
Dorota Chudzicka
Stanis∏aw Szukalski

Europejczyk, Polak, nonkonformista

Stanis∏aw Szukalski upatrywa∏ êróde∏ swej sztuki w europejskim dziedzictwie,
polskim temperamencie oraz przyj´tej przez siebie nonkonformistycznej postawie.1 Polska
to˝samoÊç stanowi∏a najistotniejszy formujàcy element w ˝yciu i twórczoÊci artysty. W
1923 roku deklarowa∏ on: „Jestem Polakiem – ten fakt streszcza wi´kszoÊç mojej
‘biografii’”.2 W kilkadziesiàt lat póêniej pisa∏: „Nie mia∏em czasu dla Boga, gdy˝ to
miejsce by∏o zaj´te przez samo s∏owo ‘Polska’, której odda∏em ka˝dà minut´ myÊli oraz
ca∏à twórczà energi´”.3 TwórczoÊç Szukalskiego, inspirowana na przestrzeni lat ró˝nymi
wzorcami o eklektycznym charakterze, w przewa˝ajàcej cz´Êci koncentruje si´ na zmitol-
ogizowanej wersji polskoÊci, którà artysta – wi´kszoÊç swego ˝ycia sp´dzajàc poza grani-
cami Polski – sam stworzy∏ i ˝arliwie pokocha∏. J´zyk formalny sztuki Szukalskiego
podlega∏ ewolucji wraz z jego krystalizujàcymi si´ nacjonalistycznymi poglàdami,
prowadzàc do powstania unikalnej artystycznej jakoÊci, na którà sk∏ada∏ si´ eklektyzm
formy s∏u˝àcy wyra˝aniu symbolicznych, g∏´boko patriotycznych idei. ÂwiadomoÊç tej
unikalnej jakoÊci wsparta przez ˝ywione przekonanie o w∏asnej wielkoÊci oraz potrzeb´
tworzenia tak˝e w∏asnego mitu, uzasadnia∏a w oczach Szukalskiego zatytu∏owanie swej
niepublikowanej autobiografii Self-born (Samorodek).

Artysta urodzi∏ si´ 13 grudnia 1893 roku w Warcie ko∏o Sieradza w rodzinie
kowala.4 Rodzina Szukalskich przenios∏a si´ wkrótce do wioski Gidle ko∏o Radomska i
tam Szukalski sp´dzi∏ wczesne dzieciƒstwo. Dionizy Szukalski, ojciec artysty, w poszuki-
waniu pracy wyemigrowa∏ do Afryki, gdzie bra∏ udzia∏ w wojnie burskiej walczàc przeciw
Anglikom, a nast´pnie uda∏ si´ do Stanów Zjednoczonych.5 W 1907 roku reszta rodziny
– Stanis∏aw wraz z matkà i siostrà – do∏àczy∏a do mieszkajàcego w Chicago Dionizego.6

W Gidlach kilkuletni Stanis∏aw rzeêbi∏ ku radoÊci wiejskich dziewczynek „ma∏e
wyobra˝enia ptaków, zwierzàt i ludzi” z wapienia.7 W Chicago ucz´szcza na sobotnie
zaj´cia w The Art Institute (Instytut Sztuki). M∏odzieƒcze prace sà na tyle obiecujàce, ˝e
w 1910 roku ojciec postanawia wys∏aç go do Krakowa na studia artystyczne na Akademii
Sztuk Pi´knych. Na prawach studenta nadzwyczajnego – z uwagi na m∏ody wiek i
przyj´cie na uczelni´ bez egzaminów – rozpoczyna studia w klasie rzeêby pod kierunkiem
Konstantego Laszczki. W trakcie dwu i pó∏letniego pobytu na krakowskiej Akademii
Szukalski otrzymuje nagrody i odznaczenia oraz po raz pierwszy wystawia publicznie
swoje prace uczestniczàc w Nieustajàcej Wystawie Towarzystwa Przyjació∏ Sztuk
Pi´knych w Pa∏acu Sztuki w Krakowie.8

Jednak˝e studia, które odbywa, dalekie sà od akademickiej konwencji, gdy˝ jej

324

Gl
au

ko
pi

s
nr

1-
20

03
Stanis∏aw Szukalski

wymogi m∏ody artysta zdecydowanie odrzuca, co prowadzi do konfliktów z profesorami
uczelni. Szukalski odmawia u˝ywania modela, „pos∏uszny jedynie w∏asnej nieust´pliwej
bezkompromisowoÊci, nieufny radzie i autorytetowi” pracuje z wyobraêni. Wówczas to
formu∏uje motto swej twórczoÊci: „najpierw próbuj myÊleç i tworzyç w obr´bie tych
skromnych Êrodków, które przyrodzenie posiadasz, a póêniej dopiero czytaj, jeÊli nic
wartoÊciowszego nie ma do zrobienia”.9 Zgodnie z tym mottem Szukalski kszta∏tuje swojà
metod´ twórczà, opartà na fantazji i wyobraêni jako podstawowych umiej´tnoÊciach
artysty, wobec których wyuczone zasady anatomii i perspektywy sà zb´dnà wiedzà.10

Polega ona na rozpocz´ciu pracy nad rzeêbà bez stosowania modela i bez poprzedzajà-
cych przygotowawczych szkiców, a poprzez stworzenie w umyÊle konceptualnego kom-
pletnego obrazu majàcego powstaç dzie∏a. Oparty jest on na pami´ci artysty, która
dostarcza wyobraêni koniecznych elementów. Przeniesienie tak powsta∏ego dzie∏a w
trójwymiarowà form´ materia∏u rzeêbiarskiego jest ju˝ jedynie jego technicznà realizacjà.
Tak wyglàda proces twórczy zarówno w przypadku portretowych biustów rzeêbionych z
pami´ci przez artyst´ w latach 1910-1923, jak i powstajàcych póêniej wielofiguralnych
rzeêbiarskich przedstawieƒ o skomplikowanych alegoryczno-filozoficznych treÊciach.

We wrzeÊniu 1913 roku Szukalski wróci∏ do Chicago, rozpoczynajàc okres twórc-
zoÊci trwajàcy do 1939 roku, sp´dzony na przemian w Stanach Zjednoczonych i w
Europie, w którym powsta∏a zasadnicza cz´Êç oeuvre artysty. W latach 1913-1923 Szu-
kalski nieprzerwanie przebywa w Chicago, studiuje w Instytucie Sztuki, wystawia swoje
prace rzeêbiarskie i graficzne oraz aktywnie w∏àcza si´ w artystyczny nurt ˝ycia miasta.

