, wynikający z niepewności oraz przemian fizycznych, jakie

przechodzi w tym czasie nastolatek. Według E. Eriksona w okresie tym mamy do czynienia w poszukiwaniem wartości oraz wypróbowywaniem różnych modeli tożsamości (Tillman 1996, s. 197-198) Etap ten będzie zatem szczególnie interesujący w kontekście wpływu edukacji formalnej na modele ról płciowych, a w tym wypadku męskości.

Charakterystyka próby

Podręczniki wybrane zostały na podstawie badania ilościowego wykonanego w roku szkolnym 2011/2012 w szkołach gimnazjalnych w Gdańsku. W wyniku badania ustalono, że w przebadanych szkołach gimnazjalnych używane w przeważającym stopniu są następujące tytuły:

Słowa na czasie, pod red. M. Chmiel, H. Wilgi, Z. Pomirskiej i P. Doroszewskiego, Wydawnictwo Nowa Era (klasa 1–3);

Świat w słowach i obrazach, pod red. W. Bobińskiego, Wydawnictwa Szkolne i Pedagogiczne (klasa 1–3);

Między Nami, pod red. A. Łuczak, E. Prylińskiej i R. Maszki, Gdańskie Wydawnictwo Oświatowe (klasa 1–3).

Wybrane podręczniki uzyskały w badaniu ilościowym powyżej 20% wskazań przez nauczycieli. Pozostałe ze wskazanych podręczników nie przekroczyły progu 10%.

Metoda analizy dyskursu według Jamesa Paula Gee

Dyskurs podręczników poddany został analizie krytycznej przy pomocy metody opracowanej przez J.P. Gee.

W teorii zaproponowanej przez Gee, proces komunikacji składa się z siedmiu poziomów, lub też siedmiu poziomów rzeczywistości. Autor nazywa je siedmioma poziomami budowy dyskursu. Są to:

znaczenie – poziom, w którym badacz dyskursu powinien zapytać: „Jak oraz w jaki sposób dana wypowiedź językowa jest używana, aby nadać lub nie określonym rzeczom znaczenie?”

czynności – poziom, na którym pytamy: „Jakie działania włączone są w proces komunikacji?”

tożsamości – „Jakie tożsamości aktywnie włączone są w proces komunikacji?”

relacje – „Jakich relacji z innymi podmiotami wymaga ta wypowiedź językowa?”
dystrybucja dóbr społecznych – „Jaka perspektywa korzystania z dóbr publicznych przedstawiona jest w tej wypowiedzi językowej? Czy to, co przedstawione jest w wypowiedzi rozumiane jest jako normalne, dobre, właściwe, poprawne, cenne, typowe, takie jak być powinno, czy ma wysoki, czy niski status?”
połączenia – „W jaki sposób poprzez wypowiedź językową rzeczy są ze sobą łączone, lub rozłączane? Czy są przedstawione, jako związane ze sobą, czy też nie?”
systemy znaków i wiedza – „W jaki sposób dana wypowiedź językowa uprzywilejowuje lub deprecjonuje określone systemy znaków (na przykład: język hiszpański a angielski, język techniczny a język codzienny, słowa a obrazy, słowa a formuły), różne typy wiedzy lub wierzeń, lub prawo do wiedzy czy wierzenia?”
 (Gee 2005, s. 11–13).

Poniżej przedstawiona zostanie analiza wskazanych przez J.P. Gee siedmiu poziomów budowy dyskursu historycznego w podręcznikach.

Ze względu na ograniczoną objętość tekstu, poniżej przedstawione zostaną ogólne wnioski wraz z ilustrującymi je fragmentami podręczników. Analizując dyskurs męskości kierowałam się założeniem, że tworzą go opisy postaci i sytuacji, w których występują bohaterowie-mężczyźni, a także opisy odnoszące się do stereotypowo rozumianych cech męskich.

Znaczenie

W analizowanym materiale znaczenie nadawane męskości w pierwszej kolejności dokonuje się poprzez jej odniesienie do uniwersalnej kategorii „człowiek”. Tak dzieje się na przykład w przypadku analizy wiersza *List do syna* R. Kiplinga, kończącego się słowami *Twoja jest ziemia i wszystko, co na niej i co – najważniejsze – synu mój – będziesz Człowiekiem* (SnC 3, 244). Do tekstu wprowadza ćwiczenie, w którym uczniowie mają zastanowić się, w jakich sytuacjach używa się zwrotu „być człowiekiem”. W ćwiczeniach do tekstu natomiast muszą wyjaśnić, dlaczego wyraz „człowiek” w wierszu zapisany jest wielką literą. Jest to przykład na przeniesienie relacji między mężczyznami na relacje ogólnoludzkie, a także utożsamienie wartości pochodzących z kultury mężczyzn z wartościami ogólnoludzkimi.

Kolejnym sposobem nadawania znaczenia męskości w analizowanym materiale jest usytuowanie jej w centrum polskiego dyskursu narodowego. Męskość jest w podręcznikach dominującą płcią, jeśli chodzi o konstruowanie wizerunku obywatelstwa oraz patriotyzmu. Mówienie o historii i kulturze polskiej zdominowane jest przez bohaterów męskich oraz dotyczące ich opisy zdarzeń. Analizowane podręczniki charakteryzują się brakiem widoczności kobiet w opisach historii kraju, literatury i kultury:

Polacy nigdy nie zaakceptowali tej sytuacji (MN 1, 266).

Polacy podjęli kolejną zbrojną próbę odzyskania niepodległości (MN 2, 157).

Polacy bronią twierdzy Zbaraż (ŚwSiO 1, 105).

Zmagania Polaków z Kozakami (ŚwSiO 1, 118).

