
MARCIN PIELUŻEK

Uniwersytet Wrocławski

Symbole kolektywne

w komunikacji polskiej skrajnej prawicy

1. Wprowadzenie

Radykalne idee nacjonalistyczne, obecne dotychczas jedynie w niszo-

wych dyskursach, coraz częściej, za pośrednictwem mediów, pojawiają

się w głównym nurcie. Media nie dyferencjonują jednak pozornie toż-

samego nacjonalistycznego dyskursu. Wielość aktorów obecnych

w skrajnie prawicowej przestrzeni komunikacyjnej przekłada się na

fakt, iż te same słowa charakteryzują się odmiennymi semantykami

w różnych dyskursach subkulturowych1, generując odmienne obrazy

świata. W medialnym dyskursie brak bowiem refleksji na temat nacjo-

nalistycznych kodów i symboli, a jednoczesna uniwersalizacja skrajnie

prawicowej komunikacji, skutkuje rozmywaniem znaczeń określonych

pojęć. W konsekwencji radykalne hasła, koncepty i symbole ulegają

normalizacji i legitymizacji. Proces ten wspomagany jest przez samych

nacjonalistów, wykorzystujących w zewnątrzsystemowej komunikacji

strategię eufemizacji, wypracowaną przez francuską Nową Prawicę

(Nouvelle Droite). Polega ona na wprowadzaniu do głównego nurtu

radykalnych treści, po ich uprzednim oswojeniu. Doskonałym przykła-

1 Korzystam tu ze stratyfikacji dyskursów zaproponowanych przez J. Anusiewi-

cza, A. Dąbrowską, M. Fleischera (2000).

46

dem skuteczności tej strategii jest amerykańska Alt-Right skupiająca

luźno powiązane organizacje skrajnej prawicy. Ultrakonserwatywne

dyskursy, charakterystyczne dla republikańskiej Tea Party, połączone

zostały z rasistowskimi i neofaszystowskimi treściami typowymi dla

„The Daily Stormer”2. Identyfikacja głównych wartości Alt Right wy-

maga wiedzy na temat jej głównych aktorów. Z identyczną sytuacją

mamy aktualnie do czynienia w Polsce w odniesieniu do rodzimych

ugrupowań nacjonalistycznych.

Aby właściwie interpretować komunikację współczesnej polskiej

skrajnej prawicy niezbędne jest poznanie kluczowych konstruktów

(i ich semantyk) wykorzystywanych przez te środowiska. Istotne jest

także uchwycenie mechanizmów, za pomocą których napędzana i pod-

trzymywana jest skrajnie prawicowa komunikacja. Pomimo licznych

opracowań dotyczących nacjonalistycznych ugrupowań, głównie autor-

stwa historyków oraz politologów, proponowana tu językowa i komu-

nikacyjna analiza dyskursów nacjonalistycznych jest wciąż marginalnie

wykorzystywana w badaniach.

Ze względu na ograniczoną liczbę znaków, w niniejszym artykule

zaprezentowane zostaną jedynie najważniejsze spostrzeżenia, będące

efektem trzyletnich badań języka polskiej skrajnej prawicy3.

Różnorodność współczesnej skrajnej prawicy uniemożliwia zapre-

zentowanie uniwersalnej definicji zjawiska, jak również wskazanie

jednego zestawu cech oraz promowanych idei. Wielość koncepcji

obecnych w nacjonalistycznej komunikacji w niewielkim stopniu prze-

kłada się również na spójny program polityczny. L. Back (2002) okre-

śla to zjawisko mianem „płynnej ideologii”, której fundamentalną cechą

jest łączenie różnych, często sprzecznych elementów ideologicznych,

adaptowanych w zależności od aktualnej sytuacji społeczno-politycznej,

2 „The Daily Stormer” to amerykański serwis internetowy promujący teksty o cha-

rakterze neofaszystowskim, rasistowskim oraz antysemickim. Skupia wokół siebie

najważniejsze środowiska białych suprematystów. Aktualnie zaliczany jest jako część

tzw. Alt-Right. Nazwa serwisu nawiązuje do tytułu „Der Stürmer” („Szturmowiec”),

kluczowego tygodnika niemieckiej narodowosocjalistycznej propagandy. Część auto-

rów oficjalnie wspierało kandydaturę Donalda Trumpa na prezydenta Stanów Zjedno-

czonych. Po jego sukcesie wyborczym serwis zmienił swój podtytuł na „America’s #1

Most-Trusted Republican News Source”.
3 Określenia nacjonalizm i skrajna prawica wykorzystywane są tu w odniesieniu

do grup reprezentujących jedynie najbardziej radykalne skrzydło prawicowego nacjona-

lizmu, a mianowicie neofaszystów, rasistowskich skinheadów, narodowców, radykal-

nych nacjonalistów oraz nacjonalistycznie zorientowanych neopogan. Są to więc śro-

dowiska reprezentujące — zgodnie z propozycją M. Billiga (2008) — nacjonalizm

gorący, który swoją komunikację generuje za pomocą takich konceptów jak „etnicz-

ność”, „rasowość”, „wykluczenie”, „przemoc”, „zamkniętość”.

47

pozwalających osiągać określone cele. Możliwe jest jednak zarysowa-

nie granic pojęcia skrajna prawica, wskazując na pewne wspólne lub

powtarzające wśród europejskich nacjonalistów koncepcje i postawy.

Najbardziej powszechny jest antysystemowy i antydemokratyczny cha-

rakter radykalnej prawicy, negujący funkcjonujący system społeczno-

polityczny. Środowiska te sprzeciwiają się idei reprezentacji parlamen-

tarnej, negują sens istnienia społeczeństwa obywatelskiego, odrzucają

ideę równości. Wiele środowisk operuje antykapitalistyczną retoryką,

proponując w zamian model korporacyjny. Z antykapitalistyczną po-

stawą powiązany jest również antyimperializm oraz antysemityzm.