Studia w Instytucie Sztuki w Chicago rozpoczà∏ Szukalski równie niekonwencjon-
alnie jak blisko trzy lata wczeÊniej studia na krakowskiej Akademii – spacerujàc po gale-
riach Instytutu wstàpi∏ do pomieszczenia, gdzie odbywa∏y si´ zaj´cia i wykona∏ rysunek,
który wysoko oceniony przez instruktora sprawi∏, ˝e zosta∏ przyj´ty na studia.11 W 1916
oraz 1917 roku odby∏y si´ w Instytucie Sztuki dwie indywidualne wystawy rzeêb,
rysunków i grafik Szukalskiego.12 Otwarciu obu wystaw towarzyszy∏o skandaliczne
zachowanie artysty. W trakcie pierwszej z nich zniszczy∏ publicznie przyznane mu
wyró˝nienie, twierdzàc, ˝e jurorzy nie sà uprawnieni do oceny jego prac. Rok póêniej, w
proteÊcie przeciw próbie ocenzurowania jednego z rysunków o antybrytyjskiej wymowie
pt. „Cz∏owiek i jego brat”, Szukalski zdar∏ ze Êcian i podar∏ swoje prace oraz zniszczy∏
meble w lobby muzealnym, deklarujàc: „albo wystawia si´ wszystkie moje rysunki albo
˝adnego”.13

Szukalski odmawia∏ krytykom prawa oceny dzie∏ sztuki, widzàc w nich przed-
stawicieli klasy intelektualistów, nazywanych przez niego „paso˝ytami” i „stalaktytami”
(ich wartoÊç roÊnie dzi´ki geniuszom znajdujàcym si´ ponad nimi). Twierdzi∏, ˝e
„[g]dybyÊmy mieli prawdziwà sztuk´ musielibyÊmy pozbyç si´ bzdurnego przekonania,
˝e publicznoÊç ‘nie wie czym jest pi´kno’”, a tym samym intelektualiÊci staliby si´
zb´dni.14 W edukacji upatrywa∏ Szukalski przyczyny upadku prawdziwej twórczoÊci,
którego istnienie diagnozowa∏ od czasów renesansu. „Kszta∏cimy wi´cej studentów w

325

Sztuka

ciàgu jednego roku ni˝ Êredniowiecze kszta∏ci∏o przez stulecia. JeÊli kilku z nich jest utal-
entowanych to dzieje si´ to pomimo tej edukacji, nie dzi´ki niej”.15 System akademicki
poprzez przywiàzanie do tradycji (porównywanie prac studentów z arcydzie∏ami, praca z
modelem) zabija wszelkà kreatywnoÊç. Szukalski zaleca, by zbudowaç „chiƒski mur
wokó∏ umys∏u studenta sztuki i nie pokazywaç mu arcydzie∏ z przesz∏oÊci dopóty dopóki
on sam nie b´dzie potrafi∏ tworzyç w∏asnych prymitywnych dzie∏ i wówczas nale˝y
nakazaç mu tworzyç nowà wartoÊciowà rodzimà sztuk´”.16

Krytyka sposobu funkcjonowania akademickiego nauczania, której artysta po raz
pierwszy da∏ wyraz podczas studiów na krakowskiej Akademii Sztuk Pi´knych i której po
raz kolejny dokona∏ w trakcie pobytu w Instytucie Sztuki w Chicago, tym razem nie tylko
doprowadzi∏a do konfliktu rzeêbiarza z kierownictwem chicagowskiej artystycznej insty-
tucji, ale tak˝e w znaczàcy sposób os∏abi∏a dotychczasowà konserwatywnà pozycj´
Instytutu, torujàc drog´ nowym artystycznym ideom.17 OsobowoÊç, twórczoÊç oraz
przede wszystkim antyinstutucjonalne, skrajnie indywidualistyczne teorie Szukalskiego
wywar∏y tym samym znaczny wp∏yw na artystyczne ˝ycie Chicago.

Szukalski szybko zaznajamia i zaprzyjaênia si´ z cyganeryjnym, artystyczno-lite-
rackim Êrodowiskiem tworzàcym w drugiej dekadzie dwudziestego wieku ostatnià faz´
tzw. renesansu chicagowskiego.18 Uczestniczy w spotkaniach pisarzy, dziennikarzy i artys-
tów odbywajàcych si´ w mieszkaniu Margery Currey na po∏udniowej stronie Chicago,
gdzie w obr´bie niewielkiej ∏aciƒskiej dzielnicy istnia∏a kolonia artystyczna. Mieszkali tu
m.in. pisarz i dziennikarz Floyd Dell, malarz B. J. O. Nordfelt, a odwiedzajàcymi bywali
pisarze Theodore Dreiser, Maxwell Bodenheim, Lou Wall Moore oraz Ben Hecht.
Zawiàzana przyjaêƒ pomi´dzy Szukalskim a Benem Hechtem, dziennikarzem, pisarzem
i dramaturgiem, zaowocowa∏a m.in. wspó∏pracà w Chicago Literary Times, piÊmie
redagowanym i wydawanym przez Hechta w krótkim okresie czasu od 1 marca 1923 r.
do 15 maja 1924 r. Szukalski wraz z Hermanem Brossem, Wallace Smithem oraz
Georgem Groszem publikowa∏ ilustracje w Literary Times, który nie prezentowa∏
okreÊlonego programu, za cel stawiajàc sobie jedynie szokowanie mieszczaƒskich gustów
i wyst´powanie przeciw obowiàzujàcym normom.19 Literary Times by∏ poczàtkowo
organem prasowym wydawnictwa Covici-McGee, publikujàcego awangardowych pisarzy
takich jak Hecht i Bodenheim. Jednà z pierwszych luksusowych publikacji Covici-McGee
by∏ album The Work of Stanislaw Szukalski, wydany w 1923 roku w ograniczonej iloÊci
tysiàca egzemplarzy, zawierajàcy ilustracje rzeêb i rysunków, fotografowanych przez
artyst´ oraz towarzyszàce im jego autorstwa noty w postaci krótkich przypowieÊci i
aforyzmów. Umieszczony w Literary Times anons zapowiada∏ t´ publikacj´ jako
„najpi´kniejszà i najbardziej niezwyk∏à ksià˝k´ kiedykolwiek opublikowanà w Stanach
Zjednoczonych”20, a broszura wydawnictwa cytowa∏a s∏owa Burtona Rascoe z New York
Tribune, nazywajàcego Szukalskiego „geniuszem, który spe∏nia wi´cej oczekiwaƒ poprzez
to co zapowiada ni˝ wi´kszoÊç naszych rodzimych rzeêbiarzy zdo∏a∏a zaspokoiç w ciàgu
ca∏ego ˝ycia”.21

326

Gl
au

ko
pi

s
nr

1-
20

03
Stanis∏aw Szukalski

Szukalski jako ilustrator zwiàzany by∏ tak˝e z kolejnà instytucjà chicagowskiego
renesansu, którà stanowi∏ „Dill Pickle Club” (Klub Kwaszonego Ogórka), za∏o˝ony w
1916 roku przez Jacka Jonesa jako teatr, miejsce spotkaƒ oraz forum dla artystów,
aktorów, pisarzy oraz ró˝nego rodzaju wolnomyÊlicieli.22 Wraz z pisarzami Clarencem
Darrow, Bodenheimem i Hechtem Szukalski utworzy∏ „Vagabond Club” (Klub W∏ócz´gi),
którego spotkania wype∏nione wyk∏adami i dyskusjami odbywa∏y si´ regularnie co miesiàc
w mieszczàcej si´ w centralnej cz´Êci miasta – poczàtkowo w Kimball Hall, a póêniej przy
ulicy Wabash – pracowni Szukalskiego.23 Z chicagowskà bohemà artysta spotyka∏ si´
tak˝e w redakcji The Little Review, interdyscyplinarnego pisma stworzonego przez
Margaret Anderson, stanowiàcego trybun´ awangardowych idei w dziedzinie literatury,
sztuki i teatru.24 Pismo to jako pierwsze zaprezentowa∏o chicagowskiej publicznoÊci twór-
czoÊç Szukalskiego, umieszczajàc go w grupie m∏odych malarzy i rzebiarzy w Chicago,
wyra˝ajàcych „nowe idee” w sztuce.25

Pomimo udzia∏u we wspólnych przedsi´wzi´ciach i towarzyskich wi´zów
Szukalski wyró˝nia∏ si´ spoÊród chicagowskiego Êrodowiska artystycznego jawnie demon-
strujàc niech´ç do powszechnie deklarowanych tam idei socjalistycznych.26 Jednak˝e blis-
ki by∏ mu anarchizujàcy duch oporu wobec zastanego systemu i sprzeciw wobec tradycji
w ka˝dej dziedzinie ludzkiej dzia∏alnoÊci, a szczególnie w sztuce. Podporzàdkowanie
tradycji, wed∏ug Szukalskiego, równoznaczne jest z konformizmem i prowadzi do zatrace-
nia indywidualizmu.