Przykłady te skupiają się na wydarzeniach historycznych, które dotyczą wyłącznie mężczyzn. Ze względu na kulturowe kobiety nie uczestniczyły w wymienionych bitwach oraz wojnach. W podręcznikach nie występuje również ta część historii, która dotyczyłaby kobiet.

Analogicznym sposobem nadawania znaczenia męskości jest sytuowanie jej w centrum dyskursu obywatelstwa, co znajduje wyraz w wyeksponowaniu republikańskiego modelu obywatelstwa. Model ten tradycyjnie budowany jest na opozycji publiczne-prywatne, wykluczającej udział kobiet (Davis 1998, s. 26). Dokładne przedstawienie modelu obywatelstwa konstruowanego w analizowanych podręcznikach znajduje się w dalszej części tekstu.

Czwartym sposobem nadawania znaczenia męskości jest przeniesienie tradycyjnie rozumianych relacji ojca i syna na całość stosunków pomiędzy rodzicami i dziećmi. Wskazuje to, że w podręcznikach wzorcem rodziny jest model patriarchalny z dominującą rolą mężczyzny. Rola ojca dominuje przede wszystkim w kształtowaniu postaw i przekazywaniu wartości. Stosunki w domu, a szczególnie stosunki pomiędzy rodzicami i dziećmi są w analizowanych podręcznikach często prezentowane z punktu widzenia relacji pomiędzy ojcem i synem. Na przykład w podręczniku *Między Nami 2* w ćwiczeniach do tekstu Michela Piquemala *Nauki mędrca* uczniowie mają zanalizować stosunki we współczesnej rodzinie poprzez pryzmat relacji ojca i syna. Podobnie dzieje się w następującym bezpośrednio podrozdziale *Dom źródłem postaw* z fragmentem powieści Aleksandra Kamińskiego *Kamienie na szaniec*, w którym pokazywany jest wpływ domu na przekazywanie młodym chłopcom wartości patriotycznych. Rozdział podsumowuje fragment powieści Williama Whartona *Tato*, mówiący o związkach pomiędzy mężczyznami z różnych pokoleń w rodzinie i przekazywania sobie umiejętności budowania domu.

Czynności

Dyskurs dotyczący męskości poddawany jest następującym czynnościom. Po pierwsze, jest to przedstawienie męskości jako kategorii jednolitej pod względem pochodzenia etnicznego, społecznego, wieku oraz stopnia sprawności. Mężczyźni w analizowanym materiale należą w większości do grupy młodych, sprawnych fizycznie, w sile wieku

oraz białych. Starsi mężczyźni występują głównie jako seniorzy rodu, którym okazać należy szacunek.

Ważną rolę w konstrukcji wizerunku męskości odgrywa również wątek przyjaźni oraz związków grupowych pomiędzy mężczyznami. W analizowanym materiale tworzą oni grupy oparte na relacjach zawodowych, zainteresowań, klasy społecznej albo roli. Są to grupy jednolite pod względem płci, co oznacza, że kobiety są ich członkami rzadko, lub prawie wcale. Przykładem takich grup są grupy rycerskie, czy żołnierskie. Wyjątkiem są jedynie przedstawienia dotyczące Powstania Warszawskiego, gdzie podkreśla się, że udział w walce zbrojnej podejmowali zarówno mężczyźni, jak i kobiety.

Kolejną czynnością, włączoną w mówienie o męskości jest powiązanie jej z tematyką śmierci. Jest to szczególnie widoczne we fragmentach powiązanych z dyskursem historycznym, jak w poniższym cytacie, dotyczącym bohaterów książki Aleksandra Kamińskiego *Kamienie na szaniec*:

Oddając życie za ojczyznę stali się wykonawcami patriotycznego testamentu Juliusza Słowackiego (MN 3, 351).

Przykładem ilustracji związku męskości ze śmiercią może być również scena śmierci Longinusa Podbięty w *Ogniem i Mieczem*, prezentowana w podręczniku *Świat w Słowach i Obrazach 1*, czy postaci żołnierzy polskich walczących w I oraz II wojnie światowej. W większości przypadków jest to śmierć uświęcona, nagrodzona zbawieniem jednostki, albo wyzwoleniem całego kraju.

W tym miejscu warto zaznaczyć, że wizerunek męskości jest w analizowanym materiale bardzo mocno nasycony odwagą, ale jest to przede wszystkim odwaga, aby umrzeć za ojczyznę. Tak przedstawiane są postaci Andrzeja Kmicica, czy też powstańców warszawskich i prezentowana we wszystkich trzech seriach analizowanych podręczników.

Kolejną z wyróżnionych czynności jest powiązanie męskości z poświęceniem:

Wybierzcie spośród siebie pięciu uczniów. Zadaniem każdego z nich jest wskazanie rzeczywistej lub fikcyjnej postaci, która wslawiła się bohaterstwem i przygotowanie się do wcielenia w jej rolę (SnC 3, 105).

Do zbawienia Polski nieodzowna jest męka (ŚwSiO 2, 142).

Poświęcenie, podobnie jak poprzedni wątek, również powiązane jest z wyeksponowaną rolą ojczyzny w życiu mężczyzny, lub też jego obowiązkami obywatelskimi.

Kolejną czynnością jest powiązanie męskości z wątkiem przywództwa. Treści dotyczące męskości w analizowanych podręcznikach wpisane są w nurt indywidualistyczny oraz przywódczy. Wiążą się ze stereotypowymi przedstawieniami ról męskich, skupionymi na obrazie siły, waleczności oraz, co widoczne będzie w dalszej części analizy, dobrego urodzenia. Męskość prezentowana w podręcznikach, złasz-

cza w materiale dotyczącym epok historycznych opiera się na postaciach królów, władców oraz innych przywódców politycznych. W historii XX wieku najbardziej wyrazistymi wzorcami osobowymi, obecnymi we wszystkich seriach podręczników, są przywódcy podziemia, bohaterowie powieści Aleksandra Kamińskiego *Kamienie na szaniec* – Alek, Rudy i Zośka.

