

**Piotr Szarota, *Anatomia randki*,
Warszawskie Wydawnictwo Literackie „Muza”,
Warszawa 2011, ss. 202**

Problematyka relacji miłosnych ma bogatą literaturę przedmiotu. Na gruncie polskim istnieje jednak niewiele publikacji dotyczących sposobów poszukiwania partnera życiowego oraz randkowania (także na portalach randkowych) w tak szerokim ujęciu, jak to zaproponował P. Szarota w swoim opracowaniu. Od niedawna dostępne są książki A. Ben-Ze'ev (*Miłość w sieci. Internet i emocje*) oraz M.T. Whitty i A.N. Carr (*Wszystko o romansach w sieci. Psychologia związków internetowych*) dotyczące nawiązywania relacji w sieci. W Polsce pośrednio zagadnieniem tym zajmowała się K. Orszulak-Dudkowska, V. Krawczyk-Wasiłowska, M. Szpunar, T. Bielak, M. Podgórski, A. Nowak, K. Krejtz i inni.

Autor uzasadnia wybór podjętej tematyki już we wprowadzeniu, twierdząc, że w *historii randkowania jak w soczewce odbijają się najważniejsze przemiany i trendy XX wieku* (s. 5). W ten sposób trywialny – jak mogłoby się wydawać – temat zyskuje szeroki zakres i wieloaspektowy charakter. Ponadto, randkowa-

nie to temat z pogranicza kilku dyscyplin naukowych, co wiąże się z odmiennością perspektyw jego postrzegania i interpretacji. Autor nie formułuje wprost celu, w jakim napisana została recenzowana publikacja, ani nie wskazuje jej adresata. Można jednak założyć, że ma ona służyć nie tylko porównaniom historycznym czy kulturowym, ale również zwróceniu uwagi na zupełnie nowe zjawiska, których obecnie jesteśmy świadkami (współczesne modele randkowania, w których także biorą udział osoby starsze, przejmowanie przez kobiety męskich scenariuszy seksualnych, tworzenie tzw. czystych relacji, fenomen kugarów oraz specyfikę randek homoseksualnych i internetowych, dobór partnerów na podstawie grupy krwi itd.). Ze względu na wieloaspektowość podejmowanej tematyki może ona być interesująca dla przedstawicieli wielu dyscyplin naukowych, ale również dla szerokiego odbiorcy, któremu temat publikacji jest bliski.

Książka składa się z dwóch części, kończy się zaś epilogiem. Pierwsza część

zatytułowana *Prehistoria i klasyka*, dotyczy okresu od narodzin randki (rozdział I) do czasów powojennych i opisuje tradycję amerykańską, francuską (*Pomiędzy date a rendez-vous* – rozdział II) oraz wzory randkowania w stalinowskiej i podwilżowej Polsce (*Polacy nie geśi* – rozdział III). Jak pisze autor, ta część ma charakter historyczno-nostalgiczny. Natomiast druga część książki (*Czas przemian*) jest bardziej rozbudowana, składa się bowiem z ośmiu rozdziałów. Zawarte w nich treści dotyczą licznych zmian (przedstawianych w kolejnych rozdziałach), jakie zaszły w kontekście ewolucji życia rodzinnego, roli kobiet w nawiązywaniu relacji społecznych, sytuacji osób homoseksualnych, a także wykorzystania nowego medium (Internet) do inicjowania nowych znajomości. P. Szarota analizuje również wpływ globalizacji na tradycję randkowania w kulturach innych niż zachodnie, na przykład w Japonii, Indiach czy Nigerii.

Zamiast zakończenia, w zamieszczonym na końcu epilogu autor zastanawia się, czy możemy mówić o końcu historii randkowania. Przedstawia dwa scenariusze, które wydają się mu najbardziej wyraziste. Pierwszy z nich zakłada *dalszą obyczajową liberalizację i ostateczną banalizację seksu* (s. 183). Przywołuje tutaj problem turystyki seksualnej, w której uczestniczą również kobiety, a także nową formę znajomości, nazywaną *hooking up* (seks bez zobowiązań, który nie staje się podstawą do stworzenia więzi) oraz układ typu *friends with benefits*, czyli przyjaciele z bonusem (relacja przyjacielska, do której włączony zostaje aspekt seksualny). Drugi scenariusz prze-

widuje powrót do tradycyjnych wartości, akcentuje się tutaj rolę zalotów jako przygotowanie do małżeństwa, wstrzeмиęźliwość płciową, uwzględnienie roli rodziny w podejmowaniu decyzji o wyborze partnera.