Wyros∏y z indywidualizmu geniusz jednostki nie ma charakteru wrodzonego i
niezale˝ny jest od warunków zewn´trznych, a kszta∏towany jest przez nià samà. Szukalski
podkreÊla zdolnoÊç ka˝dej jednostki do samodoskonalenia:

Nie wierz´ w Nietzscheaƒskiego nadcz∏owieka – wi´c nie oskar˝ajcie mnie, ˝e za
takiego si´ uwa˝am. Pozostawiam wszystkich zrównowa˝onych ludzi tam gdzie
biologicznie przynale˝à i nazywam ich normalnymi. JeÊli chodzi o innych, którzy
nie potrafià pos∏u˝yç si´ umys∏em w normalny sposób, to klasyfikuj´ ich jako
niezupe∏nie normalnych i poÊledniejszych.27

Ten egalitarny charakter teorii cz´Êciowo traci na sile, bowiem Szukalski nie wskazuje jak
wiele jednostek wed∏ug niego znajduje si´ w grupie „normalnych”.28 Nie okreÊla tak˝e
czym jest norma. W praktyce norm´ dla niego stanowi∏ ultraindywidualizm, niew∏aÊciwie
rozumiany przez krytyków jako ho∏dowanie modnej wówczas teorii „nadcz∏owieka”.

Rzeêby i rysunki Szukalskiego z tego okresu powstajà w zgodzie z g∏oszonymi
przez artyst´ indywidualistycznymi teoriami. Zagadnienia relacji pomi´dzy jednostkà a
spo∏eczeƒstwem, sprzeciw wobec zasad narzuconych przez tradycj´ i ograniczajàcych
rozwój genialnej jednostki oraz wynikajàca z niego krytyczna ocena funkcjonowania
wspó∏czesnego spo∏eczeƒstwa znajdujà wyraz w pracach o symbolicznej tematyce. W
rysunkach o przewa˝nie jednolitym tle i gi´tkiej kresce pojawia si´ postaç idealisty oraz

327

Sztuka

cynika. W „Pojedynku pomi´dzy cynikiem a idealistà” (ok. 1923) idealista, poszukujàcy
idea∏u pi´kna w obr´bie tradycji i akademickich zasad, pokonany zostaje przez cynika, z
którym identyfikuje si´ artysta. Rysunkowi towarzyszy obszerny opis:

Idealista ma twarz trawionà przez konwulsje swego maniakalnego fanatyzmu.
Jego oczy sà wy˝arte przez p∏omienie halucynacji. Cynik nie jest z rodzaju
cyników-amatorów, którzy mówià tylko o jednej stronie rzeczy, ale znajàc
wszystko co dost´pne jest wiedzy wcià˝ si´ uÊmiecha. Cynik, wiedzàc, ˝e Idealista
jest zaÊlepiony przez w∏asny entuzjazm, pokonuje go za pomocà kwiatu i uÊmiechu.29

Podobny zgubny los spotyka idealist´ w barwnym rysunku pt. „Kwiat snów” (1917),
bàdê gdy pojawia si´ w postaci wyd∏u˝onej zdeformowanej figury ludzkiej w rysunku pt.
„Wi´zieƒ przekonania” czy na tle z∏owrogiego fantazyjnego tworu w rysunku pt.
„Cz∏owiek i jego sumienie”. Ten polemiczny charakter sztuki Szukalskiego nie przejawia
si´ w takim stopniu w powsta∏ych w tym okresie rzeêbach. Sà to portrety charakteryzu-
jàce si´ impresjonistycznym traktowaniem rzeêbiarskiej powierzchni: rzeêbione g∏owy
Dionizego Szukalskiego (1913), Irlandczyka (1913), Cynika (1914), Profesora Choyo
(1915), Rabindranatha Tagore (1915 i druga wersja 1928) bàdê te˝ syntetycznym,
uproszczonym zestawianiem rzeêbiarskich p∏aszczyzn: portrety Amerykanina (1915) oraz
Van den Berghena (1921).30 Portret, wed∏ug Szukalskiego, nie powinien byç realisty-
cznym odtworzeniem rysów twarzy portretowanego, a ich interpretacjà, która pozwala
dojrzeç portretowanego w „momencie prawdy”.

Uwa˝a∏ on, ˝e: [p]ortrety malowane bàdê rzeêbione na podobienstwo portretowanego
sà z∏à Sztukà. Stanowià zaledwie przyk∏ady fotograficznej taksydermii. (...)
Nie tworzymy potretów ludzi dla ich wspó∏czesnych, a dla ich potomków,
i winny one byç interpretacjà, tj. pewne cechy powinny byç pomini´te by
uwypukliç inne, bardziej delikatne cechy, które ujawniajà wn´trze osoby
i dajà jej prawdziwy obraz.31

Kierujàc si´ tym wskazaniem Szukalski odchodzi od naturalizmu na rzecz g∏´bi wyrazu.
Deformacja jako Êrodek wyrazu pojawia si´ tak˝e w rzeêbach figuralnych, niosàcych sym-
boliczne treÊci, takich jak: Jàkajàcy si´ Filozof (1915), Praca (1916), Ezop (1920) oraz
Echo (1923). Rzeêby te, niewielkich rozmiarów, wykonane sà zwykle z taƒszych mate-
ria∏ów: gliny, gipsu lub plasteliny.

Ten p∏odny okres w ˝yciu Szukalskiego naznaczony jest szczególnie trudnà sytu-
acjà materialnà artysty. Zapami´tany malowniczo jako „m∏ody m´˝czyzna sunàcy w dó∏
ulicy, o w∏osach d∏u˝szych ni˝ si´ zazwyczaj nosi, po∏ach p∏aszcza powiewajàcych na
wietrze, mi´kkim kapeluszu barwnie zatkni´tym na g∏owie i z laskà w r´ku”32, Szukalski
w rzeczywistoÊci cz´sto przemierza∏ miasto wzd∏u˝ i wszerz, by pokonaç doskwierajcy mu
g∏ód.33 Nieprzejednanie wrogi stosunek do krytyków oraz niechêç do sprzedawania prac

328

Gl
au

ko
pi

s
nr

1-
20

03
Stanis∏aw Szukalski

spowodowa∏y, ˝e Szukalski nie zaistnia∏ na rozwijajàcym si´ chicagowskim rynku sztuki.34

Sytuacja artysty uleg∏a znaczàcej poprawie gdy w 1923 roku o˝eni∏ si´ z Helen
Walker, córkà zamo˝nego i szanowanego chicagowskiego lekarza. Maria˝ wywo∏a∏
poruszenie zarówno wÊród konserwatywnych kr´gów jak i wÊród chicagowskiej bohemy.35