Wątek przywództwa wiąże się również z biznesem. Podręczniki, mówiąc o współczesności pokazują jak jednostki, wykazują się inicjatywą w celu poprawienia swojej sytuacji materialnej. W rozdziale *Praca – pieniądze, czy coś więcej?* w podręczniku *Słowa na czasie 2*, przedstawione są losy kilkorga absolwentów Uniwersytetu Rzeszowskiego, poszukujących pracy. Jako wzorcowe przedstawiona zostają historie chłopaka oraz dziewczyny, którzy wyjechali z Rzeszowa, aby robić karierę w Warszawie. W opowieści widoczny jest dominujący wątek determinacji, jaką wykazują się bohaterowie.

Należy również zaznaczyć, że indywidualizm, odwaga i wierność wartościom jest w analizowanych podręcznikach główną cechą ról męskich, transmitowanych z ojca na syna. Widać to na przykładzie takich utworów cytowanych w podręcznikach, jak: *List do syna* (SnC 3, 244), *Tato* (MN 2, 196–197), *Dziecko Noego* (MN 3, 60–67), *Pan od przyrody* (ŚwSiO 1, 201–204).

Tożsamości

Według J. P. Gee posługujemy się językiem w celu zmanifestowania określonej roli, a więc w celu budowania tożsamości. Jest to taki sposób wypowiedzania komunikatu, który sprawia, że otoczenie identyfikuje nas jako osoby pełniące określone funkcje. Jest to również kreowanie poprzez wypowiedź ogólnych typów tożsamości.

W analizowanym materiale wyróżnić można trzy dominujące typy tożsamości oraz kilka typów podrzędnych. Wyodrębnionymi dominującymi typami tożsamości, które wyrażone są w dyskursie polskości są tożsamość rycerza, tożsamość obywatela oraz tożsamość przedsiębiorcy.

Konstruowanie tożsamości rycerza ilustrują następujące przykłady:

(chorągiew) rozkwitła jak olbrzymi kwiat, jako znak nadziei i jako znak gniewu Bożego dla Niemców, a zwycięstwa dla polskich rycerzy (SnC 2, 148).

do zbawienia Polski nieodzowna jest męka (ŚwSiO 2, 142).

Te pamiątki wspaniałej przeszłości krzepią dumę i świadomość narodową, budzą siłę ofiarności i działania dla powszechnego dobra (SnC 1, 192).

Ojczyzna wzywa nas do boju (SnC 3, 76).

W przytoczonych przykładach widoczne są wątki poświęcenia oraz męczeństwa na rzecz kraju. Ten element tożsamości rycerza będzie jedną z najważniejszych jego składowych. Stawiając jako wzory do naśladowania postaci rycerzy, żołnierzy i powstańców, podręczniki w dyskursie męskości w analizowanych podręcznikach podkreślone zostaje, że modelowy mężczyzna jest nieustraszony oraz gotowy poświęcić dla sprawy wszystko, nawet życie.

Najbardziej wyrazistymi wzorcami osobowymi dla tożsamości rycerza, obecnymi we wszystkich seriach podręczników, są bohaterowie powieści Aleksandra Kamińskiego *Kamienie na szaniec* – Alek, Rudy i Zośka. Bohaterowie Kamińskiego ukazani są jako modelowe postaci młodych patriotów. Szlachetne cechy Alka, Zośki i Rudego nie są przedstawiane jako nadzwyczajne. Wręcz przeciwnie – siłą woli może je osiągnąć każdy, dlatego trzech działaczy AK to wzór do naśladowania dla młodych. Taką wymowę ma przytoczony w podręczniku *Między Nami 2* fragment *Kamieni na szaniec*: *Ale właściwa i pełna zasługa, że Alek i Rudy stali się tym, czym się stali, przypada w udziale samym tym chłopcom i ich woli, z jaką chwycili w dłonie ster swego życia. Iluż młodych ludzi marnuje się i zatracą wśród tych samych, jakie mieli ci dwaj, warunków młodości* (MN 2, 141).

We fragmencie powieści A. Kamińskiego, z którego pochodzi cytat, kilkakrotnie powtórzone zostaje słowo „chłopcy”. Tym samym wzmocniony zostaje przekaz socjalizujący i wykluczający dziewczęta. Model zachowania, jaki preferowany jest w tym fragmencie cechuje się przede wszystkim poświęceniem. Alek i Rudy poświęcili rozrywki i młodość dla dobra ojczyzny. Nie przeżyli, ale mimo to, a może właśnie dlatego, nie zmarnowali się, jak inni młodzi ludzie.

Model rycerski jest w analizowanym materiale powiązany z modelem gentlemana, którego powstanie postrzegane jest jako konsekwencja funkcjonowania etosu rycerskiego.

Od średniowiecznego rycerza do współczesnego dżentelmena (MN 1, 239).

Jakiego człowieka w dzisiejszych czasach można nazwać rycerzem? Odwołaj się do własnych doświadczeń. Następnie ulóż kodeks współczesnego rycerza (SnC 1, 87).

Figura gentlemana jest w analizowanym materiale traktowana jako kulturowa kontynuacja roli oraz misji rycerstwa i przedstawiana jako aktualna, wartościowa oraz uniwersalna. Jest to również wyraźne odwołanie do zachodnioeuropejskiej tradycji kulturowej, z której czerpie konstruowany w podręcznikach model rycerza.

Kolejnym typem tożsamości konstruowanym w analizowanym materiale jest tożsamość obywatela.

