
Rozkosz zemsty

C

M

Y

CM

MY

CY

CMY

K

str_01.pdf 2013-04-12 13:57:43

Pamięci
Zofii i Walentego Nijakowskich

C

M

Y

CM

MY

CY

CMY

K

str_02.pdf 2013-04-12 13:56:57

Pamięci
Zofii i Walentego Nijakowskich

C

M

Y

CM

MY

CY

CMY

K

str_02.pdf 2013-04-12 13:56:57

Warszawa 2013

Rozkosz zemsty
Lech M. Nijakowski

Socjologia historyczna mobilizacji ludobójczej

C

M

Y

CM

MY

CY

CMY

K

str_03.pdf 2013-04-17 15:19:47

Recenzenci:
prof. dr hab. Jan Marcin Kula
prof. dr hab. Władysław Markiewicz

Redaktor prowadząca:
Anna Raciborska

Redakcja i korekta:
Magdalena Pluta

Projekt okładki:
Tomasz Mucha

Copyright © 2013
by Wydawnictwo Naukowe Scholar Spółka z o.o.

Publikacja dofinansowana przez
Instytut Socjologii Uniwersytetu Warszawskiego

ISBN 978-83-7383-644-0

Wydawnictwo Naukowe Scholar Spółka z o.o.
ul. Krakowskie Przedmieście 62, 00-322 Warszawa
tel./fax 22 828 93 91, 22 826 59 21, 22 828 95 63
dział handlowy: jak wyżej w. 105, 108
e-mail: info@scholar.com.pl
www.scholar.com.pl

Wydanie pierwsze
Skład i łamanie: WN Scholar (Michał Moczarski)
Druk i oprawa: Drukarnia Read Me w Łodzi

5

Spis treści

Wprowadzenie  . 	 11
Rozkosz zemsty   . 	 14
Ludobójstwo, skandal, nauka   . 	 17

Rozdział 1. Metodyka pracy  . 	 25
1.1. Socjologia historyczna   . 	 26
1.2. Socjologia genocide studies  . 	 33
1.3. Komparatystyka ludobójstw   . 	 42
1.4. Narracje świadków i ich potomków   . 	 44

Część I
Socjologia historyczna masakry,

czystki etnicznej i ludobójstwa

Rozdział 2. Podstawowe pojęcia i definicje  . 	 61
2.1. O problemie agregacji zbiorowej przemocy w socjologii   	 61
2.2. Definicja linczu, pogromu i masakry   . 	 64
2.3. Definicja ludobójstwa (totalnego i częściowego),

quasi-ludobójstwa, elitobójstwa i politobójstwa  	 70
2.4. Definicja czystki etnicznej   . 	 82
2.5. O szczególnej figuracji sprawcy–ofiary–świadkowie   	 83
2.6. Prawne i moralne kategoryzacje mordów   . 	 87

Rozdział 3. Narodziny i rozwój studiów nad ludobójstwem  	 91
3.1. Prehistoria studiów nad ludobójstwem  . 	 91
3.2. Ludobójstwa jako samodzielny przedmiot badawczy   	 93
3.3. Badania nad ludobójstwem w Polsce   . 	 99

Rozdział 4. Masakra jako residuum władzy totalnej  	 103
4.1. Socjogeneza masakry   . 	104
4.2. Radość masakry. Masakra jako święto   . 	 106

6

4.3. Krwawa sztuka wojenna   . 	 113
4.4. Masakra jako mechanizm władzy suwerena   	 117

Rozdział 5. �Wielkie projekty – wielkie masakry. Masakrowanie
wroga religijnego i ideologicznego a ludobójstwo  	123

5.1. Czystki religijne i masakry  . 	123
5.2. Nowy świat, nowe peryferie, nowe rzezie   . 	128
5.3. Terror rewolucyjny  . 	 132
5.4. Podsumowanie  . 	 134

Rozdział 6. Nowoczesne projekty czystek etnicznych i ludobójstw  	 136
6.1. Czystki etniczne w XX wieku  . 	 137

6.1.1. Polsko-ukraiński konflikt na Kresach
Południowo-Wschodnich w latach 1943– 1947  	 137

6.1.2. Czystki etniczne w Jugosławii w latach 1992– 1995   	 142
6.2. „Wielki głód” w Ukraińskiej SRR w latach 1932– 1933

jako quasi-ludobójstwo   . 	 149
6.3. Ludobójstwa częściowe  . 	 154

6.3.1. Ludobójstwo Aborygenów w XIX i XX wieku   	 154
6.3.2. Ostateczna pacyfikacja Indian Ameryki Północnej

w latach 1866– 1890   . 	 156
6.3.3. Lokeli – Wolne Państwo Kongo (1880– 1908)  	 158
6.3.4. Zagłada ludów Herero i Nama w Niemieckiej Afryce

Południowo-Zachodniej (Namibii) w latach 1904– 1905   . . . 	 163
6.3.5. Ludobójstwo w wydaniu Niezależnego Państwa

Chorwackiego w latach 1941– 1945   . 	 165
6.3.6. Rzeź Hutu w Burundi w 1972 roku  . 	 166
6.3.7. Autoludobójstwo w Kambodży w latach 1975– 1979   	 167
6.3.8. Pacyfikacja Majów w Gwatemali w latach 1981– 1983   	 175
6.3.9. Rzezie w Timorze Wschodnim w latach 1975– 1999  	 177