W trakcie rodzàcego si´ skandalu Szukalski wraz ˝onà opuÊci∏ w 1923 roku Chicago i uda∏
si´ do Polski, a póêniej w podró˝ do W∏och i Francji. Przebywajàc za granicà bierze udzia∏
w Mi´dzynarodowej Wystawie Nowoczesnej Sztuki Dekoracyjnej w Pary˝u w 1925 roku
oraz w og∏oszonym w maju tego roku konkursie na pomnik Adama Mickiewicza na placu
Ratuszowym w Wilnie. Po sukcesie na wystawie paryskiej (otrzyma∏ Grand Prix, Dyplom
Honorowy i Z∏oty Medal), Szukalski wygra∏ konkurs wileƒski.36 Projekt pomnika jego
autorstwa przedstawia∏ nagiego poet´ z nogà opartà o t´cz´-drzewce sztandaru,
˝ywiàcego krwià wyp∏ywajàcà z lewej piersi siedzàcego za ramieniem or∏a. Ca∏oÊç o
skomplikowanych, trudnych do odczytania treÊciach zawartych w licznych pracowicie
oddanych detalach, umieszczona by∏a na wysokiej schodkowej piramidzie. Protest opinii
publicznej spowodowa∏, ˝e projekt pomnika nie zosta∏ zrealizowany. Szukalski odczyta∏
t´ decyzj´ jako efekt kampanii przeciwko niemu.37

Projekt pomnika Mickiewicza znamionuje nowy etap w twórczoÊci Szukalskiego,
charakteryzujàcy si´ zmianà w obr´bie stylistycznego j´zyka, którym do oko∏o 1923 roku
pos∏ugiwa∏ si´ Szukalski. Miejsce surowego formalizmu portretów z wczesnego okresu
twórczoÊci, czasem tylko znaczonych uniwersalnym symbolizmem, zajmujà teraz eklek-
tyczne, wielofiguralne kompozycje o z∏o˝onym znaczeniu, niemo˝liwym do odczytania bez
uzupe∏niajàcego komentarza artysty. Pojawiajà si´ nowe elementy stylowe – wp∏ywy
przedkolumbijskiej sztuki po∏udniowoamerykaƒskiej (w postaci formalnych elementów
jak dekoracyjne opracowanie detalu oraz znaczeniowych np. pos∏ugiwanie si´ wizerunk-
iem w´˝a jako symbolem màdroÊci) oraz elementy futuryzmu.38 S∏u˝à one przekazywa-
niu filozoficzno-historycznych, patriotycznych idei, wyra˝anych za pomocà symboli twor-
zonych na nowo przez artyst´, opartych na jego w∏asnej mitologii i rzadko posiadajàcych
odwo∏ania do tradycyjnej ikonografii.

Próbà stworzenia nowej patriotycznej ikonografii jest projekt pomnika Politwarus
(1921-23, 1929) upami´tniajàcy obron´ Warszawy podczas wojny z Bolszewikami. Tytu∏
zamierzonej rzeêby jest neologizmem utworzonym z sylab nazw krajów tworzàcych pier-
wszà Rzeczpospolità – Polski, Litwy i Rusi. Pomnik ma postaç galopujàcego konia z
pokrytym piórami ludzkim torsem o wzniesionych rêkach, z ptasià g∏owà, w której
rozwartym dziobie widnieje twarz Pi∏sudskiego. Na tu∏owiu tego tworu ∏àczàcego
emblematy Polski i Litwy – Or∏a i Pogoƒ – znajdowa∏a si´ mapa Królestwa Polskiego i
Litwy. Pod kopytami Politwarusa wije si´ pot´˝ny wà˝, w paszczy którego znajdujà si´
sylwetki szar˝ujàcych z wzniesionymi bagnetami ˝o∏nierzy.

Do odleg∏ej historii Polski si´ga Szukalski w dziele pt. Boles∏aw Âmia∏y (ok. 1926,
bràz). Rzeêba powsta∏a bez poprzedzajàcych rysunków w ciàgu dwu i pó∏ lat.39 Boles∏aw
prawà r´kà o napr´˝onych ˝y∏ach si´ga po miecz, strzàsajàc jednoczeÊnie koron´. Za

329

Sztuka

królem wzd∏u˝ linii miecza, pokrytego stylizowanymi p∏omieniami, ciàgnie si´ w dwóch
rz´dach procesja postaci, które artysta identyfikuje w towarzyszàcej nocie. Sà to kap∏anka
z mlekiem i serem, rycerz z he∏mem wype∏nionym krwià, osiemnastowieczny polonus z
soko∏em, rybak z rybà, m∏odzieniec z pró˝nymi r´kami, poeta z manuskryptem, góral ze
skrzypcami, legionista, pasterz oraz polityk. Symbolizujà oni Polsk´ dziejowà i wspó∏czes-
nà. Rzeêba stanowi apologi´ „Indywidualisty zdradzonego przez swój w∏asny naród”, a
tak˝e poprzez swój skomplikowany program oraz z∏o˝onà form´ mia∏a w zamierzeniu
artysty dowieÊç jego wytrwa∏oÊci i potwierdziç umiej´tnoÊci rzeêbiarskie.40

Nowe projekty wraz z rzeêbami wykonanymi jeszcze w Chicago znalaz∏y si´
wÊród prac rysunkowych i rzeêbiarskich zaprezentowanych przez Szukalskiego w maju
1929 roku na wystawie cechu „Jednoróg” w krakowskim Pa∏acu Sztuki.41 W trakcie
otwarcia wystawy Szukalski wyg∏osi∏ przemówienie, w którym zaatakowa∏ sfery artysty-
czne i system akademicki w Polsce. Spowodowa∏o ono poruszenie opinii publicznej i
liczne wypowiedzi w prasie na temat Szukalskiego i jego wystàpienia, na które artysta
odpowiada∏ szeregiem odezw-ulotek.42

Krakowska oraz warszawska spo∏ecznoÊç podzieli∏a si´ na zwolenników i przeci-
wników artysty. Grupa studentów krakowskiej Akademii Sztuk Pi´knych manifestacyjnie
wyrazi∏a poparcie dla poglàdów Szukalskiego, co doprowadzi∏o do relegacji ich z uczelni i
nast´pnie powstania w listopadzie 1929 roku z ich udzia∏em, pod duchowym i organiza-
cyjnym patronatem Szukalskiego „Szczepu Rogate Serce” („Szczepu Szukalszczyków
herbu Rogate Serce”).43 W maju 1930 roku zaczyna wychodziç pismo Szczepu Krak,
któremu póêniej towarzyszyç b´dzie czasopismo Polska II publikowane w ¸odzi.44 Na
∏amach tych pism i poprzez dzia∏alnoÊç Szczepu, którego cz∏onkowie tytu∏ujà si´
s∏owiaƒskimi mianami, Stach z Warty – Szukalski g∏osi koniecznoÊç uzdrowienia sto-
sunków panujàcych w polskiej sztuce i polskim spo∏eczeƒstwie. Postuluje utworzenie
„Twórcowni”, która zastàpiwszy Akademie Sztuk Pi´knych, by∏aby miejscem tworzenia
prawdziwej, wolnej od obcych wp∏ywów sztuki, zapewniajàc tym samym Polsce przy-
wódctwo w Europie. Centrum duchowym tak powsta∏ej Polski II by∏oby wzgórze wawel-
skie, gdzie wed∏ug tzw. „wawelskiego projektu” Szukalskiego na dnie Smoczej Jamy zna-
jdowa∏aby si´ Duchtynia. Duchtynia sk∏ada∏a si´ z pomnika Oswobodziciela (Pi∏sud-
skiego), grobowców symbolizujàcych s∏awnych Polaków oraz pomnika Âwiatowida.
Âwiatowida tworzy∏o czterech polskich wybitnych m´˝ów (Kazimierz Wielki, Miko∏aj
Kopernik, Adam Mickiewicz i Józef Pi∏sudski) siedzàcych na zwróconym ku czterem
stronom Êwiata tronie umieszczonym na koniu stojàcym na marmurowym s∏upie. W
trzonie s∏upa znajdowaç si´ mia∏ oÊwietlony Toporze∏ – god∏o Polski II w postaci styli-
zowanego or∏a o skrzyd∏ach na kszta∏t topora.45 Szukalski nakreÊliwszy plan dzia∏ania
Szczepu wyjecha∏ w 1929 roku do Stanów Zjednoczonych, jedynego miejsca wed∏ug
niego, gdzie wcià˝ powstawa∏a kultura i ˝ywa sztuka w postaci muzyki jazzowej.46

W Stanach Zjednoczonych artysta osiedla si´ w Hollywood w Kalifornii. W okre-
sie tym powstaje projekt pomnika „Remussolini” wykonany w gipsie w 1932 roku.