Przedstawiony w podręcznikach model obywatelstwa jest osadzony w tradycji republikańskiej, a więc zakłada, że obywatel powinien pełnić swoją rolę działając na rzecz dobra wspólnego. Jest nie tylko obywatelem swojego kraju, ale również oby-

watelem Europy. Jest to bezpośrednio nawiązanie do zachodnioeuropejskiego, francuskiego modelu obywatelstwa. Obywatel zna również tradycję swojego kraju oraz swoje obowiązki. Jest aktywny społecznie, działa na rzecz swojej społeczności, pomaga słabszym, jest filantropem:

Napisz list, w którym doradzisz Alicji, w jaki sposób postępować z chorym bratem. Skorzystaj z porad doświadczonych osób oraz informacji z przeczytanego tekstu (SnC 3, 107).

Przeprowadźcie w klasie giełdę pomysłów na temat: Jak pomóc osobom niepełnosprawnym godnie żyć? (SnC 1, 59).

Obywatel jest w podręcznikach jednostką świadomie korzystającą z możliwości, jakie daje współczesny świat, opisywany jako „świat dla każdego” (ŚwSiO 3, 329), „globalna wioska” (ŚwSiO 3, 343), „świat na ekranie” (ŚwSiO 2, 290), „świat w zasięgu ręki” (SnC2, 254). Ten wątek z kolei łączy męskość z wątkiem globalizacji.

Dobrym przykładem jest zestaw ilustracji, jakie wybrano w podręczniku *Słowa na czasie 3*, aby przedstawić rozdział *Prasa i Internet*, przedstawiające mężczyzn jako aktywnie korzystających z komputerów, Internetu oraz globalnego dostępu do informacji. Zdjęcie przedstawiające kobietę z laptopem znajduje się natomiast w sekcji *Nadawca prywatny*. Ilustracje te wyraźnie szeregują kobiety i mężczyzn według aktywności, przypisując mężczyznom cechy z nią związane. Kobiety natomiast przypisane są tradycyjnie do sfery prywatnej oraz do ról biernych.

Trzecią dominującą *tożsamością* konstruowaną w analizowanych podręcznikach jest tożsamość przedsiębiorcy. Obrazują ją poniższe przykłady:

Na podstawie losów bohaterów reportażu, zapisz w punktach, jak należy postępować, by w przyszłości znaleźć rozwijającą i dobrze płatną pracę? (SnC 2, 189).

Jakie wartości wiążecie z pracą, która jest dla człowieka sposobem osiągnięcia celów? (MN 2, 238).

Oba przytoczone fragmenty nawiązują do pojęcia sukcesu. Tak też ukazywane są umiejętności społeczne. Dobrą ilustracją może tu być przykład z serii *Świat w słowach i obrazach*. W podręczniku do klasy trzeciej przy analizie wiersza *Dusza Pana Cogito* Zbigniewa Herberta znajduje się ćwiczenie, w którym uczniowie mają ułożyć ogłoszenie do gazety, jakie mógłby dać Pan Cogito, w którym: a) *obwieszcza o zgubieniu swej duszy i prosi o pomoc w jej odzyskaniu*, b) *wyraża zdecydowaną chęć nabycia duszy wobec jej długotrwałego braku*, c) *proponuje sprzedaż swej duszy na korzystnych warunkach* (ŚwSiO 3, 270). Uwagę zwraca punkt c) – ogłoszenie o sprzedaży, sytuujący tematykę duchowości w kontekście ekonomicznym.

Tożsamość przedsiębiorcy to kolejna, po obywatelu, kreacja osadzona w zachodnim oraz globalnym wzorcu kulturowym, odwołująca się do zachodniego modelu przedsiębiorczości.

Relacje

Kolejnym poziomem analizy według metody J.P. Gee, jest analiza relacji społecznych, które budowane są w dyskursie.

W analizowanych podręcznikach wyróżnić można ich kilka typów. Po pierwsze są to relacje budowane pomiędzy grupą, która na podstawie przedstawień użytych w podręcznikach może utożsamić siebie jako mężczyzn, oraz innymi grupami. Relacje te określić można jako relacje wyalienowania. Uzewnętrzniają się one poprzez wykluczenie konkretnych grup społecznych.

Wykluczenie dotyczy w analizowanym materiale w pierwszej kolejności ról społecznych, jakie przypisywane są mężczyznom. Przedstawione w analizowanych podręcznikach wizerunki męskości zaliczyć można do rejestru przedstawień tradycyjnych, związanych z siłą, decyzywnością i aktywnością. Są to przede wszystkim role władców, rycerzy, żołnierzy, obrońców kraju, powstańców, podróżników, emigrantów i temu podobne. Przykładami takich ról mogą być pojawiające się we wszystkich analizowanych podręcznikach postaci z *Trylogii* Henryka Sienkiewicza, *Kamieni na szaniec* Aleksandra Kamińskiego, postaci Bolesława Chrobrego, Króla Artura, Karola Wielkiego, czy Odyseusza. Odwołują się one do stereotypowych przedstawień męskości, opartych na sile fizycznej, popędliwości oraz przedstawianych jako naturalne predyspozycji do pełnienia funkcji władzy. Takie przedstawienie męskości wyklucza wszystkich, którzy nie mogą rozpoznać siebie w wyróżnionych cechach.

Wykluczenie dotyczy również klasy społecznej. Przedstawienie jako dominującej tożsamości rycerskiej jest bezpośrednim odniesieniem do wzorca tożsamościowego szlachty, równoznaczne z wykluczeniem tożsamości klas niższych, przede wszystkim chłopów, którzy w kulturze szlacheckiej nie mieli praw politycznych, a często nie byli nawet postrzegani jako ludzie. Pozostałe modele tożsamości, odnoszące się do współczesności, nie zmieniają tej sytuacji, koncentrując się na wielkomiejskim modelu obywatelstwa oraz przedsiębiorczości, a więc wzorcach pochodzących z klasy średniej.