Postulowane jest podporządkowanie wszelkich kwestii, w tym wolno-

ści jednostki, sprawom narodowym. W końcu kluczowy dla nacjonali-

stycznej tożsamości jest konstrukt wroga. Choć w różnych krajach od-

mienne elementy współtworzyć będą konstrukt wroga, to jednak

wspólne są mechanizmy jego konstruowania i reprodukcji (zob. Ignazi

2006, Betz 1993, Minkenberg 2000).

2. Kwestia wartości

Językoznawcze badania skoncentrowane na wartościach posiadają dość

bogatą tradycję. Wystarczy wspomnieć tu pionierkę lingwistyki aksjo-

logicznej J. Puzyninę i proponowany przez nią proces identyfikacji

wartości i wyrazów wartościujących (zob. Puzynina 1992; 1997), jak

również wielu kontynuatorów jej badań. Wskazać należy rozważania

nad wartościami zawarte chociażby w tzw. czerwonej serii, wydawanej

przez lubelski Instytut Filologii Polskiej (zob. chociażby Bartmiń-

ski/Mazurkiewicz-Brzozowska 1993; Bartmiński 2003; Czerwiń-

ski/Nowak/Przybylska 2010), prace M. Głowińskiego (1986), T. Krze-

szowskiego (1999) i wielu innych polskich badaczy. Dla autora szcze-

gólnie istotne są w tym przypadku tradycje badawcze zaproponowane

przez W. Pisarka (słowa sztandarowe) oraz M. Fleischera (symbolika

kolektywna). Słowa sztandarowe to wyrazy i wyrażenia, które „racji

swojej wartości denotacyjnej i konotacyjnej, a zwłaszcza emotywnej,

nadają się do roli X lub Y w strukturach typu Niech żyje X! Precz z Y!”

(Pisarek 2003, 87; zob. także Pisarek 2002). Symbole kolektywne to

„jednostki funkcjonalne, wykazujące silnie pozytywne lub negatywne

nacechowanie oraz — równocześnie — znaczenie kulturowe” (Fleischer

2003, 108-109, zob. także Fleischer 2003a).

W niniejszym tekście przyjęte zostało holistyczne podejście do

wartości, zgodnie z którym wartościowanie wpisane jest w każde dzia-

łanie o charakterze komunikacyjnym. Jak podkreślał M. Głowiński, nie

48

można mówić nie wartościując. Nadawanie wartości, czy też „wprowa-

dzanie współczynnika aksjologicznego” wpisane jest w mechanizmy

codziennej komunikacji. Wartości zakodowane są w wykorzystywa-

nych słowach, zwrotach frazeologicznych i w żaden sposób nie mogą

być traktowane w sposób neutralny (Bartmiński 2003, 63). Elementy

aksjologiczne nie tylko determinują postrzeganie rzeczywistości, ale są

również kluczowymi składnikami procesu kreowania rzeczywistości.

W konsekwencji „wszystko może posiadać wartość, jeśli tylko istnieje

ktoś, kto danemu obiektowi wartość przypisuje” (Fleischer 2010, 5).

Z perspektywy komunikacyjnej wartości są składnikiem „mechanizmu

komunikacji służącego do ukierunkowania i hierarchizowania działań

w obrębie systemu społecznego” (Fleischer 2010, 11). Wraz z warto-

ściami powstaje jednocześnie normalność, rozumiana jako „pole zna-

czeń, na którym te wartości są siłą rzeczy w jakiś sposób pozycjonowa-

ne i które one jednocześnie same otwierają i określają. Pole normalno-

ści jest w związku z tym fikcyjnym elementem trzeciej (komunikacyj-

nej) rzeczywistości, wartości i normy natomiast poprzez ukierunkowa-

nie i hierarchizację działań służą jako element sprzęgający poziom ko-

munikacji z poziomem działań” (Siemes 2015, 36).

Kwestia wartości rozpatrywana jest tu zatem w oparciu o komunika-

cyjne teorie systemów4, a punktem wyjścia jest twierdzenie T. Parsonsa,

iż wartości to „cele, które systemy chcą osiągnąć, do których dążymy

zarówno w wymiarze indywidualnym, jak i społecznym” (Fleischer

2010, 23)5. Weryfikacji poddana została następująca hipoteza: X jest

wartością jeśli X jest tym, co steruje zachowaniami systemu, hierarchi-

zuje i stabilizuje dany system społeczny i pozwala mu realizować okre-

4 Z perspektywy komunikacyjnej analiza systemowa bazuje w szczególności na

rozważaniach N. Luhmanna (2007), który swoją teorię systemów oparł na koncepcji

autopoiezy (autopoiesis), zgodnie z którą systemy społeczne traktowane są jako syste-

my komunikacyjne charakteryzujące się operacyjnym zamknięciem i otwartością po-

znawczą. Operacyjna zamkniętość systemów sprawia, że nie mogą one na siebie bezpo-

średnio wpływać, lecz otwartość poznawcza pozwala na śledzenie środowiska i prze-

twarzanie pochodzących z niego informacji (w ramach i na prawach jednak własnego

kodu binarnego). Operuje on więc własnymi kodami i semantykami w obrębie określo-

nych systemów komunikacyjnych.
5 System rozumieć należy jako zbiór elementów powiązanych ze sobą w taki spo-

sób, iż tworzą spójną „całość wyodrębniającą się w danym otoczeniu” (Siciński 1978,

13). W poszukiwaniu wartości systemowych niezbędne jest zatem „uruchomienie my-

ślenia systemowego” polegającego na „ujmowaniu świata w kategoriach układów

zintegrowanych relacji. [...] Oznacza to myślenie w kategoriach faktów i zdarzeń,

osadzonych w kontekście pewnych całości, które stanowią zintegrowane układy

o swoistych własnościach i relacjach” (Laszlo 1978, 40). Innymi słowy, badanie syste-

mów polegać będzie na poszukiwaniu cech wspólnych oraz inwariantów (niezmien-

nych aspektów) (zob. Bertalanffy 1976; Laszlo 1978).