330

Gl
au

ko
pi

s
nr

1-
20

03
Stanis∏aw Szukalski

Zamys∏ pomnika powsta∏ z okazji wizyty ministra spraw zagranicznych Augusta
Zalewskiego w Rzymie, „dziejowej wizyty majàcej wielkie znaczenie dla powstania nowej
Europy”.47 PoÊwi´cony jest w∏oskiemu przywódcy Benito Mussoliniemu, w którym
Szukalski widzia∏ w koƒcu lat dwudziestych wybitnego m´˝a stanu i przywódc´ ostrzega-
jàc: „Baczcie na Pi∏sudskiego, Kemal Pash´, Mussoliniego, Tytanów, którzy doprowadzà
do udanych zmian”.48 Pomnik, wed∏ug s∏ów artysty, stanowi∏ „parafraz´ antycznej
wilczycy z dwoma ch∏opcami Romulusem i Remusem, za∏o˝ycielami Rzymu. Oto
m∏odszy brat Remus, dorós∏ i nosi fizjologiczne cechy swojej matki”. Etruska rzeêba
wilczycy uzupe∏niona o renesansowe postacie ch∏opców ssàcych pierÊ matki, Romulusa i
Remusa, znajdujàca si´ w Muzeum Kapitoliƒskim w Rzymie, stanowi punkt wyjÊcia dla
artysty. Mussolini przedstawiony jest w pozycji wilczycy z prawà r´kà uniesionà w faszys-
towskim pozdrowieniu. Nagie cia∏o m´˝czyzny ze stylizowanà swastykà na piersi ulega
animalistycznemu przekszta∏ceniu poprzez dodanie d∏ugiego wygi´tego ogona wyrasta-
jàcego z ty∏u pleców oraz rodzaju grzebienia pokrywajàcego ich górnà cz´Êç. Wraz z
postacià Mussoliniego na cokole stojà dwa wilczki, poni˝ej których na przedniej
powierzchni coko∏u kl´czy niewielka postaç „westalskiej kap∏anki, podtrzymujàcej
p∏omieƒ partiotyzmu, który ulega przekszta∏ceniu w jednoczàcy warkocz i powraca
ponownie w postaci historycznego marszu na Rzym z rozwini´tymi flagami”.49 Rzeêb´
Mussoliniego jako propagatora atletyki we W∏oszech pod zmienionym tytu∏em
„Historunner” Szukalski zg∏osi∏ na artystyczny konkurs zwiàzany z olimpijskimi zawoda-
mi w 1932 roku. Odmowa przyj´cia dzie∏a jako nie zwiàzanego z tematykà sportowà
spotka∏a si´ z ˝ywà reakcjà Êrodowiska artystycznego w Los Angeles wyra˝ajàcego swoje
poparcie dla rzeêbiarza.50 O artyÊcie pojawiajà si´ wzmianki w prasie amerykaƒskiej, ale
nie zyskuje on po˝àdanej popularnoÊci. Na poczàtku 1936 roku Szukalski z inicjatywy
Szczepowców i przy pomocy Ignacego Matuszewskiego, redaktora naczelnego Gazety
Polskiej, wraca do Polski.51 Prezentuje swoje prace na trzynastej wystawie Szczepu w
Instytucie Propagandy Sztuki w Warszawie. Kolejne wystàpienie Szukalskiego
doprowadza do skandalu, szybkiego zamkni´cia wystawy i przeniesienia jej do Katowic i
Krakowa. Szukalski wyje˝d˝a nast´pnie do Katowic, gdzie mo˝e liczyç na przychylnoÊç
wojewody Micha∏a Gra˝yƒskiego. W Katowicach artysta wydaje dramat sceniczny Krak,
syn Ludoli (1938) oraz pracuje nad zamówieniami Gra˝yƒskiego, których realizacja prz-
erwana zostaje wybuchem wojny.52 W trakcie bombardowania Warszawy zniszczeniu i
rozszabrowaniu ulega ca∏y artystyczny dorobek Szukalskiego, przywieziony przez niego
do ojczyzny w 1936 roku. W ten sposób zamyka si´ polski etap dzia∏alnoÊci artystycznej
Szukalskiego.

W 1939 roku, przetrwawszy obl´˝enie Warszawy w piwnicach ambasady USA,
Szukalski wraz z ˝onà wróci∏ do Stanów Zjednoczonych, postanawiajàc „zaczàç na nowo
od samego poczàtku”.53 Szukalscy ponownie osiedli w po∏udniowej Kalifornii, nazywajàc
swoje nowe miejsce zamieszkania „kulturalnà Syberià”. Tam te˝ powstajà rzeêby i ich
rysunkowe projekty m.in. Yaltantal (1945, oparty na projekcie pomnika S∏owackiego z

331

Sztuka

1929 roku), Kogut Galijski (1960) oraz Katyƒ (1979).54 Utrzymane w stylistyce wypra-
cowanej przez artyst´ w okresie 1923-1929 majà postaç wieloelementowych kompozycji
o starannie opracowanym detalu, dekoracyjnym traktowaniu powierzchni przy jed-
noczesnym bogatym symbolicznym przekazie. Rzeêby sà cz´sto elementami wi´kszych
architektoniczno-urbanistycznych za∏o˝eƒ (powsta∏ych rzadziej jako makiety a cz´Êciej w
postaci barwnych rysunków) o utopijnym charakterze. Powstajà one w zgodzie z metodà
twórczà Szukalskiego bez przygotowawczych szkiców; realizowane sà w skromnych
warunkach, cz´sto w sztucznym oÊwietleniu. Tak powstaje Katyƒ (zatytu∏owany tak˝e
Ostatnie Tchnienie oraz Cz∏owiek i Nie-Cz∏owiek), wielofiguralna rzeêba wyobra˝ajàca
oÊmiornic´ z twarzà hieny – symbol komunizmu (w pierwszej wersji g∏owa komunizmu
mia∏a twarz goryla póêniej przekszsta∏cona przez artyst´ w wizerunek hieny jako bardziej
odra˝ajàcy) – powalajàcà Bo˝ego Or∏a, obroƒc´ kraju przys∏anego przez Âwiatowida.55

Sp´tane odnó˝ami oÊmiornicy nagie cia∏o m´˝czyzny znaczone miejscami po piórach
wygina si´ ekspresyjnie; jego r´ce zwiàzane sà drutem, u koƒca którego zwisa swastyka.
Ostatnie tchnienie wydobywa si´ z jego ust i przekszta∏ca si´ w or∏a. Orze∏, obracajàcy si´
pod wp∏ywem podmuchu wiatru, wprowadza kinetyczny element do kompozycji. U
podnó˝a kompozycji znajduje si´ le˝àca postaç kobiety – Europa, milczàcy Êwiadek
zbrodni. Ca∏a grupa rzeêbiarska ustawiona jest na cokole, który przedstawia stylizowany
las, na naro˝ach którego znajdujà si´ sp´tane, zaci´ni´te w pi´Êci pary d∏oni. Ca∏oÊç ∏àczy
dekoracyjnà jakoÊç stylizowanych elementów z dramatycznà ekspresjà, trudnà do
przeoczenia pomimo mno˝àcych si´ narracyjnych wàtków.

