

Załącznik 2

AUTOREFERAT

1. Imię i nazwisko: Tomasz Sikora

2. Posiadane dyplomy, stopnie naukowe

- Doktor nauk humanistycznych, Uniwersytet Śląski, Katowice, 2001 r. Tytuł rozprawy: „The Ethics of the Wild: Wilderness and Technology at the Turn of the Millennium” (promotor: prof. dr hab. Ewa Borkowska).
- Magister filologii angielskiej, Uniwersytet im. Adama Mickiewicza, Poznań, 1996 r. Tytuł pracy dyplomowej: „The Myth of Fall in William Blake's Early Prophecies” (promotor: prof. dr hab. Andrzej Kopcewicz).

3. Dotychczasowe zatrudnienie w jednostkach naukowych

od 2007 (nadal) Uniwersytet Pedagogiczny im. KEN w Krakowie, Instytut Neofilologii (na stanowisku adiunkta)

2012- umowa do września 2014 Wyższa Szkoła Europejska im. ks. Józefa Tischnera w Krakowie (seminaria magisterskie)

2005-2006 Ośrodek Studiów Amerykańskich, Uniwersytet Warszawski (seminarium magisterskie)

2002-2007 Akademia Techniczno-Humanistyczna w Bielsku-Białej, Katedra Kultur i Literatur Anglojęzycznych (obecnie Katedra Anglistyki) (na stanowisku adiunkta)

2002-2007 Wyższa Szkoła Zarządzania Marketingowego i Języków Obcych w Katowicach (na stanowisku adiunkta, dodatkowe miejsce pracy)

2001-2002 Uniwersytet Śląski, Katedra Pedagogiki i Psychologii (obecnie Wydział Pedagogiki i Psychologii) (na stanowisku adiunkta)

1996-2001 Uniwersytet Śląski, Instytut Kultury i Literatury Brytyjskiej i Amerykańskiej (obecnie Instytut Kultur i Literatur Anglojęzycznych) (na stanowisku asystenta)

4. Wskazanie osiągnięcia wynikającego z art. 16 ust. 2 ustawy z dnia 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz. U. nr 65, poz. 595 ze zm.):

Tytuł osiągnięcia naukowego:

Krnąbrne ciała: transwersalna lektura wybranych dzieł literatury i kinematografii kanadyjskiej

Na osiągnięcie składa się monografia autorska:

Tomasz Sikora, *Bodies Out of Rule: Transversal Readings in Canadian Literature and Film*. Wydawnictwo Naukowe Uniwersytetu Pedagogicznego, Kraków, 2014. 162 s.

b) Cele naukowe i wyniki

Od wielu lat w centrum moich projektów badawczych znajduje się kategoria szeroko pojętej „inności”, zarówno w ujęciu teoretycznym i filozoficznym (feminizm i studia gender, teoria queer, dekonstrukcja oraz inne filozofie poststrukturalistyczne), jak i w ujęciu literacko-kulturowym (reprezentacje inności w literaturze i kulturze). Celem badań, których efektem jest rozprawa *Bodies Out of Rule*, było określenie, w jaki sposób (nienormatywna) cielesność – a nawet mięsność – obecna we współczesnych kanadyjskich tekstach literackich i filmowych problematyzuje kategorie poznawcze i społeczne ustanawiane przez liberalny humanizm, a w szczególności jego współczesną, biopolityczną odmianę. Naczelną kategorią, która podlega rewizji, jest kategoria samego „człowieczeństwa”.