49

ślone cele. Za punkt wyjścia posłużyła definicja zaproponowana przez

J. Puzyninę, którą zaadaptowano zgodnie z wyznacznikami teorii sys-

temów6.

3. Dobór próby i techniki badawcze

Przedmiotem badań były teksty pochodzące z wydawanych w latach

1991-2006 w nieoficjalnym obiegu skinzinów7 i nacjonalistycznych

periodyków powstających w środowiskach neofaszystowskich, skinhe-

adzkich, radykalnie nacjonalistycznych oraz neopogańskich. Analizie

poddane zostały cztery korpusy tekstowe liczące 200 tysięcy wyrazów

każdy (łącznie 116 numerów). W realizacji badań wykorzystano meto-

dy i narzędzia charakterystyczne dla lingwistyki korpusowej, zajmują-

cej się wieloaspektową analizą dużych zbiorów tekstowych (zwanych

korpusami tekstowymi) z wykorzystaniem technik komputerowych

(zob. chociażby Lewandowska-Tomaszczyk 2005; Łukasik 2007; Sinc-

lair 2003; 2004; Stubbs 2002; Baker 2006; Kennedy 1998). Obejmuje

ona zarówno statystykę językoznawczą (lingwistykę kwantytatywną),

rozumianą jako „kompleks badań nad językiem naturalnym wykorzy-

stujących metody statystyczne i podających wyniki statystyczne” (Po-

lański 1999: 556. Zob. także Hammerl, Sambor 1990), jak i bazujące na

danych ilościowych dalsze analizy jakościowe. Proces badawczy wy-

glądał następująco. Pierwszy etap obejmował analizy statystyczne8

polegające na wygenerowaniu list frekwencyjnych dla wszystkich czte-

rech analizowanych korpusów9, pozwalających na identyfikację słów

kluczowych, a na ich podstawie wyszczególnienie dominujących kolo-

6 Stanowi ona iż: „X jest wartością = X jest tym, co (ludzie w ogóle, grupa ludzka

i) nadawca (odczuwa(ją) jako dobre i) uznaje (ją) za dobre” (Puzynina 1992, 187).
7 Ziny rozumiane są jako pisma wydawane przez określone środowiska subkultu-

rowe i/lub polityczne, funkcjonujące poza oficjalnym systemem dystrybucji (w tym

również nielegalnie), skierowane do wyselekcjonowanej i niewielkiej publiczności,

cechujące się specyficzną treścią i językiem (zob. Kajtoch 2016).
8 Do analiz statystycznych oraz jakościowej analizy korpusów wykorzystano

oprogramowanie WordSmith Tools, wersja 5.0.0.334 oraz składniki pakietu Provalis

Research QDA Miner (wersja 4.1.32) i WordStat 7.
9 Z dalszego procesu analitycznego wykluczone zostały takie elementy jak modu-

lanty, spójniki, przyimki etc., które pełnią głównie funkcje gramatyczne, nie wytwarza-

jąc jednak znaczeń, a skoncentrowano się na wyrazach pełnoznaczeniowych — rze-

czownikach i przymiotnikach — które w przekonaniu autora stanowią kluczowe ele-

menty odpowiedzialne za wytwarzanie treści ideologicznych i wartości.

50

kacji10 i powtarzających się fraz. Następnie dominujące leksemy (wraz

z kolokacjami) poddano analizie jakościowej.

4. Nacjonalistyczne symbole kolektywne

Kwantytatywna analiza nacjonalistycznej komunikacji pozwala ziden-

tyfikować najważniejsze składniki językowe wykorzystywane w dys-

kursach subkulturowych. Jedna z hipotez badawczych stanowiła, iż na

podstawie 20 rzeczowników o największej frekwencji możliwa jest

rekonstrukcja tożsamości, fundamentalnych składników ideologicznych

i wartości charakterystycznych dla poszczególnych środowisk. Możli-

we jest to ze względu na fakt, iż łączą się one z innymi kluczowymi dla

komunikacji danego środowiska leksemami, tworząc sieć wyrazów

będącą komunikacyjnym rdzeniem. Jeśli przyjrzymy się poniższemu

zestawieniu słów o największej frekwencji dla każdego z korpusów, to

widoczna jest powtarzalność określonych składników, a w konsekwen-

cji możliwa jest identyfikacja nacjonalistycznych symboli kolektyw-

nych, charakterystycznych dla całościowej komunikacji polskiej skraj-

nej prawicy. Ograniczając się tylko do najważniejszych będą to nastę-

pujące składniki: Polska, człowiek, naród, skinhead, państwo, świat,

Polak, biały, organizacja, Żyd, ruch.

Wspólne dla skrajnej prawicy są więc leksemy służące z jednej

strony do generowania treści nacjonalistycznych (Polska, naród, pań-

stwo, Polak), z drugiej podkreślania roli zbiorowości i hierarchii na

poziomie organizacyjnym (skinhead, organizacja, ruch). Kolejne ele-

menty listy odsłaniać będą również fundamentalne składniki ideolo-

giczne. Poza wspomnianym leksemem Żyd, wskazać należy również

kilka kolejnych słów: siła, bóg, praca, wojna, władza, kultura, rasa itd.

