Jan Ratuszniak

"Nie potępiam prostytutek, gdyż oddają swoje ciało wielu mężczyznom, lecz dlatego, że podobnie jak kury domowe są bezproduktywne"
. Aleksandra Kołłontaj wobec problemów prostytucji w okresie rosyjskiej wojny domowej i bolszewickiej Rosji (1917-1923)
Postać Aleksandry Kołlontaj i jej program emancypacji kobiet były często oceniane w skrajny sposób przez naukowców, od całkowitego potępienia do bezrefleksyjnej akceptacji
. Jednym z elementów ideologii słynnej lewicowej działaczki była walka z prostytucją. Uczeni zajmujący się biografią kochanki Trockiego, w zróżnicowany sposób podchodzili do tego zagadnienia. Radzieccy badacze nie pisali o tej kwestii, być może nie chcieli przedstawiać ZSRR w niekorzystnym świetle, jako kraju gdzie istniał problem prostytucji. Natomiast rosyjscy uczeni koncentrowali się na działalności politycznej pierwszej kobiety pełniącej funkcję ministra
.
Problem prostytucji w twórczości Aleksandry Kołłontaj został poruszony w pracach jej anglosaskich biografek: Beatrice Farnsworth, Barbary Evans Clements oraz Cathy Porter. Wiele miejsca tej tematyce poświęcił w swojej pracy Aleksandra Kollontaj e la rivoluzione sessuale: il dibattito sul rapporto uomo-donna nell’URSS degli anni venti także Claudio Fracasii
.
W polskiej literaturze naukowej nie istnieje praca dotycząca stosunku Aleksandry Kołłontaj do prostytucji. Jakub Sadowski, badający koncepcje przemian społecznych, zajmował się kwestią recepcji teoretycznych rozważań pierwszej kobiety – ministra dotyczących macierzyństwa i rodziny na grunt radziecki. Niniejszy artykuł ma na celu wypełnienie luki w badaniach poprzez dokładne omówienie tematu
.
Artykuł został oparty na wystąpieniach, listach, wspomnieniach, tekstach naukowych i książkach publicystycznych, a także literaturze pięknej autorstwa Aleksandry Kołłontaj
. Zakres chronologiczny artykułu dotyczy lat 1917-1923. Co prawda bohaterka tekstu wyjechała na placówkę dyplomatyczną w Oslo w 1922 r., ale w 1923 r. ukazywały się w ZSRR jej teksty napisane prawdopodobnie wcześniej.
Współcześnie, jak i przed I Wojną Światową, osobę świadczącą usługi seksualne postrzegano, choć negatywnie, jako pracownika wykonującego specyficzny zawód. Także socjaliści traktowali w ten sposób prostytutki, zwracając uwagę, iż były one nierozerwalnie związane z kapitalizmem. Niemiecki socjalista, August Bebel
, wyłożył te poglądy wprost w swojej książce Kobieta i socjalizm: „Dla burżuazyjnego społeczeństwa prostytucya staje się tedy niezbędną instytucyą społeczną, taką samą jak policya, stałe armie, kościół, klasa przedsiębiorców”
. Bebel zwrócił uwagę na problem życia seksualnego w małżeństwie, stwierdzając, że „[…] małżeństwo i prostytucya to dwie strony tego samego medalu”
. Sformułował śmiałą tezę, iż w starożytności płatna miłość była jedyną możliwą drogą emancypacji kobiet. Odrzucał on również potępienie kobiet parających się tym zawodem ze względów moralnych
.
Przed I Wojną Światową stosunek Aleksandry Kołłontaj do prostytucji wywodził się z myśli Bebla. Jej poglądy na ten temat ewoluowały jednak z biegiem lat. Należy podkreślić, iż na początku swojej kariery, w ruchu socjalistycznym, pisała ona artykuły o tym zjawisku, chociaż ten problem był na obrzeżach jej zainteresowań. Przede wszystkim koncentrowała się na emancypacji kobiet i walce o prawa robotnic. Fascynowała ją jednak ideologia wolnej miłości. Przed wybuchem starcia mocarstw oprócz kilku artykułów napisała także esej Miłość i nowa moralność, opublikowany w 1912 r. Choć tekst dotyczył głównie kwestii kryzysu relacji pomiędzy płciami, pojawiły się tam również kwestie związane z prostytucją
.

Oprócz oparcia się na koncepcjach Bebla, Kołłontaj wykorzystała w tym utworze prace austriackiej pisarki Grete Meisel-Hess, która prognozowała kryzys płci i konieczność reformy relacji pomiędzy kobietami i mężczyznami
. Rosyjska socjalistka zwracała uwagę, iż prostytucja była efektem tego problemu oraz patriarchalnej, a także ekonomicznej przewagi panów. Według niej jedynym rozwiązaniem była całkowita zmiana relacji międzypłciowych, likwidacja kapitalizmu oraz odrzucenie monogamii jako sprzecznej z naturą człowieka. Zastąpić ją miała wolna miłość. Instytucję klasycznego małżeństwa z niepracującą żoną, odbierała jako anachroniczną
.
Wkrótce jednak doszło do wydarzeń, które wpłynęły na zmianę poglądów Kołłontaj. W trakcie starcia mocarstw po 1914 r. rozluźniły się obyczaje, a wskutek tego rozwinął się sektor miłości w wielu europejskich państwach. Sztaby armii dbały o to by domy publiczne znajdowały się w pobliżu frontów. Natomiast po rewolucji październikowej w Rosji zdepenalizowano prostytucję, w czym udział miała właśnie Aleksandra Kołłontaj. Sytuacja rosyjskich kobiet jednak się nie poprawiła
.