Monografia *Anatomia randki* to jedna z pierwszych prac, w której w tak szerokim ujęciu zostały zaprezentowane treści dotyczące randkowania, a także tematy pokrewne. Autor zasygnalizował pojawienie się zupełnie nowych zjawisk (o niektórych już wspomniałam), jednak nie zostały one zbyt obszernie opisane. Nie należy tego traktować jako zarzutu, ponieważ, po pierwsze, ze względu na wielość ujęć (historyczne, psychologiczne, socjologiczne, antropologiczne) pewne wątki zostały przedstawione bardziej lub mniej szczegółowo. Interdyscyplinarność jest niewątpliwą zaletą książki, wiązała się ona jednak z pewnymi ograniczeniami. Po drugie, część z nich wymaga dokonania głębszych analiz ze względu na skalę ich występowania w Polsce, a także formy ich adaptacji w innych warunkach. Niestety, autor pracy nie przedstawia własnych wyników badań na ten temat, próbuje jednak odnosić omawiane treści do sytuacji w Polsce, tak jak w przypadku istniejących portali randkowych dla osób w starszym wieku, podając ich nazwy. Należy zauważyć, że takie ujęcie otwiera nowe pole poszukiwań dla innych badaczy.

Stosunkowo często podstawą analiz są opracowania zagraniczne, nie tylko wyniki badań, ale również treści zaczerpnięte z poradników, czasopism, stron internetowych. Autor korzystał z różnych rodzajów wiedzy (potocznej, publicz-

stycznej, naukowej), a biorąc pod uwagę wielość uznawanych współcześnie paradygmatów, należy uznać, że treści dotyczące randki niezależnie od źródła mogą być przedmiotem badań naukowych. Autor jest przy tym świadomy wielości podejść i stylistyk – typowa analiza historyczna przeplata się z dziennikarskim opisem najnowszych trendów randkowych, fragmentami zabawnych felietonów bądź wypowiedziami osób zalogowanych na portalach randkowych. Dzięki temu książka napisana jest w sposób interesujący i zrozumiały nawet dla osób, które dotychczas nie sięgały po książki naukowe.

Struktura formalna pracy utrzymana jest w logicznym porządku, poszczególne części książki są proporcjonalnie opracowane oraz powiązane między sobą. Czytelnik może mieć jednak pewne trudności z identyfikacją cytowanych wypowiedzi, przywoływanych wyników badań, bądź idei, ponieważ przypisy zostały umieszczone na końcu książki (w bibliografii) i przedstawione alfabetycznie według kolejnych rozdziałów. Utrudnia to odbiorcy dotarcie do źródeł przywoływanych treści, a także oddzielenie ich od własnej refleksji autora.

Ma rację P. Szarota pisząc we wstępie, że w historii randkowania jak w soczewce odbijają się najważniejsze przemiany i trendy XX wieku. Rozpowszechnienie się randkowania stało się możliwe dzięki gruntowanym przemianom obyczajowym (małżeństwo nie jest już traktowane jako transakcja ekonomiczna, a decyzja o wspólnym życiu

jest podejmowana przez samych zainteresowanych, a nie rodziców czy swatów). Zaloty zostały oddzielone od sfery matrymonialnej, stały się niezobowiązujące, a ich celem stało się miłe spędzenie czasu w kinie, kawiarni czy na dansingu. W zależności od tradycji randka była bardziej bądź mniej sformalizowana, aż do czasu kiedy możliwe jest prowadzenie życia towarzyskiego w świecie wirtualnym, w którym obowiązują zupełnie nowe zasady i normy. W różnych formach randkowania uczestniczą nie tylko młodzi i heteroseksualni dorośli, ale również osoby, które przez pewien czas pozostawały w związku małżeńskim, konkubinacie bądź relacji partnerskiej, ale ze względu na śmierć partnera albo niesatysfakcjonujące kontakty postanowiły włączyć się na nowo w poszukiwania miłości „współbieżnej” (A. Giddens). To właśnie aktualnym przemianom życia osobistego współczesnego człowieka autor poświęca najobszerniejszą część pracy. Sygnalizowane przez autora zmiany obyczajowe powinny inspirować do podjęcia dalszych badań, także w zupełnie nowych obszarach.

Książka napisana jest w barwny, zrozumiały sposób, z wykorzystaniem wielu źródeł. Jest ona dobrym punktem wyjścia do refleksji na temat intymnych relacji międzyludzkich na przestrzeni wieków i ich zmian pod wpływem różnorodnych czynników.

Kamila Kacprzak