Nie mniej istotne są w tym kontekście przymiotniki. Dostarczają one

kontekstu pozwalającego na właściwą interpretację poszczególnych

treści. Doskonałym przykładem jest pierwszy na liście przymiotnik

narodowy. Obecność tego leksemu nie jest w żaden sposób zaskocze-

niem, a wręcz jest on oczekiwany w kontekście komunikacji nacjonali-

stycznej. Jego kolokacje wskazują jednak, iż w badanych tu zbiorach

tekstów w niewielkim zakresie pojawiał się on w kontekstach odnoszą-

cych się bezpośrednio do narodu. Najczęściej stanowił on składnik

10 Za J. Sinclairem (2004) kolokację rozumiem jako wyrazy, które przejawiają

tendencję do częstego współwystępowania w danym zbiorze tekstów. Analiza kolokacji

umożliwia uchwycenie znaczeń charakterystycznych dla danego dyskursu (zob. także

Stubbs 2002). Konkordancja to lista wszystkich wystąpień danego wyrazu przedsta-

wiona wraz z kontekstem, w którym on występuje (zob. Baker 2006).

51

nazw nacjonalistycznych partii i ugrupowań lub, jak w przypadku kor-

pusu neofaszystowskiego oraz częściowo skinheadzkiego, był on głów-

nie odwołaniem do koncepcji narodowosocjalistycznych (narodowy

socjalizm, narodowy socjalista).

Tabela 1. Zestawienie leksemów o najwyższej frekwencji w czterech korpusach

Lp. Leksem Neofaszyści Narodowcy Neopoganie Skinheadzi Suma

1 POLSKI 420 1002 442 932 2796

2 NARODOWY 580 1103 301 806 2790

3 POLSKA 443 994 393 956 2786

4 CZŁOWIEK 706 778 682 568 2734

5 NARÓD 428 994 438 526 2386

6 SKINHEAD 500 127 3 1138 1768

7 PAŃSTWO 236 487 301 304 1328

8 ŚWIAT 335 257 477 243 1312

9 POLAK 218 503 132 433 1286

10 POLITYCZNY 247 508 189 317 1261

11 BIAŁY 698 66 67 386 1217

12 ORGANIZACJA 406 368 102 301 1177

13 WIELKI 241 389 252 282 1164

14 ŻYD 538 248 43 275 1104

15 RUCH 281 245 94 472 1092

16 ŻYCIE 225 321 371 175 1092

17 GRUPA 303 200 145 421 1069

18 SIŁA 235 275 260 266 1036

19 KRAJ 253 229 132 379 993

20 PRAWO 236 286 228 215 965

21 BÓG 181 224 474 72 951

22 PRACA 245 345 143 197 930

23 ZIEMIA 199 156 378 148 881

24 DOBRY 246 182 143 305 876

25 WOJNA 319 188 152 189 848

26 WŁADZA 190 299 129 207 825

27 ZESPÓŁ 269 46 51 459 825

28 NIEMIECKI 230 212 180 201 823

29 KULTURA 129 148 378 154 809

30 EUROPA 246 196 165 189 796

31 RASA 525 29 58 184 796

52

32 KOŚCIÓŁ 111 224 285 116 736

33 WŁASNY 172 189 210 135 706

34 CZŁONEK 234 160 96 191 681

35 WIARA 102 162 324 70 658

36 SPOŁECZNY 103 246 194 102 645

37 ŻYDOWSKI 270 141 37 197 645

38 STRONA 157 182 132 164 635

39 KONCERT 222 21 2 378 623

40 IDEA 146 209 136 110 601

41 MŁODY 112 221 73 189 595

42 SŁOWIAŃSKI 101 61 347 83 592

43 RELIGIA 116 124 305 35 580

44 PARTIA 173 157 35 210 575

45 OSOBA 150 187 93 142 572

46 HISTORIA 155 135 116 164 570

47 SPOŁECZEŃSTWO 105 204 163 89 561

48 RZĄD 143 200 38 176 557

49 NAZWA 164 67 156 161 548

50 MŁODZIEŻ 53 326 33 127 539

Źródło: opracowanie własne

Powyższa tabela pokazuje jednocześnie różną hierarchizację poszcze-

gólnych symboli w danym korpusie. W przypadku neofaszystów do

najważniejszych leksemów należą: człowiek, biały, Żyd, rasa, skinhead.

Leksemy naród i Polska, choć ważne, to pojawiają się jednak dopiero

na szóstej i siódmej pozycji. W korpusie skinheadzkim wyraźnie domi-

nują leksemy skinhead i Polska, a kolejne elementy (człowiek, naród,

ruch) występują z wyraźnie mniejszą częstotliwością. W komunikacji

narodowców pojawia się jeszcze inna hierarchizacja. Dominują lekse-

my naród i Polska oraz człowiek, Polak, państwo. Dla neopogan ważne

są kolejno następujące koncepty: człowiek, świat, bóg, naród, Polska,

kultura11. Hierarchizacja kluczowych elementów w poszczególnych

korpusach odsłania nie tylko różnicę na poziomie statystycznym, ale

także wskazuje na fundamentalne składniki tożsamości poszczególnych

środowisk. Na tym poziomie można wykazać, iż kluczowymi składni-

kami tożsamości neofaszystów będzie rasizm, antysemityzm oraz sub-

11 Należy podkreślić, że język neopogan był najbardziej rozbudowany i różnorod-

ny, przez co frekwencja dominujących leksemów była znacznie niższa niż w przypadku

pozostałych korpusów.

53

kultura skinheads. Środowiska skinheadzkie koncentrują się przede

wszystkim na własnych społecznościach, a dopiero w drugiej kolejno-

ści na problematyce narodowej. Narodowcy i radykalni nacjonaliści

lokują w tożsamościowym centrum kwestie narodu i państwa. Dla neo-

pogan zaś nacjonalizm to koncept, na który składają się relacje zacho-

dzące między człowiekiem, światem i bogiem, ulokowane w określonej

przestrzeni kulturowej.