Punktem wyjścia moich rozważań było założenie, że w paradygmacie (zachodniocentrycznej) nowoczesności „innością” w stosunku do racjonalistycznego kartezjańskiego podmiotu jest przede wszystkim to, co cielesne: materialność ciał, kobieta, natura, płeć, seksualność, rasa. Obecność niewymazywalnych, wpisanych w ciała parametrów różnicy jest często rozumiana i przedstawiana jako zagrożenie dla założonej przez liberalny humanizm uniwersalistycznej koncepcji „Człowieka” (stąd, między innymi, związki mojego projektu z posthumanistyką), czy szerzej – dla pewnego porządku uznawanego (przynajmniej implicytnie) za naturalny. Dlatego też różnego rodzaju „ciała obce” – hybrydy, potwory i odmienicy – nieustannie problematyzują uniwersalizujące i dyscyplinujące kategoryzacje ustanawiane przez nowoczesność i jednocześnie uruchamiają szereg wspólnotowych mechanizmów obronnych. W swoich badaniach skupiłem się na kulturowym obszarze Kanady – kraju, który przynajmniej od trzech dekad definiuje się w dużej mierze przez ideę „wielokulturowości”, czyli (w największym skrócie) przez deklaratywne uznanie różnicy kulturowej za istotny element kształtujący praktyki społeczne i programy polityczne. Pewna niestabilność czy niepewność przypisywana pojęciu „kanadyjskości” może być uznana za jeden z czynników wyjaśniających stosunkowo częste przedstawienia „niesubordinowanej”, nie trzymającej się wyznaczonych granic cielesności w kulturze kanadyjskiej.

Pisarze i reżyserzy, których dzieła omawiam bardziej szczegółowo w książce, to Barbara Gowdy, Dionne Brand, Margaret Atwood, Alice Munro, Isabel Huggan, David Cronenberg, Guy Maddin, Bruce LaBruce oraz John Greyson. Ciała, które odnajdujemy w tekstach literackich i filmowych tych twórców, są nośnikami różnicy (płciowej, seksualnej, rasowej, wiekowej i wszelkiej innej) i nie poddają się w pełni społecznym mechanizmom dyscyplinującym, higienizującym i regulującym. W konsekwencji popełniają akty transgresji, choć nie zawsze czynią to świadomie i celowo, często bowiem postrzegana transgresja jest skutkiem działania sił (czy też, w języku psychoanalizy, „popędów”), które nadają ludzkiemu ciału (czy wręcz ludzkiemu „mięsu”) swoistą sprawczość. Taka cielesna sprawczość uderza w działania nowocześnie pojmowanej (bio)władzy, która dąży do sklasyfikowania, znormatywizowania i sparametryzowania wszystkich aktorów, praktyk i relacji społecznych. Jednym z wymownych przykładów regulacyjnej funkcji biowładzy jest, moim zdaniem, oficjalna kanadyjska polityka wielokulturowości, której przeciwstawić można kulturowe imaginaria generujące obrazy nadmiaru, transgresji, potworności, negatywności i anarchii. Obrazy te wykorzystują często postmodernistyczną estetykę gotyku, groteski i (queerowej) parodii.

O ile sam temat cielesności (w powiązaniu z potwornością, transgresją czy gotyckością) w literaturze i kulturze Kanady nie jest nowy i zajmują się nimi również polscy kanadyści (a zwłaszcza polskie kanadytki), o tyle proponowane przeze mnie ujęcie wydaje się odróżniać zasadniczo od podobnych projektów z kilku względów. Chociaż kluczowym pojęciem wspólnym dla tego obszaru badań jest niewątpliwie pojęcie różnicy, to jednak mniej interesują mnie ustabilizowane, skatalogowane parametry różnicy (obecne w takich kategoriach, jak kobieta, homoseksualista, lesbijka, czarna Kanadyjka itp.), a bardziej sama zasada samowytwarzającej się różnicy, różnicy „radikalnej”, która zawsze pozostaje nadmiarem i nie poddaje się żadnym kategoryzacji. W konceptualizacji takiego ujęcia pomocna okazuje się zaczerpnięta z filozofii Gilles’a Deleuze’a i Félix’a Guattariego idea transwersalności, rozumianej jako ruch „w poprzek”, ruch deterytorializacji, czyli przecinania zastanych integralnych całości i tworzenia nowych „nienaturalnych” połączeń. Transwersalność można uznać zarówno za temat moich rozważań (w rozprawie badam, w jaki sposób ciała wykraczają poza swoje granice i przypisane społecznie kategorie), jak i za główną zasadę proponowanej lektury. Jest to lektura, którą można określić jako „posthumanistyczną” – przynajmniej o tyle, o ile pokazuje ograniczenia oraz podważa główne założenia tradycyjnego liberalnego humanizmu. Analizowane w książce teksty są więc punktem wyjścia do szeroko zakrojonej refleksji nad współczesną kulturą, zwłaszcza z punktu widzenia biopolitycznej regulacji ciał, tożsamości i kategorii poznawczych, której to regulacji przeciwstawia się ontologiczna (a nie tylko epistemologiczna) zasada transwersalności.