Obraz mężczyzn pochodzących z obszarów wiejskich oparty jest natomiast o cechy stereotypowe, lub negatywne. Dobrym przykładem jest cytowany w podręcznikach fragment utworu Sławomira Mrożka nawiązujący do stereotypowego przedstawienia wiejskich wesel, na których na skutek nadużywania alkoholu dochodzi do rękoczynów. W podręczniku *Słowa na Czasie 3* czytamy:

W latach 50. XX wieku, gdy powstawało opowiadanie „Wesele w Atomicach”, w Polsce głośne były wypadki krwawych bójek na wiejskich zabawach i weselach. Oburzenie społeczne wywoływały niskie wyroki, na jakie skazywano sprawców tych sytuacji. Oficjalna propaganda głosiła, że równoległe z postępem w nauce i technice dokonują się pozytywne zmiany w dziedzinie ludowej moralności, co nie

było zgodne z prawdą. Utwór Sławomira Mrożka jest ironicznym komentarzem do tej tezy (SnC 3, 160).

Fragment ten, będący najbardziej obszerną informacją na temat terenów wiejskich w analizowanych podręcznikach, odwołuje się do stereotypu alkoholizmu na wsi, stwarzając tym samym wrażenie powszechności tego problemu wśród mężczyzn na wsi, którzy – jak się powszechnie uważa – częściej niż kobiety nadużywają alkoholu.

Kolejną kategorią wykluczenia jest pochodzenie etniczne, co wiąże się z brakiem wśród przedstawień w opisach związanych z historią i kulturą polską mężczyzn innej niż polska narodowości, lub pochodzenia. Pojawiają się oni najczęściej w opisach żołnierzy armii wrogich Polsce, jak ma to miejsce w przypadku Niemców i Rosjan. Charakterystyczny jest w tym przypadku zabieg dehumanizacji:

Tylko w powietrzu unosi się jeszcze zapach prochu, jasnym płomieniem dopala się auto więzienne, na jezdni leżą trupy pięciu gestapowców, gdzieś dalej trup oficera SS (SnC 3, 84).

W tym samym fragmencie tekstu atakujący Polacy określani są jako „młodzi ludzie”, „ciała zabitych”. Zabici Niemcy określani są przy pomocy określeń nie budzących szacunku. Polskość historycznie przedstawiana głównie poprzez losy rycerzy i żołnierzy, jest zresztą w analizowanych podręcznikach zamkniętą całością, rozciągniętą na osi Wschód–Zachód. Polacy, mężczyźni walczący za ojczyznę, pragną przede wszystkim ocalić kraj przed jednym lub drugim sąsiadem.

Mężczyźni i kobiety pochodzący z mniejszości etnicznych opisywani są przy pomocy ogólnych określeń takich jak Żydzi, Niemcy, Litwini. W jednostkowych przypadkach wyróżnić można opisy postaci, najczęściej jednak stereotypowych, na przykład starego Żyda studiującego księgi.

Żydzi pojawiają się również w kontekście Holokaustu. Jest to jednak przedstawienie najczęściej nie zróżnicowane ze względu na grupy społeczne, czy płeć. Żydzi i Żydówki występują w podręcznikach jako jednolita, zamknięta grupa. Charakterystyczny jest również kontrast pomiędzy przesyconymi stereotypową męskością opisanymi odważnymi czynami i walki zbrojnej Polaków w czasie II wojny światowej oraz biernymi, jakby niemęskimi, przebywającymi w gettach Żydami. Należy bowiem pamiętać, że przedstawienie jako zdominowanej przez męskie typy tożsamościowe polskości rzutuje również na podobną percepcję innych grup narodowych i etnicznych. Przykładem takiego przedstawienia może być fragment pochodzący z podręcznika *Słowa na czasie 3*, gdzie zestawione są opis działalności Polskiego Państwa Podziemnego oraz krótkie wprowadzenie na temat sytuacji w getcie warszawskim. W opisie dotyczącym wojennej historii Polaków dominuje wrażenie oporu, waleczności, odwagi. Historia Żydów zostaje natomiast zredukowana do ciężkiej sytuacji w getcie oraz sztuki, która miała – według autorów podręcznika – pomóc Żydom przetrwać ciężkie chwile (SnC 3, 72–73).

Charakterystyczne jest również, że kategoria płci przestaje być widoczna, gdy mowa jest o niepełnosprawności ruchowej lub intelektualnej. Poza kilkoma wyjątkami, niepełnosprawni mężczyźni funkcjonują pod ogólną nazwą „niepełnosprawni” lub „osoby niepełnosprawne”, bez określonej płci, co wyrzuca je poza nawias „upłciowionego” świata osób zdrowych, dzielących się na kobiety i mężczyzn. Są również grupą, której obywatele powinni okazać pomoc. Usytuowanie w pozycji odbiorcy pomocy ze strony silniejszego, również wyklucza niepełnosprawnych mężczyzn z przedstawionego w podręcznikach „męskiego” świata. To sprawia, że mówić możemy o kolejnej przesłance wykluczenia w dyskursie męskości – ze względu na stopień sprawności.

Ogólnie powiedzieć można, że pomiędzy grupą, która w ramach analizowanego dyskursu może określić siebie jako mężczyzn, a grupami wykluczonymi, budowane są relacje wyalienowania. Warto również zaznaczyć, że opisanych tu przeze mnie ze względu na ograniczoną objętość artykułu, pięć przesłanek wykluczania, nie jest jedyne. Przesłanki te mogą się również krzyżować, budując kolejne relacje wyalienowania.