5. Identyczne leksemy różne semantyki

Pomimo powtarzalności tych samych leksemów różna była semantyka

poszczególnych słów w danych korpusach. Również wyłaniające się

z komunikacji poszczególnych środowisk obrazy świata są tylko do

pewnego stopnia zbieżne. Można zatem twierdzić, iż wykorzystywanie

przez środowiska polskiej skrajnej prawicy leksemów charakterystycz-

nych dla dyskursu nacjonalistycznego pełni dwojaką rolę. Po pierwsze,

nacjonalistyczne symbole kolektywne służyć mają jako swoiste flagi,

w rozumieniu M. Billiga (2008), pozwalające na prostą i szybką identy-

fikację pozycji ideologicznych danych grup skrajnej prawicy. Ważniej-

sza wydaje się jednak druga funkcja. Środowiska nacjonalistyczne do-

konują specyficznej semantyzacji poszczególnych pojęć. Doskonałą

egzemplifikacją jest kluczowy dla nacjonalistów symbol kolektywy

naród. We wszystkich badanych zinach naród lokowany był w ideolo-

gicznym centrum, jednak sposoby konstruowania tego konceptu są

odmienne dla każdego z analizowanych środowisk. Neofaszystowska

koncepcja narodu bazuje na takich konceptach jak aryjskość, rasa, bia-

ły człowiek, nacjonalizm. Pozytywnie wartościowane są takie frazy jak

naród aryjski, biały naród, naród słowiański, naród socjalistyczny

(rzecz jasna narodowo-socjalistyczny). Negatywne zaś semantyzowane

są określenia naród chrześcijański, semicki, wybrany, żydowski. Rasa,

kultura, naród, ojczyzna, praca i walka to składniki wskazywane jako

kluczowe dla tej subkultury.

Do pewnego stopnia zbliżona semantyka dostrzegalna jest w kor-

pusie skinheadów. Mimo iż środowiska te określają się mianem ruchu,

to jednak nie tworzą żadnej zorganizowanej struktury organizacyjnej.

Nie posiadają również spójnego programu. Z tego też względu część

członków identyfikuje się lub też przynależy do ruchu neofaszystow-

skiego, a drugiej części bliżej do ideologii radykalnych nacjonalistów.

Przekłada się to rzecz jasna na koncepcję narodu wyłaniającą się z pism

skinheadzkich. W tym przypadku rasizm również stanowi istotny

składnik konstruktu ‘naród’. Kreowany jest on jednak w dużej mierze

54

z wykorzystaniem nawiązań do słowiańskich korzeni. Prezentowana na

łamach skinzinów słowiańskość silnie skorelowana jest z konceptem

‘narodów aryjskich’, który jest jednym z wielu kodów wykorzystywa-

nych do konstrukcji i reprodukcji rasizmu w komunikacji skrajnej pra-

wicy12. Stąd też pojawiające się w komunikacji polskiej skrajnej prawi-

cy konteksty lokujące ‘naród słowiański’ wśród „wielkiej rodziny aryj-

skich ludów Europy” traktować należy jako jedną z wielu strategii ma-

skowania treści rasistowskich. Określenie „aryjskie ludy Europy” wy-

korzystywane jest bowiem przez neofaszystowskie grupy brytyjskie

(np. „Blood and Honour”) oraz amerykańskich białych nacjonalistów

jako symbol zjednoczenia wszystkich „białych rasistów”. W przypadku

polskich skinheadów rasistowska koncepcja narodu łączona jest z ideą

„Katolickiego Państwa Narodu Polskiego”. Nie jest ona jednak tożsama

z powszechnymi wartościami katolickimi. Nawiązuje bowiem do totali-

tarnej koncepcji polskich przedwojennych nacjonalistów spod znaku

„Falangi”13 i symbolizować ma ultrakonserwatywne wartości charakte-

rystyczne dla skrajnego odłamu Kościoła katolickiego — lefebryzm,

radykalizm i rewolucyjną postawę. Falangistowskie idee dominowały

w komunikacji narodowców.

6. Konstrukty komunikacyjne

Wspólne dla całej komunikacji nacjonalistycznej są określone kon-

strukty i strategie komunikacyjne. Pierwszym z nich jest ‘rasizm’, który

przybiera trojaką formę: rasizmu biologicznego, powiązanych ze sobą

konceptów etnoseparatyzmu i separatyzmu rasowego oraz volkizmu.

Rasizm biologiczny dominował w komunikacji neofaszystów oraz

w części pism skinheadzkich. Generowany był on za pomocą kolokacji

biała rasa, biali ludzie, białe dzieci, białe narody, biała Europa, biały

świat, biała kobieta, biała rewolucja, naród aryjski, lud aryjski etc. Za

sprawą nawiązań do idei volkizmu, a w szczególności teorii ras Arthura

de Gobineau, ten typ rasizmu obecny był również w korpusie neopogan

i reprodukowany z wykorzystywaniem narracji odwołujących się do

ludów/narodów aryjskich. Etnoseparatyzm to koncept wytworzony

przez tercerystów (zwolenników nacjonalistycznej Trzeciej Drogi) słu-

12 Subkultura skinheadów zmodyfikowała klasyczną nazistowską hierarchię, która

dzieliła rasy na Aryjczyków („rasę panów”) oraz niższe rasowo grupy Słowian, Semi-

tów i Chamitów. Pojawienie się i rozwój środowisk skinheadzkich w Europie Środko-

wo-Wschodniej spowodowało wyrzucenie z tej typologii Słowian, którzy zostali włą-

czeni do grona Aryjczyków (zob. Pollard 2016, 414-415).
13 O założeniach idei „Katolickiego Państwa Narodu Polskiego” oraz pozostałych

założeniach ideologicznych RNR „Falanga” zob. Lipski 2015.