Jakkolwiek redagowane monografie zbiorowe nie mogą stanowić części osiągnięcia w rozumieniu art. 16 ust. 2 ustawy o stopniach naukowych (o ile poprawnie interpretuję tekst ustawy), pozwolę sobie nadmienić, że trzy tomy zbiorowe, które miałem przyjemność współredagować, są w moim przekonaniu ważnym uzupełnieniem przedstawionej wyżej monografii autorskiej. Praca redakcyjna – tak, jak do niej podchodzę – nie sprowadza się wyłącznie do technicznej obróbki tekstów, jest natomiast aktywnym kształtowaniem

określonego pola badań, proponowaniem konkretnych ujęć czy metodologii badawczych i wytyczaniem nowych kierunków badań. Wspomniane trzy tomy, których wspólnym tematem były różne konceptualizacje inności w kontekście kultury kanadyjskiej, to:

1. *Embracing Otherness: Canadian Minority Discourses in Transcultural Perspectives*. Red. Tomasz Sikora, Eugenia Sojka. Toruń: Adam Marszałek, 2010. 242 s.
2. *Towards Critical Multiculturalism: Dialogues Between/Among Canadian Diasporas/ Vers un multiculturalisme critique : dialogues entre les diasporas canadiennes*. Red. Ewelina Bujnowska, Marcin Gabryś, Tomasz Sikora. Katowice: PARA, 2011. 476 s.
3. *Measure and Excess / Les (d)mesures canadiennes*. Monograficzny numer czasopisma *TransCanadiana, Polish Journal of Canadian Studies*. Red. Tomasz Sikora, Michał Krzykowski. Nr 5 (2012), 286 s.

Na pierwszą z powyższych monografii składają się głównie teksty literaturoznawcze (choć nie wyłącznie), rozpatrujące różne rodzaje inności (etniczną, rasową, płciową, seksualną), zwłaszcza w zderzeniu z kanadyjskim dyskursem narodowościowym. Ważnymi kategoriami są tu transkulturowość i diasporyczność, które komplikują zbyt łatwe definicje „tożsamości kulturowej”. Drugi tom to obszerna, interdyscyplinarna monografia dotycząca kwestii kanadyjskiej wielokulturowości. Tom przedstawia szerokie spektrum tematów i metodologii, za wspólny mianownik których można uznać krytyczne (co niekoniecznie znaczy: odrzucające) podejście do kwestii wielokulturowości. Wreszcie trzeci z wymienionych tomów to bardziej szczegółowe przyjrzenie się próbom parametryzacji i regulacji różnicy przez współczesne porządki społeczno-prawne i kategoryzacje kulturowe. Starania te okazują się często złudne, ponieważ inność zawsze pozostaje pewnym niemierzalnym nadmiarem, który nie daje się łatwo zdyscyplinować, sfunkcjonalizować i włączyć do porządku społecznego.

3. Omówienie pozostałych osiągnięć naukowo-badawczych

Studia / teoria queer

Choć jestem daleki od kategorycznego podważania podziału na dyscypliny naukowe, a moją własną praktykę badawczą ukształtowało przede wszystkim literaturoznawstwo, w mojej pracy naukowej zawsze podejmowałem próby poszerzenia pola refleksji humanistycznej oraz syntetyzowania różnych podejść i obszarów badawczych. Świadom ograniczeń tak szerokiej interdyscyplinarności, widzę w niej jednocześnie wiele szans i możliwości.

Zdecydowana większa część mojego dorobku naukowego jest związana z rozmaicie rozumianą kategorią inności w różnych kontekstach kulturowych i teoretycznych. Stale obecne w moich badaniach są takie „różnościowe” kategorie, jak rasa, etniczność, płeć (gender), klasa społeczna, a także różnego rodzaju marginalność/periferijność. Jednak za swoje szczególne osiągnięcie mogę z całą pewnością uznać wprowadzenie (we współpracy z kilkoma innymi naukowcami) do polskiego dyskursu akademickiego teorii queer. Na