Dystrybucja dóbr społecznych

Podstawowym dobrem społecznym, jakie dystrybuowane jest w analizowanym materiale jest prawo do nazywania siebie mężczyzną oraz prawo do bycia częścią grupy określanej jako mężczyźni. Prawo to realizowane jest poprzez możliwość identyfikacji z tą grupą, w takiej formie, jak wyartykułowana jest ona w analizowanych tekstach. Będzie to identyfikacja, która uwzględnia przeanalizowane wyżej relacje wyalienowania oraz dominujące w materiale modele tożsamości.

Dostęp do tego dobra jest ograniczony. Wykluczone z niego są grupy, których dotyczą relacje wyalienowania, a więc na przykład osoby pochodzenia etnicznego innego niż polskie oraz osoby o niskim statusie ekonomicznym, czy niepełnosprawni.

Połączenia

W analizowanym materiale wydzielić można przynajmniej kilka istotnych połączeń dotyczących męskości. Na bazie dotychczasowej analizy widać, że jest ona łączona z tradycjonalizmem, klasowością, maskulinizmem, patriarchalizmem, szlachectwem oraz rycerskością. Jest to wizerunek bardzo elitarny, odwołujący się do dyskursu szlacheckiego oraz do tradycji klasy wyższej. Może być to klasa wyższa

z urodzenia, lub ze względu na status ekonomiczny, jak dzieje się to w przypadku wątków nawiązujących do XX wieku, prezentujących męskosc w kontekście globalizacji, przedsiębiorczości i wielkomiejskości.

Męskosc łączona jest również z kulturą Europy Zachodniej, co znajduje wyraz w tożsamościach obywatela oraz przedsiębiorcy, czerpiących z zachodnich wzorów kulturowych.

Systemy znaków i wiedza

Ostatnim poziomem analizy według metody J. P. Gee jest analiza systemów znaków i wiedzy. Jest to pytanie o to, w jaki sposób w analizowanym tekście uprzywilejowane są określone systemy wiedzy, a w jaki sposób i które z nich są marginalizowane. Kwestię tę należy rozpatrywać na dwóch poziomach – historii i współczesności.

Na poziomie historii mamy do czynienia z językiem klasy wyższej, utożsamianej z kościołem, szlachtą oraz inteligencją. W podręcznikach na poziomie historycznym mówi się o Polsce językiem utworów literackich, często wykorzystującym formy języka staropolskiego oraz odwołującego się do kultury szlacheckiej.

Na poziomie współczesności, w dyskursie przedsiębiorczości oraz obywatelskości, mamy natomiast do czynienia z użyciem języka silnie powiązanego ze sferą ekonomii oraz nowoczesnych technologii.

Dekolonizacja męskości

Męskosc ma w analizowanych podręcznikach silną pozycję, ponieważ to męskie wizerunki mają największy wpływ na przedstawianie polskości. Dominujące tożsamości, konstruowane w tekstach, to portrety męskie: rycerza, obywatela i przedsiębiorcy.

Przedstawione w podręcznikach modele tożsamościowe mogą być uważane za kształtujące pozytywny wizerunek męskości, przypisując jej takie zalety jak siła, odwaga, przedsiębiorczość i kreatywność. W gruncie rzecz jednak mogą być również modelami opresyjnymi, ograniczającymi męskosc do zbioru określonych cech. W analizowanych podręcznikach wizerunek męskości konstruowany jest w oparciu o zdrowie fizyczne i sprawność, a także bezwzględną odwagę i brak lęku. Jest to widoczne przede wszystkim w przypadku tożsamości rycerza.

Męskosc przedstawiona w analizowanym materiale opiera się na wzorze odpowiedzialności, poświęcenia oraz pracy. Jest to albo poświęcający się dla ojczyzny, boha-

terski rycerz, albo przedsiębiorczy obywatel. W obu wypadkach mamy do czynienia z konstruowaniem modelu zachowań opierającym się na poświęceniu oraz indywidualnej odpowiedzialności jednostki za własne życie oraz rozwój kraju – polityczny i gospodarczy. Cechą dominującą jest tu odwaga, prowadząca do pokonania nawet najbardziej pierwotnego lęku przed bólem i śmiercią. To balansowanie pomiędzy życiem a śmiercią jest zresztą stałą cechą modelu męskości konstruowanego w podręcznikach.

Z dominującego w analizowanych podręcznikach wizerunku męskości dyskursywnie wykluczone zostają określone grupy społeczne. Są one albo nieobecne, albo przedstawione w sposób stereotypowy lub też jako nieodróżniona, jednolita grupa odmienna od preferowanego wizerunku męskości. Niejednokrotnie jest to przedstawienie wskazujące na inność, niewystarczającą kulturową męskość czy ucywilizowanie. W teorii postkolonialnej taki zabieg przedstawienia określa się jako orientalizację. Dobrze widoczne jest to na przykładzie postaci mężczyzn pochodzących z innych grup narodowych i etnicznych, którzy pozbawiani są cech stereotypowo przypisywanych mężczyznom i kreowanych jako pozytywne. Tym samym są naznaczani oraz feminizowani, czego najlepszym przykładem jest przedstawienie Żydów jako biernych oraz niewalecznych.

Co istotne, w kontekście mojej analizy orientalizacja ma również wymiar wewnątrzspołeczny, co za M. Buchowskim określić można jako wewnętrzną orientalizację społeczną (Buchowski 2008, s. 100). Może zatem zachodzić także w przedstawianej jako etnicznie homogeniczna grupie Polaków. Teoria M. Buchowskiego znajduje odzwierciedlenie w analizowanych podręcznikach, gdzie bardzo wyraźnie zaznaczone są relacje pomiędzy grupami lepiej i gorzej usytuowanych w społecznej hierarchii. Konsekwencją jest wyraźny podział klasowy w obrębie analizowanego dyskursu oraz orientalizowanie i patologizowanie niektórych grup społecznych, na przykład mieszkańców wsi. Przydaje to dyskursowi męskości cechy elitarności.