55

żący do maskowania rasizmu14. Mechanizm ten w procesie generowa-

nia rasizmu bazuje na negacji rasizmu. Wykorzystywana jest w tym

celu następująca strategia normalizacyjna:

Otóż w nowoczesnym nacjonalizmie nie ma miejsca na rasizm, a nawet jest on

niemożliwy do pogodzenia z ideologią nacjonalistyczną. Rasizm, będąc teorią

głoszącą istnienie ras lepszych i gorszych oraz uznając absolutną wyższość jednej

rasy nad innymi, doprowadza do uznania jej za wspólnotę najwyższego rzędu,

która ma doprowadzić jej reprezentantów do szczęścia. Ów postulat stoi w oczy-

wistym konflikcie z zasadami ideowymi nacjonalizmu, które głoszą iż ,,wspólnotą

najwyższego typu — wspólnotą naturalną — jest naród”. Kolejną sprawą jest

wątpliwość moralna poglądów rasistowskich oraz ich sprzeczności z nauczaniem

Kościoła katolickiego; przed Bogiem wszyscy jesteśmy równi, a w życiu docze-

snym powinniśmy kierować się ideami miłości bliźniego oraz wzajemnego brater-

stwa (Mikuła 2015).

Co więcej, terceryści portretują się jako obrońcy różnorodności raso-

wej, której zagraża wielokulturowość oraz globalizacja, dążące do eli-

minacji pojęcia kulturowej różnorodności i rasowego pluralizmu. Pod-

kreślają wysoką rangę rasowej i kulturowej różnorodności. Warunkiem

jest jednak nieprzemieszczanie i niemieszanie się ras. Narodowe kultu-

ry przetrwać mogą jedynie dzięki powrotowi do koncepcji homoge-

nicznych państw narodowych. Separatyzm rasowy zakłada więc „ze-

rwanie z ideą społeczeństwa wielorasowego i osiedlenie się ras w kra-

jach ich pochodzenia” (Mikuła 2015). Ideę rasowego separatyzmu do-

skonale obrazuje następujące hasło obecne w nacjonalistycznych dys-

kursach: „Dla dobra wszystkich — i Białych i Kolorowych — rozdział

cywilizacyjno-kulturowy musi zostać zachowany, a każdy winien żyć

14 Pomimo iż środowiska narodowców i radykalnych nacjonalistów w znaczny

sposób „wyciszyły” otwarcie rasistowskie i antysemickie treści, nie oznacza to jednak,

iż głoszone przez nich koncepcje są mniej radykalne. W komunikacji tych środowisk

widoczne są dwie, uzupełniające się strategie. „Oficjalna” koncepcja narodu konstruo-

wana jest z wykorzystaniem słów pozbawionych radykalnych znaczeń: naród to wspól-

nota rodzin, twór moralny, konkretna i najwyższa forma współżycia ludzkiego, najwyż-

sza postać rozwoju społeczeństwa, wartość nadrzędna wobec interesów klasowych,

grupowych, partyjnych i wszelkich innych. Tego typu narracje uzupełniane są jednak

o treści radykalne. Wykorzystywana jest w tym celu strategia eufemizacji. Treści faszy-

stowskie, rasistowskie i autorytarne wprowadzane są pośrednio, poprzez nawiązania do

bohaterskiego Narodu Hiszpańskiego generała Franco, Narodu Włoskiego lat trzydzie-

stych wskazywanego jako pogromcę bolszewizmu, czy też Narodu Francuskiego sku-

pionego wokół osoby Le Pena, który ma szansę odtworzyć dziedzictwo Duxa Mussoli-

niego. W przypadku komunikacji neopogan nacjonalistyczna, rasistowska i faszystow-

ska ideologia jest jeszcze bardziej zamaskowana. Środowiska te ideologiczne narracje

konstruują z wykorzystaniem przedchrześcijańskich wierzeń, mocno rozbudowanej

kosmologii, licznej i wieloznacznej symboliki. Dodatkowo treści przedstawiane są

w postaci metafor i rozbudowanych analogii.

56

tam, gdzie umieściła go ręka Najwyższego. Europa dla Europejczyków,

Azja dla Azjatów, Afryka dla Afrykańczyków!” (Mikuła 2015). Za

reprodukcję etnoseparatyzmu odpowiedzialny był także kod „cywiliza-

cja łacińska”, który z jednej strony jest nośnikiem tradycyjnych warto-

ści chrześcijańskich oraz idei separatyzmu rasowego z drugiej. Wyko-

rzystywany był on w celu wytwarzania dyferencjacji między warto-

ściami europejskimi oraz wartościami typowymi dla innych kultur

i religii, głównie islamskiej, podkreślania wyższości kulturowej Europy

oraz białej rasy, jako rasy dominującej na kontynencie europejskim.

„Trzecia droga”/ „Trzecia pozycja” jest jednocześnie składnikiem

kolejnego konstruktu komunikacyjnego występującego we wszystkich

korpusach — neofaszyzmu. Trzeciopozycyjne koncepcje składają się

bowiem na kluczowe założenia współczesnego neofaszyzmu. Jednym

z przejawów terceryzmu jest antysystemowość. Z tego też względu

funkcjonowanie w ramach ruchu społecznego legitymizować ma poli-

tyczną niezależność, ale również symbolizować radykalizm. Mimo

funkcjonowania poza oficjalnym systemem politycznym grupy te uzna-

ją się za aktywne podmioty współczesnej polityki. Istotnymi składni-

kami współczesnego neofaszyzmu będą także, wynikające z radykali-

zmu i antysystemowości, postawy antykapitalistyczne i antyglobali-

styczne. Alternatywą dla kapitalizmu ma być korporacjonizm, dosto-

sowany do współczesnych czasów. Antykapitalizm wzmacniamy był

treściami antysemickimi, w których Żydzi symbolizują „światową fi-

nansjerę”. Pojawiały się, choć marginalnie, głównie u neofaszystów

i części skinheadów, nawiązania do socjalizmu. Jednak w większości

przypadków tego typu narracje nie wpisywały się w antykomunistyczną

postawę radykalnych nacjonalistów.