Powsta∏a w 1965 roku rzeêba Aspiral (Oddech/Wydech/Wdech), majàca postaç
piramidalnego uk∏adu wieƒczonego figurà nagiej kobiety, symbolizujàcej ludzkoÊç
wydobywajàcà si´ z otch∏ani, odwo∏uje si´ do teorii formu∏owanej przez artyst´ od oko∏o
1940 roku, nazwanej przez niego Zermatyzmem. Przedmiotem teorii, b´dàcej w rozumie-
niu Szukalskiego naukà, opartej na badaniach antropologicznych, archeologicznych, geo-
logicznych, lingwistycznych i konstrukcjach myÊlowych samego autora wspartych przez
blisko 14 tysi´cy rysunków zebranych w 39 tomach, jest prehistoria ludzkoÊci i zaczàtki
cywilizacji.56 Jednym z elementów Zermatyzmu stanowi∏o przekonanie, ˝e rasa ludzka,
która po potopie odrodzi∏a si´ na Wyspie Wielkanocnej, jest deprawowana poprzez ∏àczàcà
si´ z nià rasà potomków Yeti-Yetinsynów, którzy odpowiedzialni za wojny i rewolucje
prowadzà cywilizacj´ i kultur´ ku nieuchronnej zgubie.57 Charakterystyczne fizyczne
cechy ma∏pio-ludzkiej hybrydy – d∏ugà górnà warg´ wraz z nieproporcjonalnie d∏ugim
tu∏owiem – Szukalski dostrzega wÊród Rosjan, którzy podbili ludy Rusi i Ukrainy (Lenin,
Bakunin, Kropotkin stanowià ich najbardziej spektakularne przyk∏ady, którym towarzyszà
równie „nienawidzàcy ludzkoÊci” przedstawiciele innych nacji – Robespierre, Karol Marx,
Mao Tse Tung, Nietzsche).58

Szukalski dowodzi∏ tak˝e, ˝e wszystkie wspó∏czesne j´zyki majà swe êród∏o w
j´zyku polskim, który stanowi∏ pierwszy j´zyk, Protong (wywodzàcy si´ od angielskiego
terminu „proto-tongue”), popotopowej cywilizacji. Protong, uprzednio znany jako j´zyk

332

Gl
au

ko
pi

s
nr

1-
20

03
Stanis∏aw Szukalski

lechicki, wczeÊniej jako sarmacki a jeszcze wczeÊniej jako celtycki, sk∏ada∏ si´ z
„rdzeniowych s∏ów”, pozbawionych przedrostków i koƒcówek oraz nie wymaga∏ gra-
matyki. DziÊ nic nie znaczàce nazwy mia∏y swe okreÊlone znaczenie w pierwszym j´zyku
– i tak Szukalski rozszyfrowywa∏ nazw´ miasta Babilon jako pochodzàcà od polskiego
„Babie ¸ono” oraz twierdzi∏, ˝e Etruskowie, nazywajàcy siebie „Et Ruski”, byli
s∏owiaƒskim ludem Rusinów.59

Brak Êrodków finansowych, nierzadko graniczàcy z n´dzà, sprawi∏, ˝e w okresie
po 1939 roku Szukalski rzadko wykonywa∏ rzeêby, ograniczajàc sie jedynie do
rysunkowych portretów, projektów medalionów, rysunkowych monumentalnych projek-
tów architektoniczno-rzeêbiarskich oraz pracy nad Zermatyzmem. Artysta utrzymywa∏
si´ m.in. z rysowania map dla kalifornijskiej firmy kartograficznej. W latach
siedemdziesiàtych i osiemdziesiàtych sztuka Szukalskiego i jego osoba znalaz∏y si´ w kr´gu
zainteresowania wàskiej grupy kalifornijskich artystów i kolekcjonerów m.in. wydawcy i
kolekcjonera Glenna Bray’a oraz komiksowego artysty George’a Di Caprio.60 W 1980
roku Glenn Bray oraz Lena Zwalve, twórcy Archives Szukalski i prawni opiekunowie oeu-
vre artysty, opublikowali album prac Szukalskiego pt. Throughful Pearls/Behold!!! The
Protong. W 1982 roku wydany zosta∏ kolejny album pt. Inner Portraits. Podejmowane
przez nich próby przedstawienia twórczoÊci Szukalskiego szerokiej publicznoÊci
nieuchronnie koƒczy∏y si´ niepowodzeniem g∏ównie z powodu nieugi´tej postawy artysty,
g∏oÊno krytykujàcego system muzealny i galeryjny oraz popieranà przez niego sztuk´.61

Trzynasta i zarazem ostatnia wystawa Szczepu w 1936 roku by∏a zatem ostatnià pub-
licznà prezentacjà dzie∏ Szukalskiego za jego ˝ycia.

Stanis∏aw Szukalski zmar∏ 19 maja 1987 roku w szpitalu w miejscowoÊci Burbank
w Kalifornii. Prochy artysty rozrzucone zosta∏y nad wulkanem Rano Raraku na Wyspie
Wielkanocnej latem 1988 roku z inicjatywy Glenna Bray’a przez dwóch artystów inspiru-
jàcych si´ twórczoÊcià Szukalskiego – Roberta Williamsa oraz Ricka Griffina.62

W 2000 roku w Laguna Art Museum w Los Angeles przy wsparciu George’a Di
Caprio oraz jego syna, aktora, Leonarda Di Caprio odby∏a si´ retrospektywna wystawa
prac Szukalskiego zatytu∏owana „Struggle: The Art of Szukalski” (Walka: TwórczoÊç
Szukalskiego). Ponad 20 rzeêb z bràzu (w tym prace przywiezione przez siostrzeƒca
artysty Romana Romanowicza), fotografie nieistniejàcych bàdê zaginionych dzie∏ sprzed
1939 roku, rysunki i rysunkowe projekty po raz pierwszy zaprezentowa∏y sztuk´
Szukalskiego na zachodnim wybrze˝u Stanów Zjednoczonych.63 Wystawie towarzyszy∏a
publikacja monograficznego albumu o Szukalskim, opatrzonego wst´pem George’a i
Leonardo DiCaprio.

Tutu∏owa rzeêba Struggle (polski tytu∏: Walka ludzi z cz∏owiekiem, iloÊci z
jakoÊcià, ok. 1923) trafnie ujmuje istot´ twórczoÊci i ˝ycia Stanis∏awa Szukalskiego.
Dzie∏o ma postaç rozwartej r´ki osadzonej na przegubie, której rozpostarte palce

333

Sztuka

zakoƒczone s´pimi g∏owami bez oczu przeciwstawione sà kciukowi, który wieƒczony jest
g∏owà s´pa o widzàcych oczach, ukoronowanà wie˝à Êwiàtyni. Rzeêba opatrzona jest
obszernym wyjaÊniajàcym komentarzem artysty:

Rzeêba ta (…) wyra˝a walk´ pomi´dzy IloÊcià, palcami, a JakoÊcià, kciukiem.
To nie palce i nie bogowie pozwalajà na przetrwanie cz∏owiekowi, ale jego
przeciwstawne kciuki. One sà sprawcami rzeczy, budowniczymi, twórcami
kultur i cywilizacji. Kciuki podobne sà twórczym jednostkom, które czynià
ze stada ssaków ludzkie spo∏eczeƒstwo. Cztery palce r´ki atakujà przeciwstawne
kciuki w Êmiertelnej walce. (…) Palce wyszarpujà dziur´ w Êrodku d∏oni by odciàç si´
od êród∏a inspiracji (…) ich atak jest w rzeczywistoÊci samobójczy dla spo∏ecznej
organizacji.64

Opis ten przedstawia zaczyn myÊli Szukalskiego, na który sk∏ada si´ wiara w twórczà jed-
nostk´ jako podstaw´ spo∏eczeƒstwa oraz jednoczesne nieuchronne przeciwstawienie jej
masom.