Dominujący wizerunek męskości, nasycony wątkami waleczności, poświęcenia, braku lęku przed śmiercią, może być narzędziem kolonizacji, obrazem preferowanym i pożądanym. Postkolonialni teoretycy zwracają uwagę, że tego typu hegemoniczny wizerunek męskości jest często wykorzystywany w dyskursie nacjonalistycznym. L. Ghandi twierdzi, że dyskurs kolonialnej męskości, opierający się na materialnej oraz symbolicznej relacji dominacji mężczyzny nad kobietą, został zinternalizowany w ruchach nacjonalistycznych krajów skolonizowanych (Ghandi 2008, s. 93). Był swojego rodzaju odpowiedzią na kastrującą skolonizowaną męskość kolonizację. Nacjonalizm pomaga bowiem odeprzeć oskarżenia o brak męskości (tamże). W analizowanym materiale hegemoniczna męskość również wpisana jest w nacjonalizujące wątki dotyczące polskości przedstawianej jako przedmiot walki, obrony polskości zagrożonej i cierpiącej, odrębnej od innych grup narodowych i etnicznych. W tym miejscu należy zastanowić się, czy w analizowanym materiale, ale również szerzej, w polskim dyskursie publicznym mamy do czynienia z męskością skolonizowaną.

Wydaje się, że możemy mówić o polskiej sytuacji postkolonialnej, co pokazują liczne studia na ten temat (zob.: Bakula 2006; Borkowska 2007; Domańska 2008; Buchowski 2008).

W mojej analizie chciałabym zaproponować interpretację tej właściwości przy użyciu kategorii prowincjonalizacji, wprowadzonej przez D. Chakrabarty'ego. Według D. Chakrabarty'ego podział na centrum i prowincję służy do tworzenia totalizującego modelu kolonialnej nowoczesności. W takim podziale zawsze istnieje strona mniej i bardziej zaawansowana, a więc w kolonialnym rozumieniu – cywilizowana. Strona słabsza przyjąć będzie zatem musiała ścieżkę modernizacyjną, aby dorównać stronie mocniejszej (Chakrabarty 2009, s. 270). Prowincjonalizowanie oznacza jednak równocześnie opór wobec wartości kolonizatora, często poprzez ideologię nacjonalistyczną lub też wywyższenie własnej grupy czy narodu (tamże).

Męskość, dominująca w patriarchalnym dyskursie narodowym, wydaje się szczególnie podatna na tego rodzaju procesy. Jako podstawa dyskursu narodowego w analizowanych podręcznikach, męskość jest przedstawiana jako wyjątkowa, waleczna, od której zależą nawet losy Europy. Innym razem jednak wizerunek męskości w podręcznikach koncentruje się wokół wartości związanych z globalizacją, kulturą Europy Zachodniej oraz zachodnim modelem obywatelstwa. Ten aspekt szczególnie bliski jest idei modernizacyjnej, w stosunku do której może rodzić się opór. Oba systemy wartości znajdują swoje odzwierciedlenie w wizerunku męskości, co widoczne jest w jego rozbiciu na dwa rozdzielne obrazy. Tym samym wizerunek męskości w analizowanych podręcznikach może stać się charakterystyczny dla sytuacji krajów wchodzących w globalną gospodarkę rynkową oraz ciągle integrujących się ze wspólnotą europejską, a równocześnie obawiających się utraty swojej tożsamości. Wątek ten jest zresztą typowy dla polskich debat nad integracją europejską.

Zakończenie

Postkolonialne odczytanie wizerunku męskości w podręcznikach szkolnych jest propozycją interpretacyjną, a także próbą zastosowania teorii postkolonialnej w pedagogicznych badaniach nad dyskursem.

Jak widać na podstawie przeprowadzonej analizy, podręczniki objęte badaniem promują role płciowe oparte na tradycyjnym obrazie. Męskość przedstawiana jest w nich jako związana z siłą, walecznością i decyzyjnością. Wizerunek ten ma ciągłość w kulturze polskiej, zwłaszcza w polskim dyskursie narodowym. Przedstawienia zawarte w podręcznikach, zwłaszcza dotyczące historii Polski, czerpią obficie z tradycyjnych dla tego dyskursu przedstawień. Dodatkowym elementem są wątki dotyczące globalizacji zawarte w dyskursie europejskości.

Podręczniki szkolne są szczególnym rodzajem środków kształcenia. Jako takie poddawane są presji, jeśli wręcz nie walce, o prawomocny obraz świata, przekazywany w szkole. Autorzy książki *Molding the Good Citizen. The Politics of High School History Texts* wyróżniają kilka rodzajów presji wywieranej na podręczniki, w tym presję proaktywną oraz reaktywną. W pierwszym wypadku celem są zmiany treści zawartych w podręczniku, w drugim, celem jest podtrzymanie *staus quo* (Lerner et al. 1995, s. 3). Wydaje się, że z tego rodzaju presją mamy obecnie do czynienia w Polsce w stosunku do modeli męskości i kobiecości prezentowanych w podręcznikach szkolnych. Dzieje się tak zwłaszcza w kontekście debaty nad redefiniowaniem kategorii *gender* oraz przedstawień rodziny w podręcznikach (zob.: Marczuk, Grabek, *Tęczowy podręcznik*, Rzeczpospolita 28.03.2013). W tym świetle odczytanie wizerunku męskości zawartego w popularnych podręcznikach szkolnych pod kątem konstruowanych w nich tożsamości oraz wykluczeń i relacji władzy, wydaje się szczególnie aktualne.