Wspólnym konstruktem komunikacyjnym jest także nacjonali-

styczny koncept wroga. Mimo iż różne elementy składają się na ów

konstrukt w poszczególnych korpusach, to mechanizm jego wytwarza-

nia jest identyczny. Na poziomie ogólnym wrogiem nacjonalizmu są

wszelkie obce składniki ideologiczne. W badanych tu pismach koncept

wroga, szczególnie w korpusie neofaszystowskim i skinheadzkim, kon-

struowany był z wykorzystaniem konceptu ZOG15, który był uniwer-

15 Neofaszyści definiują koncept ZOG następująco: „Słowo »ZOG« zwykle jest

używane przez Rewolucjonistów-Narodowych Socjalistów. Dla niewtajemniczonych

— ZOG jest akronimem słów Zionist Occupation Government (Syjonistyczny Rząd

Okupacyjny). Termin jest używany, by opisać grupę zdrajców i syjonistycznych sługu-

sów, którzy sprawują kontrole nad większością Białych narodów na tej planecie. Typo-

wym przykładem jest rząd Blaira w »Zjednoczonym Królestwie« i ich wiernych współ-

pracowników w policji, mediach, służbie państwowej i miejscowych radach, które

narzucają ich anty-Białe prawa na brytyjskim społeczeństwie. Działania ZOG można

57

salnym kodem mieszczącym w sobie antysemityzm, antykapitalizm,

antyglobalizm i antyimperializm. Żydzi byli także wrogiem dla rady-

kalnych nacjonalistów. W tym przypadku antysemityzm łączony był

z kapitalizmem i komunizmem oraz wszelkimi wartościami liberalnymi

i lewicowymi. Symbolizowały one bowiem wartości wrogie ideologii

nacjonalistycznej. W aktualnym dyskursie skrajnie prawicowym Ży-

dów zastąpili muzułmanie, jednak mechanizmy konstruowania wroga

wydają się być uniwersalne.

Strategie konstruowania wroga wydają się być identyczne nie tylko

dla różnych polskich środowisk nacjonalistycznych, ale także i ich za-

chodnich odpowiedników. B. Poerksen (2011, 86-93) badając niemiec-

kie środowiska współczesnych neonazistów wskazał na zbliżone strate-

gie komunikacyjne. Podstawą jest dewaluowanie wrogich jednostek

i grup. Wykorzystywane są w tym celu przede wszystkim deprecjonu-

jące określenia przedstawicieli innych ras i nacji (np. czarnuch, rasa

błotna, lewak, Szwab, komuch), jak również używanie pejoratywnych

określeń w odniesieniu do „wrogich” grup i jednostek (np. cwaniak,

pachołek, perfidny, przestępca, kryminalista, szubrawiec, pasożyt, de-

generat, alfons, oprawca, pijawka, pies, hołota, banda, ludobójca,

gówno). Przymiotnik żydowski w komunikacji nacjonalistów charakte-

ryzuje się negatywną semantyką i wykorzystywany jest do etykietowa-

nia poszczególnych idei i osób mianem wroga. Owe składniki, trakto-

wane jako swoiste „flagi”, stosowane są do kreowania konceptu obcego

(elementu, idei), który przyczynia się do zagłady narodu i narodowej

tożsamości. Służą one również do upraszczania rzeczywistości, kon-

struowanej w oparciu o binarne opozycje. W odpowiedzi wytwarzana

jest strategia obrony przed zagrożeniem. Jej podstawowym modusem

komunikacyjnym jest siła i przemoc. Wróg musi być zniszczony, zabity,

pogrzebany, poddany eksterminacji, usunięty itd. Inną identyczną stra-

tegią, która pojawia się u Poerksena jest przewartościowywanie okre-

ślonych konceptów. Wskazuje on, że w pismach niemieckich neofaszy-

stów w odniesieniu do Holocaustu pojawiały się identyczne jak w ana-

zaobserwować w każdym państwie, na przykładzie walki o ich stronników w rządzie

i administracji razem z jej najniższymi szczeblami. Chociaż Syjonistyczny Rząd Oku-

pacyjny ukazuje się jako działający niezależnie, jest on zaledwie marionetką w rękach

międzynarodowej finansjery, która ukradkiem koordynuje jego działania na całym

świecie. Te rządy rządzą naszym życia ze wspólnym celem: utworzeniem tyrańskiej

polityki, która będzie sprawnie tłumić wszelkie próby obnażenia ich polityki i sposo-

bów jej prowadzenia. Głównym założeniem jest ustanowieniem świata pozbawionego

współzawodnictwa wśród narodów i różnic kulturowych, stworzenie bezmyślnego

społeczeństwa, które nie będzie zagrażało przywilejom i nielegalnej polityce prowa-

dzonej przez ZOG” (Czym jest ZOG?, 2016).

58

lizowanych tu pismach neofaszystów strategie: rozmywanie odpowie-

dzialności za zbrodnie wojenne, podważanie szacunków liczbowych

dotyczących zabitych w obozach koncentracyjnych więźniów, przerzu-

canie odpowiedzialności za zbrodnie na inne osoby, pomniejszanie

rangi zbrodni poprzez wykorzystywanie analogii do innych wydarzeń

historycznych.

Język i strategie komunikacyjne współczesnych nacjonalistów cha-

rakteryzują się dużą dynamiką. Wykorzystywane przez przedstawicieli

tych środowisk określenia szybko się dezaktualizują lub też poddawane

są ciągłym reinterpretacjom. Coraz częściej jako nośniki ideologii wy-

korzystywane są pozornie neutralne pojęcia, znaczenia których dostęp-

ne są dopiero po dokładnej analizie kontekstów, w których są one lo-

kowane. Język nacjonalistów wymaga więc ciągłego monitorowania.

Badanie, którego zarys przedstawiony został w niniejszym artykule,

w swoim założeniu stanowić mają swoiste tło dla dalszych analiz. Pre-

zentuje ono podstawowe koncepty i określenia, które dominujące były

w pismach polskiej skrajnej prawicy w latach 90. Kolejnym wątkiem

wymagającym sprawdzenia jest, czy oraz ewentualnie jak zmieniał się

obraz świata oraz semantyka kluczowych leksemów na przestrzeni

kolejnych lat.