Indywidualizm Szukalskiego poczàtkowo prowadzi do ca∏kowitej negacji ka˝dego
rodzaju systemu. W Projects in Design (1929) odrzuca on propozycj´ stworzenia „progra-
mu celów, sformu∏owania definicji idea∏u, rodzaju deklaracji (…) wiary, która mo˝e
s∏u˝yç jako kompas m∏odzie˝y”, gdy˝ jest „zainteresowany jedynie obalaniem starych i
szkodliwych definicji i w to miejsce tworzeniem nowych”.65 Jednak˝e ten anarchizujàcy
ton wkrótce zanika, gdy w Polsce w koƒcu lat dwudziestych i w latach trzydziestych
Szukalski g∏osi potrzeb´ stworzenia sztuki narodowej i wspierajàcego jà, alternatywnego
do istniejàcego, systemu nauczania. Wyrazem tej przemiany by∏o tak˝e utworzenie
Szczepu Rogate Serce, organizacji, w której obowiàzywa∏a ˝elazna dyscyplina w myÊl
zasady, ˝e “JakoÊç winna rzàdziç IloÊcià”. Rol´ „JakoÊci” pe∏nià silne przywódcze jed-
nostki takie jak Boles∏aw Âmia∏y czy Pi∏sudski-Oswobodziciel.

Po roku 1923 Szukalski podporzàdkowuje swojà twórczoÊç g∏oszonym ideom,
powodujàc, ˝e rzeêby, wykonane z technicznà bieg∏oÊcià nie ustepujàcà dzie∏om z wczes-
nego okresu, tracà swà integralnoÊç artystycznà. Po 1939 roku paradoksalnie, wbrew
wyra˝onej w Struggle idei, jakoÊç rzeêb wykonanych w pierwszym okresie twórczoÊci
zastàpiona zostaje przez dominujàcy iloÊciowy element – mas´ rysunków o ilustracyjnym
charakterze.66 Elementem prac artysty zawsze obecnym jest kwestia Polski i polskoÊci,
rzeczywistej i zmitologizowanej. Nie tylko nie s∏abnie ona, gdy Szukalski na sta∏e
opuszcza ukochanà ojczyzn´, ale przyjmuje skrajnà form´ w postaci teorii Zermatyzmu i
Protongu. Ameryka, w której artysta rozpoczà∏ i zakoƒczy∏ swà artystycznà karier´ oraz
gdzie sp´dzi∏ wi´kszà cz´Êç swego ˝ycia, wydaje si´ nie zajmowaç w ÊwiadomoÊci artysty
poczesnego miejsca. Wi´kszoÊç dzie∏ jak i idei Szukalskiego mo˝naby zatem wieƒczyç
zdaniem koƒczàcym jego esej w Projects in Design: „It was for Poland I made these” (Dla
Polski w∏aÊnie to stworzy∏em).

334

Gl
au

ko
pi

s
nr

1-
20

03
Stanis∏aw Szukalski

Przypisy

1 W autobiograficznej nocie, b´dàcej wst´pem do pierwszej publikacji na temat swej twórczoÊci, Szukalski
stwierdza∏: “I am European by culture, a Pole by temperament, and a non-conformist by fancy.”. Zob.
Stanislaw Szukalski, The Work of Szukalski, (Chicago: Covici-McGee, 1923) b.n.s. [dalej cyt. The Work...]
2 Tam˝e
3 Stanislaw Szukalski, Behold!!! The Protong (Sylmar, CA: Archives Szukalski, 1989), s. 91.
4 Autobiograficzna nota z 1923 roku podaje 3 grudnia 1895 roku jako dat´ urodzenia artysty. Data ta
pozwala∏a twierdziç Szukalskiemu, ˝e w wieku lat 14 przyj´ty zosta∏ do Krakowskiej Akademii Sztuk
Pi´knych. Zob. The Work...; jednak˝e akt urodzenia Szukalskiego odnaleziony w latach osiemdziesiàtych
przez Mariana Konarskiego w Warcie wskazuje na dat´ o blisko dwa lata wczeÊniejszà. Zob. Eva Kirsch i
Donat Kirsch, „Echo of a Parallel Century: The Art of Stanislav Szukalski”, [w:] Struggle: The Art of
Szukalski, red. Glenn Bray (San Francisco: Last Gasp, 2000), s. 18.
5 Stanislaw Szukalski, The Mute Singer: A Chapter from the Autobiography: Wait! My Heart Still Beats!
(Sylmar, CA: Archives Szukalski, 1989), ss. 4-5.
6 Lechos∏aw Lameƒski, Stanis∏aw Szukalski – ˝ycie i twórczoÊç, Biuletyn Historii Sztuki, R. 38, nr 4
(1976), s. 310.
7 The Work... W studenckiej wypowiedzi w publikacji The Art Institute of Chicago z 1916 roku Szukalski na
po∏y ˝artobliwie, niedoskona∏à angielszczyznà deklaruje: „te [rzeêbione figurki] podarowywa∏em
dziewcz´tom. Od samego poczàtku lubi´ dziewcz´ta; to wyjaÊnia dlaczego jestem rzeêbiarzem”. Zob.
„Szukalski Speaks”, The Art Student 1 (April-May 1916), s. 181, cyt. za Susan S. Weininger, „Modernism
and Chicago Art: 1910-1940”, [w:] The Old Guard and the Avant-Garde: Modernism in Chicago, 1910-
1940, (red.) Sue Ann Prince (Chicago: The University of Chicago Press, 1990), s. 66.
8 Stanis∏aw Szukalski – ˝ycie i twórczoÊç, s. 310.
9 The Work...
10 Stanislaw Szukalski, “Afterword”, The Lost Tune: Early works as Photographed by the Artist (Sylmar,
CA: Archives Szukalski; Chicago: Polish Museum of America, 1990), s. 119.
11 Blanche Gambon, “Stanislaw Szukalski. Painter, Sculptor, Architect, Philosopher”, The New American.
A Monthly Digest of Polish-American Life and Culture, vol. II, nr 10 (September 1935), b.n.s.
12 Exhibition of Sculpture and Drawings by Stanislaw Szukalski. April 25 to May 27 (Chicago: The Art
Institute of Chicago, 1916), b.n.s.; Exhibition of Drawings and Drypoints by Stanislaw Szukalski. From
May through May 31 (Chicago: The Art Institute of Chicago, 1917), b.n.s.
13 “Wrecks Drawings to Spite the British”, Chicago Herald, May 22 1917, cyt. za Modernism and Chicago
Art, s. 64.
14 Stanislaw Szukalski, Projects in Design (Chicago: University of Chicago Press, 1929), s. 20.
15 Tam˝e, s. 35.
16 Tam˝e, s. 26.
17 Modernism and Chicago Art, s. 64. Przypisywana Szukalskiemu rola w zaistnieniu modernizmu w
Chicago niezgodna by∏a z intencjà artysty, krytyka którego wymierzona by∏a zarówno w tradycjonalizm jak
i w modernizm – obydwie postawy postrzegane by∏y przez Szukalskiego jako antyindywidualistyczne.
18 Symbolizujàcy nie tyle “odrodzenie” co przejaw si∏ twórczych w tym regionie Stanów Zjednoczonych
renesans chicagowski mia∏ miejsce g∏ównie w literaturze, ale dotyczy∏ tak˝e sztuk wizualnych, teatru i
muzyki. Bernard Duffey, The Chicago Renaissance in American Letters: A Critical History (b.m., The
Michigan State College Press, 1954), s. 6.
19 Tam˝e, s. 255.
20 “Echo of a Parallel Century”, [w:] Struggle: The Art of Szukalski, s. 25.
21 Announcement of Publication of The Work Of Szukalski (Chicago: Covici-McGee, b.d.), b.n.s.
22 Duffey, The Chicago Renaissance in American Letters, s. 256. W materia∏ach Dill Pickle Club znajdujà