wzmiankę zasługują pierwsze współorganizowane przeze mnie konferencje poświęcone studiom queer (w latach 2000-2005) oraz pierwsze współredagowane przeze mnie publikacje książkowe: *Odmianny odmieńca / A Queer Mixture* (2002), *Parametry pożądania: kultura odmieńców wobec homofobii* (2006) oraz *Out Here: Local and International Perspectives in Queer Studies* (2006). Od 2006 roku wraz Tomaszem Basiukiem oraz Dominiką Ferens wydaję i redaguję dwujęzyczne internetowe czasopismo poświęcone studiom queer *InterAlia* (www.interalia.org.pl). Zgodnie z najnowszym wykazem czasopism punktowanych za publikację w *InterAliach* Ministerstwo Nauki i Szkolnictwa Wyższego przyznaje 7 punktów. O rosnącym znaczeniu *InterAlia* świadczy również fakt, że liczba wejść na stronę czasopisma wzrosła z 2810 w 2009 r. do blisko 35,000 w roku 2013. Ponadto jestem autorem (w kilku wypadkach współautorem) ponad 20 publikacji naukowych i popularnonaukowych dotyczących bezpośrednio studiów queer, a także współredaktorem trzech wymienionych powyżej tomów zbiorowych poświęconych tej tematyce oraz współredaktorem niemal wszystkich dotychczasowych numerów czasopisma *InterAlia*, z wyjątkiem numerów redagowanych gościnnie (8 numerów w latach 2006-2013).

Reasumując, moja działalność w zakresie studiów queer ma kilka wymiarów. Po pierwsze, uczestniczyłem (i uczestniczę) w poszerzeniu arsenału teoretyczno-metodologicznego polskiej Akademii. Po drugie, pomagam tworzyć przestrzeń do publikacji i innej aktywności naukowej w zakresie interdyscyplinarnie rozumianych studiów queer, przy czym przestrzeń ta jest jednocześnie przestrzenią spotkania i wymiany myśli między środowiskami naukowymi z polski i zagranicą. I wreszcie po trzecie, najważniejsze, poprzez własne publikacje autorskie (zarówno w języku polskim, jak i angielskim) dokonałem, jak sądzę, istotnego wkładu w rozwój tej dziedziny badań, a także w jej popularyzację. Mój szczególny wkład naukowy do teorii queer polega na łączeniu intersekcyjnej perspektywy queerowej z refleksją biopolityczną i posthumanistyczną, a także z elementami filozofii Deleuze'a i Guattariego oraz z krytyką społeczno-ekonomiczną. Za najbardziej dojrzałe publikacje z tego zakresu uznałbym artykuły „To Come: Queer Desire and Social Flesh” oraz „<<...czymś innym niż...>>: queer jako (antyliberalna) polityka pożądania i różnicy”, a także krótszy, lecz (w moim odczuciu) dość nowatorski tekst pt. „Uwikłan[] w postpłciowość”. Swoimi „queerowymi” publikacjami dowodzę nie tylko żywotności samej kategorii „queer”, ale również jej otwartości na redefinicję i tworzenie nowych obszarów refleksji.

Inne obszary działalności naukowej i popularyzatorskiej

Oprócz publikacji poświęconych bezpośrednio studiom queer opublikowałem również kilka artykułów mających przede wszystkim charakter teoretyczny (być może nawet filozoficzny) oraz takich, które należałoby umiejscowić w obszarze szeroko pojętych studiów kulturowych (głównie, choć nie tylko, związanych z angielskim obszarem językowym). Na szczególną uwagę zasługują, moim zdaniem, moje ostatnie publikacje: wysoce steoretyzowany, syntetyzujący tekst zatytułowany „Is There an Outside?” oraz artykuł, który w oparciu o analizę filmu *X-Men: First Class* proponuje refleksję nad kategorią różnicy w czasach realnego neoliberalizmu. W tej grupie umieściłbym również 3 artykuły poświęcone zjawisku