Bibliografia

ANUSIEWICZ, J./DĄBROWSKA, A./FLEISCHER, M. (2000), Językowy obraz świata i kultu-

ra. Projekt koncepcji badawczej. W: Język a Kultura. 13, 11-44.

BACK, L. (2002), When Hate Speaks the Language of Love (Paper presented at the

Social Movement Studies Conference. London (http://www.academia.edu

/7645157/When_Hate_Speaks_the_Language_of_Love) [dostęp: 24 III 2017].

BAKER, P. (2006), Using Corpora in Discourse Analysis. London/New York.

BARTMIŃSKI, J./MAZURKIEWICZ-BRZOZOWSKA, M.(red.) (1993), Nazwy wartości: studia

leksykalno-semantyczne. Lublin.

BARTMIŃSKI J. (2003), Miejsce wartości w językowym obrazie świata. W: Bartmiński,

J. (red.). Język w kręgu wartości. Lublin, 59-86.

BERTALANFFY, L. VON. (1976), Historia rozwoju i status ogólnej teorii systemów. W:

Klir, G. J. (red.) Ogólna teoria systemów. Tendencje rozwojowe. Warszawa,

27-47.

BETZ, H. G. (1993), The New Politics of Resentment: Radical Right-Wing Populist

Parties in Western Europe. In: Comparative Politics. 25/4, 413-427.

BILLIG, M. (2008), Banalny nacjonalizm. Kraków.

CZERWIŃSKI, M./NOWAK, P./PRZYBYLSKA, R. (red.) (2010), Język IV Rzeczpospolitej.

Lublin.

CZYM JEST ZOG? (2016), Blood and Honour Polska (http://www.bhpoland.org/

strona/pl_art_16.htm) [dostęp: 25 III 2017].

FLEISCHER, M. (2003), Stabilność polskiej symboliki kolektywnej. W: Bartmiński, J.

(red.), Język w kręgu wartości. Lublin, 107-144.

59

FLEISCHER, M. (2003a), Polska symbolika kolektywna. Wrocław.

FLEISCHER, M. (2010), Wartości w wymiarze komunikacyjnym. Łódź.

GŁOWIŃSKI, M. (1986), Wartościowanie w badaniach literackich a język potoczny.

W: Sawicki, S./Panas, W. (red.), O wartościowaniu w badaniach literackich. Lu-

blin, 179-195.

HAMMERL, R./SAMBOR, J. (1990), Statystyka dla językoznawców. Warszawa.

IGNAZI, P. (2006), Extreme Right Parties in Western Europe. Oxford.

KAJTOCH, W. (2016), Szkice językoznawczo-prasoznawcze. Kraków.

KENNEDY, G. (1998), An Introduction to Corpus Linguistics. London/New York.

KRZESZOWSKI, T. (1999), Aksjologiczne aspekty semantyki językowej. Toruń.

LASZLO, E. (1978), Systemowy obraz świata. Warszawa.

LEWANDOWSKA-TOMASZCZYK, B. (2005), Podstawy językoznawstwa korpusowego.

Łódź.

LIPSKI, J. J. (2015), Idea Katolickiego Państwa Narodu Polskiego. Zarys ideologii ONR

„Falanga”. Warszawa.

LUHMANN, N. (2007), Systemy społeczne: zarys ogólnej teorii. Kraków.

MIKUŁA, D. (2015), Separatyzm rasowy. W: http://3droga.pl/idea/dominik-mikula-

separatyzm-rasowy [dostęp 25 III 2017].

MINKENBERG, M. (2000), The Renewal of the Radical Right: Between Modernity and

Antimodernity. In: Government and Opposition. 35/2, 170-188.

PISAREK, W. (2002), Polskie słowa sztandarowe i ich publiczność. Kraków.

PISAREK, W. (2003), Wybory słów sztandarowych jako kryterium klasyfikacji społe-

czeństwa. W: Bartmiński, J. (red.), Język w kręgu wartości. Lublin, 87-106.

POERKSEN, B. (2011), The Creation of Reality. A Constructivist Epistemology of Jour-

nalism and Journalism Education. Exeter.

POLAŃSKI, K. (red.) (1999), Encyklopedia językoznawstwa ogólnego. Wrocław.

POLLARD, J. (2016), Skinhead culture: the ideologies, mythologies, religions and con-

spiracy theories of racist skinheads. In: Patterns of Prejudice. 50/4-5, 398-419.

PUZYNINA, J. (1992), Język wartości. Warszawa.

PUZYNINA, J. (1997), Słowo — wartość — kultura. Lublin.

SICIŃSKI, A. (1978), Przedmowa. W: E. Laszlo Systemowy obraz świata. Warszawa,

5-19.

SIEMES, A. (2015), Normalność z perspektywy obserwatora — diagnoza. Łódź.

SINCLAIR, J. (2003), Reading Concordances. An Introduction. London/New York.

SINCLAIR, J. (2004), Trust the Text: Language, Corpus and Discourse. London/New

York.

STUBBS, M. (2002), Words and Phrases. Corpus Studies of Lexical Semantics. Oxford.

Collective symbols in the communication of the Polish extreme right

The rising presence of radical political parties and movements in the media and in the

public discourses requires relevant knowledge of the meanings of the most crucial

extreme right symbols and constructs in order to properly understand and interpret a

communication of radical political entities. The main aim of the article is to present,

describe, and compare the most important collective symbols present in the communi-

cation of the four Polish extreme right groups (neo-Fascists, skinheads, radical national-

ists and neo-Pagans). Adopting the systems theory and constructivists theories, and

employing corpus linguistics methods, the author is trying to present how corpus analy-

sis can be adopted in value research, communication research, and what are the most

important values (collective symbols) of communication for the extreme right.