335

Sztuka

si´ dwa rysunki Szukalskiego. Dill Pickle Club records [manuscript], 1906-1940, The Newberry Library,
Chicago.
23 Lena Zwalve, “Introduction”, [w:] The Lost Tune, s. 9.
24 Ben Hecht, A Child of the Century (Chicago: Simon and Schuster 1954), s. 238.
25 William Saphier, “The Old Spirit and the New Ways in Art”, The Little Review, vol. I, nr 8, November
1914 (reprint, New York: Krauss Reprint Corporation, 1967), ss. 55-56; il. rzeêby Orator Szukalskiego s.
32.
26 W anegdotycznym opisie sporu z poetà i aktywnym socjalistà Carlem Sandburgiem, odbytym oko∏o
1916 roku, Szukalski diagnozuje wiar´ w socjalistyczne idee jako „oznak´ zatrzymanego umys∏owego roz-
woju”. The Lost Tune, s. 30.
27 Tam˝e , s. 50.
28 Kenneth R. Hey, Five Artists and the Chicago Modernist Movement, 1909-1928, dysertacja doktorska,
Emory University, 1973 (Ann Arbor, MI: University Microfilms, 1986), s. 170.
29 The Work...
30 Stanis∏aw Szukalski – ˚ycie i twórczoÊç, s. 312.
31 Stanislaw Szukalski, Inner Portraits (San Fransisco: Last Gasp, 2000), s. 7.
32 Eleanor Jewett, Szukalski Wins Honor Here and Abroad, “Chicago Tribune”, September 22, 1929.
33 Hecht, A Child of the Century, s. 238.
34 Ben Hecht podaje anegdotyczny opis wizyty w pracowni Szukalskiego wp∏ywowego krytyka sztuki
Albrechta Montgelasa (Hecht b∏´dnie podaje nazwisko krytyka jako Monteglas), która zakoƒczy∏a si´
zrzuceniem krytyka po schodach przez rozsierdzonego artyst´ i z∏amaniem laski, którà Montgelas chwalàc
rzeêb´ Szukalskiego nieopatrznie dotknà∏ jej powierzchni. Tam˝e , ss. 240-41.
35 Five Artists, s. 169.
36 Stanis∏aw Szukalski – ˚ycie i twórczoÊç, s. 313.
37 The Lost Tune, s. 98.
38 Stanis∏aw Szukalski – ˚ycie i twórczoÊç, s. 318.
39 The Lost Tune, ss. 102-104; rzeêba ta, jedna z nielicznych ocala∏ych z tego okresu twórczoÊci, znajdu-
je si´ w Muzeum GórnoÊlàskim w Bytomiu.
40 Tam˝e , s. 104.
41 Stanis∏aw Szukalski – ˚ycie i twórczoÊç, s. 317.
42 Pierwsza ulotka z 2.VI pt. “Górne ci´cie Rozbohuszowanemu Bawo∏owi na Wawelu”, w kilka dni póêniej
„Co Szukalski myÊli o nich odpowiedê Kakistratom” oraz 27.VI „Bia∏a zaraza w Krakowie”, cyt. za
Stanis∏aw Szukalski – ˚ycie i twórczoÊç, s. 321.
43 Lechos∏aw Lameƒski, “Szczep Rogate Serce”, Biuletyn Historii Sztuki, R. 36, nr 3 (1974), s. 304.
44 Tam˝e , s. 305.
45 Lechos∏aw Lameƒski, “Cztery ‘zamachy’ na wzgórze wawelskie”, Biuletyn Historii Sztuki, R. 45, nr 1
(1983), s. 113. Oprócz emblematu Toporze∏ Szukalski by∏ tak˝e autorem znaku Topokrzy˝a, b´dàcego
po∏àczeniem znaku krzy˝a i topora.
46 Projects in Design, ss. 21-22.
47 Tam˝e, b. n. s.
48 Tam˝e, s. 15.
49 Los Angeles Row, Art Digest, August 1932, s. 4.
50 Tam˝e
51 “Szczep Rogate Serce”, s. 314.
52 Tam˝e, s. 326.
53 Hecht, A Child of the Century, s. 243.
54 “Echo of a Parallel Century” [w:] Struggle: The Art of Szukalski, ss. 59-69.
55 Behold!!! The Protong, s. 86; Lena Zwalve “Katyƒ” [w:] Struggle: The Art of Szukalski, s. 174.

336

Gl
au

ko
pi

s
nr

1-
20

03
Stanis∏aw Szukalski

56 Publikacja Behold!!! The Protong stanowi cz´Êciowy reprint albumu Troughful of Pearls/Behold!!! The
Protong wydanego w 1980 roku przez Glenna Bray’a i b´dàcego wyborem materia∏ów pochodzàcych z
niepublikowanej pracy Szukalskiego Zermatyzm.
57 Tam˝e, s. 59.
58 Tam˝e, s. 63.
59 Tam˝e, ss. 26-27.
60 Wi´kszoÊç kalifornijskich artystów znajàcych twórczoÊç Szukalskiego zapozna∏a si´ z nià po raz pierwszy
dzi´ki komiksowemu magazynowi Weirdo tworzonemu w latach osiemdziesiàtych przez Roberta Crumba.
Zob. Jim Woodring, “The Neglected Genius of Stanislaw Szukalski”, [w:] Bronzes of Szukalski (Sylmar, CA:
Archives of Szukalski, 1989), s. 2.
61 Jim Woodring opisuje jak podczas zaaran˝owanego spotkania Szukalskiego z kuratorem jednego z
g∏ównych muzeów w Los Angeles artysta wyg∏osi∏ tyrad´ o bezwartoÊciowoÊci sztuki Picassa, Matisse’a,
Kandinsky’ego, których dzie∏a wisia∏y w pomieszczeniu muzealnym. Nazwisko Picassa artysta wymawia∏
zawsze Pick-ass-oh, czyli Ten co sobie d∏ubie w ty∏ku. Zob. “The Neglected Genius of Stanislaw Szukalski”,
[w:] Bronzes of Szukalski, s. 6.
62 Decyzja o rozrzuceniu prochów Szukalskiego spowodowana zosta∏a obawà, ˝e starania rzàdu PRL o
uzyskanie prochów artysty mogà zakoƒczyç si´ sukcesem. Robert Williams, wywiad przeprowadzony przez
Jacaeber Kastor, [w:] Jacaeber Kastor i Carlo McCormick (red.), Stanislav Szukalski: Song of the Mute
Singer, (New York: Psy-Sol Word Press, 1989), b.n.s.
63 Colette Chattopadhyay, Stanislav Szukalski at the Laguna Art Museum, Art Week vol. 32, January 2001, s. 20.
64 The Lost Tune, s. 81-84.
65 Projects in Design, s. 16.
66 Echo of a Parallel Century, [w:] Struggle: The Art of Szukalski, s. 66.

337

Sztuka