6.4. Ludobójstwa totalne  . 	 180
6.4.1. Masakrowanie Ormian – od mechanizmu regulacyjnego

Imperium Osmańskiego do nowoczesnego ludobójstwa  	 180
6.4.2. Ludobójstwo nazistowskie jako synteza nowoczesnych

technik masowych mordów i residuów barbarzyństwa.
Shoah i Porajmos   . 	 187

6.4.3. Ludobójstwo Hutu na Tutsi w Rwandzie w 1994 roku   	203

Rozdział 7. Model wyjaśniający mobilizację ludobójczą  	 213
7.1. Ludobójstwo jako efekt działania typowych procesów

społecznych   . 	 215

7

7.2. Rola dyskursu ideologicznego w mobilizacji ludobójczej   	220
7.2.1. Dyskurs nacjonalistyczny i Realpolitik  	 221
7.2.2. Rasizm, medycyna, religia  . 	228
7.2.3. Spiskujący wrogowie i pasożyty  . 	234
7.2.4. Podsumowanie  . 	 235

7.3. Rola ekspertów  . 	 237
7.3.1. Specjaliści drugiego planu   . 	238
7.3.2. Ideolodzy   . 	240
7.3.3. Zawody zaufania publicznego   . 	 241
7.3.4. Przywódcy religijni i kapłani   . 	242
7.3.5. Specjaliści od zabijania   . 	244
7.3.6. Podsumowanie   . 	246

7.4. Dylemat bezpieczeństwa i dylemat dobrobytu   	246
7.5. Mechanizm kozła ofiarnego  . 	 255
7.6. Strukturotwórcza przemoc   . 	 257
7.7. Kontekst międzynarodowy   . 	262
7.8. Środki psychoaktywne   . 	264
7.9. Latourowska pokusa   . 	267
7.10. Intencja, okoliczności, mobilizacja   . 	 270

Część II
Zemsta na Niemcach po II wojnie światowej
w perspektywie studiów nad ludobójstwem

Rozdział 8. �Czy spełnione zostały przesłanki ludobójstwa
na Niemcach?  . 	277

8.1. Dyskurs zemsty na Niemcach   . 	277
8.2. Demoralizacja wojenna i desentyzacja   . 	284
8.3. Strach przed Niemcami   . 	288
8.4. Dostępność wiedzy o metodach i ofiarach nazistowskich   	289
8.5. Kontekst międzynarodowy   . 	292
8.6. Inne czynniki sprzyjające ludobójstwu   . 	292

Rozdział 9. �Vae victis. Zemsta na Niemcach w czasie
II wojny światowej i po jej zakończeniu  	294

9.1. Zbrodnie czasu wojny   . 	297
9.2. Masakrowanie i mordowanie Niemców   . 	302
9.3. Obozy dla Niemców   . 	306
9.4. Wypędzenia i wysiedlenia Niemców   . 	 310
9.5. Głód  . 	 313

8

9.6. Samobójstwa   . 	 314
9.7. Gwałty i pobicia   . 	 315
9.8. Kradzieże i dyskryminacja Niemców   . 	 319
9.9. Etnobójstwo Niemców   . 	 321
9.10. Podsumowanie   . 	 321

Rozdział 10. �Dlaczego nie doszło do ludobójstwa Niemców
po II wojnie światowej?  . 	 323

10.1. Czas wojny i wyzwolenia w relacjach świadków.
Analiza wywiadów pogłębionych i narracyjnych  	 323

10.2. Czynniki powstrzymujące mobilizację ludobójczą   	 335
10.2.1. Ucieczka przed zemstą i wysiedlenia   	 335
10.2.2. Strach przed nowym wrogiem   . 	 337
10.2.3. Plany aliantów   . 	342
10.2.4. Empatia wobec sąsiadów i „dobrzy Niemcy”   	344
10.2.5. Empatia wobec cierpienia obcego   	348
10.2.6. Pamięć o zbrodniach członków własnej wspólnoty

narodowej   . 	349
10.2.7. Wojna jako czas szczęścia i normalności   	 350
10.2.8. Wyroki skazujące wydawane na zbrodniarzy   	 351
10.2.9. Poczucie daremności i niemoralności zemsty   	 352
10.2.10. Potrzeba normalizacji   . 	 353
10.2.11. Przekonanie o dostatecznej karze   	 355

Rozdział 11. �Charakter zemsty na Niemcach
po II wojnie światowej  . 	 358

Zakończenie. Czego uczy nas historia? Masakra i ludobójstwo
w czasach późnej nowoczesności  . 	 363

Ocaleni sprawcami   . 	366
Mobilizacja i demobilizacja ludobójcza   . 	368
Interwencja humanitarna   . 	 371

Aneks nr 1. Scenariusz wywiadu pogłębionego  . 	 377

Aneks nr 2. Miejsce, w którym respondenci spędzili wojnę  	 378

Bibliografia  . 	 381

Indeks nazwisk  . 	 413

Nota o Autorze  . 	424