Bibliografia

- BAKUŁA B., 2006, *Kolonialne i postkolonialne aspekty polskiego dyskursu kresoznawczego (Zarys problematyki)*, Teksty Drugie, nr 6.
- BONI M. (red.), 2009, *Polska 2030. Wyzwania rozwojowe*, Zespół Doradców Strategicznych Prezesa Rady Ministrów, Kancelaria Prezesa Rady Ministrów, Warszawa.
- BORKOWSKA G., 2007, *Polskie doświadczenie kolonialne*, Teksty Drugie, nr 4.
- BUCHOWSKI M., 2008, *Widmo orientalizmu w Europie. Od egzotycznego Innego do napiętnowanego swojego*, Recykling Idei, nr 10.
- BRUGEILLES C., CROMER S., 2009, *Promoting Gender Equality Through Textbooks. A methodological Guide*, United Nations Educational, Scientific and Cultural Organization, Paris.
- CHAKRABARTY D., 2009, *Od subaltern studies do provincializing Europe. Kilka postkolonialnych refleksji na temat historii*, Porównania, nr 6.
- CONNEL R.W., 2005, *Globalisation, Imperialism and Masculinities*, [in:] M.S. Kimmel, J. Hearn, R.W. Connel (eds.), *Handbook of Studies on Men and Masculinities*, Sage Publications.
- DAVIS N.Y., 1998, *Gender and nation*, [in:] R. Wilford, R. Miller (eds.), *Women, Ethnicity and Nationalism: The Politics of Transition*, Routledge, London–New York.
- DĄBROWSKA M., RADOMSKI A. (red.), 2010, *Męskość w kulturze współczesnej. Praktyki męskości*, Wydawnictwo Wiedza i Edukacja, Lublin.
- DOMAŃSKA E., 2008, *Obrazy PRL-u w perspektywie postkolonialnej*, [w:] K. Brzechczyzna (red.), *Obrazy PRL-u*, IPN, Poznań.
- FUSZARA M. (red), 2008, *Nowi mężczyźni? Zmieniające się modele męskości we współczesnej Polsce*, Wydawnictwo Trio, Warszawa.
- GEE J.P., 2005, *An introduction to discourse analysis*, Taylor & Francis e-Library.
- GHANDI L., 2008, *Teoria postkolonialna*, Wydawnictwo Poznańskie, Poznań.
- HEIN L., SELDEN M., 2000, *The Lessons of War, Global Power and Social Change: Censoring History. Citizenship and Memory in Japan, Germany and the United States*, ed. by L. Hein and M. Selden, An East Gate Book, New York.
- HOOBS B., 1990, *Yearning: Race, gender, and cultural politics*, South End Press, Boston, MA.

- KALINOWSKA E., 1995, *Wizerunki dziewczynek i chłopców, kobiet i mężczyzn w podręcznikach szkolnych*, Kwartalnik Pedagogiczny, nr 1–2.
- KOPCIEWICZ L., ZIERKIEWICZ E., 2009, *Wstęp*, [w:] L. Kopciwicz, E. Zierkiwicz (red.), *Koniec mitu niewinności. Płeć i seksualność w socjalizacji i edukacji*, Eneteia, Wydawnictwo Psychologii i Kultury, Warszawa.
- LERNER R., NAGAU A.K., ROTHMAN S., 1995, *Molding the Good Citizen. The Politics of High School History Texts*, Preager Publishers, Westport, Connecticut, London.
- MARCZUK B., GRABEK A., 2013, *Tęczowy podręcznik*, Rzeczpospolita, 28.03.
- MELOSIK Z., 2010, *Tożsamość, ciało i władza w kulturze instant*, Wyd. Impuls, Kraków.
- PANKOWSKA D., 2005, *Obraz systemu ról płciowych w podręcznikach – analiza porównawcza*, [w:] Przegląd Badań Edukacyjnych, nr 1.
- PANKOWSKA D., 2009, *Obraz systemu ról płciowych w polskich podręcznikach dla klas początkowych*, [w:] L. Kopciwicz i E. Ziarkiewicz (red.), *Koniec mitu niewinności? Płeć i seksualność w socjalizacji i edukacji*, Eneteia, Wydawnictwo Psychologii i Kultury Warszawa.
- SPIVAK G.Ch., 1988, *Can the subaltern speak?* [in:] C. Nelson, L. Grossberg (eds.), *Marxism and the Interpretation of Culture*, University of Illinois Press, Urbana and Chicago.
- SZAFRANIEC K., 2011, *Młodzi 2011*, Kancelaria Prezesa Rady Ministrów, Warszawa.
- TILLMAN K.-J., 1996, *Teorie socjalizacji. Społeczność, instytucja, upodmiotowienie*, Wydawnictwo Naukowe PWN, Warszawa.
- ZAMOJSKA E., 2010, *Równość w kontekstach edukacyjnych. Wybrane aspekty równości w polskich i czeskich podręcznikach szkolnych*, Wydawnictwo Naukowe UAM, Poznań.

The image of masculinity in Polish literature textbooks from upper secondary schools. Postcolonial interpretation

The aim of this paper was to analyze the representations of masculinity in the Polish literature textbooks for upper-secondary schools. A critical discourse analysis was conducted and, subsequently, the findings were interpreted in the light of the postcolonial theory. Consequently, meanings and functions of male identities in the textbooks and spaces of exclusion in the representations of masculinity were specified. Their meaning in broad socio-cultural context was presented.

Keywords: *textbooks, upper-secondary school, postcolonial theory, gender studies, masculinity*