pornografii. Osobną, niewielką podgrupę w moim dorobku stanowią teksty nawiązujące do ekokrytyki i filozofii przyrody, czyli do dziedzin, których dotyczyła moja rozprawa doktorska, opublikowana później jako monografia *Virtually Wild: Wilderness, Technology and the Ecology of Mediation*. Choć po uzyskaniu przeze mnie stopnia doktora problematyka ta przestała zajmować centralne miejsce w mojej pracy badawczej, nigdy nie zniknęła całkowicie z pola moich zainteresowań. Z ciekawością obserwuję rosnące zainteresowanie ekokrytyką, o którym może świadczyć np. planowana wkrótce publikacja fragmentu mojej książki doktorskiej, w polskim przekładzie, w specjalnym, numerze czasopisma *Er(r)go* albo niedawne zaproszenie mnie na dyskusję wokół tejże książki w Ośrodku Studiów Amerykańskich UW. Warto też wspomnieć, że popularny ostatnio w nauce trend określany mianem *object oriented ontology* nawiązuje do niektórych wątków głębokiej ekologii, a także do teorii queer. Jest to kierunek badań, w którym zamierzam podążać w najbliższym czasie, łącząc biohumanistykę (badanie kategorii życia), ekokrytykę (badanie kategorii przyrody i naturalności) oraz teorię queer. Wątki takiej syntezy pojawiają się licznie w moich ostatnich publikacjach, były również osią konferencji, którą współorganizowałem w 2010 r. „Przeciwciela. (Bio)polityka odporności”.

Nie przypisując sobie roli wielkiego pioniera, chciałbym jednak podkreślić, że właściwie w każdej z wyżej wspomnianych dziedzin badawczych – studiach kanadyjskich, teorii queer i ekokrytyce – przyczyniłem się do wypracowania pewnych nowych kierunków badań na gruncie polskim. O uznaniu moich osiągnięć w środowisku naukowym może świadczyć fakt, że bywam zapraszany do prowadzenia wykładów i kursów gościnnych w Polsce i zagranicą (m. in. w Hiszpanii i Macedonii), dwukrotnie byłem również „keynote speakerem” na konferencjach organizowanych w Polsce. W latach 2010-2013, obdarzony zaufaniem członków i członkiń Polskiego Towarzystwa Badań Kanadyjskich, pełniłem funkcję członka zarządu (sekretarza generalnego) tejże organizacji. Za niemałe wyróżnienie uważam również fakt zaproszenia mnie do udziału w pracach specjalnej komisji powołanej przez European Network for Canadian Studies do oceny wniosków o granty przyznawanych przez rząd kanadyjski naukowcom z całej Europy.

O mojej aktywności naukowej, oprócz osiągnięć wymienionych powyżej, może dodatkowo świadczyć fakt, że do tej pory wygłosiłem w sumie 40 referatów na konferencjach polskich i zagranicznych, w tym 32 po doktoracie. Sam współorganizowałem 12 konferencji, w większości międzynarodowych. W moim rozwoju naukowym znacząco pomogły mi zdobywane granty i stypendia, m. in. grant JFK Institute (Berlin 2007), grant umożliwiający uczestnictwo w School of Criticism and Theory w Cornell University (USA 2006), grant Faculty Enrichment Program (Kanada, 2003) czy stypendium Civic Education Project scholarship (2001-2003). Ogromne znaczenie ma dla mnie również działalność popularyzatorska, ponieważ odpowiada ona mojemu pojmowaniu roli akademika jako nie tylko badacza i dydaktyka, ale także świadomego uczestnika życia społecznego, twórcy i propagatora idei, osoby kształtującej wyobraźnię społeczną. A zatem oprócz publikacji *stricto* naukowych chętnie publikuję w czasopismach i na portalach o charakterze popularnonaukowym, artystyczno-kulturowym lub publicystyczno-społecznościowym; współprowadzę również bloga *Hodowla Idei*. W miarę możliwości przyjmuję zaproszenia do

uczestnictwa w dyskusjach panelowych, audycjach radiowych lub innych wydarzeniach publicznych poświęconych różnym tematom kulturowo-społecznym. Jestem również autorem przekładów szeregu tekstów literackich i naukowych na język polski, a także kilku recenzji w czasopiśmie naukowych. Wspomnę jeszcze na koniec, że byłem również promotorem ponad 100 prac magisterskich na różnych uczelniach, na których dane mi było prowadzić seminaria dyplomowe. Taka działalność ma wymiar nie tylko czysto dydaktyczny, ale również popularyzatorski i wpływa na ogólny „klimat intelektualny” polskiego społeczeństwa.

Tomasz Sikora