Wojna domowa, która trwała w Rosji właściwie od momentu przejęcia władzy przez bolszewików do 1920 r., kiedy ostatnie oddziały białych ewakuowały się z Krymu. Symbolicznie tę datę uznaje się za zakończenie walk. Nie był to koniec bolszewickiego boju o utrzymanie władzy. W całym kraju panował chaos, trwała wojna z Polską, wkrótce zbuntować się mieli żołnierze z Kronsztadu. W takich koszmarnych warunkach ludzie musieli walczyć o przeżycie, posuwając się często do niemoralnych i niebezpiecznych zachowań. Jednym z nich była prostytucja.
Natomiast w Rosji podczas wojny domowej Lenin zdecydowanie zakazał obecności dam lekkich obyczajów w pobliżu Armii Czerwonej. Miano walczyć z nimi wszelkimi możliwymi sposobami. Pomimo tych surowych rozkazów, zjawisko wykorzystywania seksualnego kobiet przybrało niespotykane nigdzie indziej rozmiary. Prostytucja stała się wręcz doświadczeniem pokoleniowym dla dziewcząt wchodzących wtedy w dorosłość. Według radzieckich badań sporządzonych na początku lat 20. XX w. 88% młodzieży płci obojga w wieku kilkunastu lat sprzedało swoje ciało choć raz w omawianym okresie
. Dane te potwierdzała tłumaczka dzieł Lwa Tołstoja na język angielski Isabel Hapgood twierdziła wręcz, że w Piotrogrodzie po 1917 r. wszystkie kobiety od 16 do 45 roku życia parały się prostytucją
.
Należy jednak zaznaczyć, że zjawisko prostytucji w okresie rosyjskiej wojny domowej i wczesnym ZSRR rzadko było dobrowolnym wyborem młodych kobiet. Zostały one do tego zmuszone przez okoliczności: katastrofalny stan zaopatrzenia, głód czy chęć ocalenia najbliższych. Często były również gwałcone przez oddziały wojska. Molestowane były także małe dzieci w zakładach wychowawczych. Bolszewicy pomimo apeli słynnych postaci, takich jak np. pisarz Maksym Gorki, nawet po pokonaniu białych udawali, że problem nie istnieje. Zwolennicy Lenina nie wiedzieli jak go rozwiązać
.
Bolszewicy sądzili, że prostytucja była nieodłącznie związana z kapitalizmem, zaś po jego likwidacji zniknie. Po zwycięstwie nad białymi rozwijali propagandę głoszącą, że w ich kraju problem płatnej miłości został rozwiązany, zresztą wielu zachodnich intelektualistów wierzyło w te opowieści. W takiej sytuacji niewielu ludzi odważyłoby się poruszyć ten problem publicznie obawiając się represji ze strony władz
.

Aleksandra Kołłontaj zdecydowała się zwracać uwagę, na ten drażliwy problem. Jej aktywność w tym czasie była olbrzymia. Po rewolucji lutowej 1917 r. wróciła do Rosji, gdzie przed przybyciem Lenina skonsolidowała partię bolszewików. W tym okresie popierała bezkrytycznierównież wszystkie jego koncepcje, łącznie z Tezami kwietniowymi

Po rewolucji październikowej 1917 r. Aleksandra Kołłontaj została Komisarzem Ludowym opieki społecznej. Stała się pierwszą kobietą pełniącą funkcję ministra. To stanowisko dała jej możliwość realizacji własnego programu. Zaczęła propagować swoje koncepcje, w tym ideę równouprawnienia kobiet, także w aspekcie seksualnym. Organizowała liczne konferencje i spotkania socjalistek z całej Europy. Wkrótce jednak straciła swoje stanowisko
. W burzliwych miesiącach Kołłontaj romansowała z Pawłem Dybienką, lewicującym żołnierzem i późniejszym generałem armii czerwonej. Był on od niej młodszy o siedemnaście lat. Często Komisarz Ludowa broniła go przed atakami ze strony władz partii, chociaż czerwony oficer był niekompetentny. Jej zachowanie denerwowało Lenina. W marcu 1918 r. została zmuszona do rezygnacji, zarówno ze względu na swoje koncepcje, jak również na romans odbierany przez bolszewickich działaczy jako skandalizujący
.

Paradoksalnie, odwołanie ze stanowiska, wzmogło jej aktywność i umożliwiło zapoznanie się z problemami radzieckich kobiet. Pod koniec 1918 r. powstał Żenotdieł, pierwszy na świecie urząd do spraw niewiast. Organ prowadził akcje oświatowe oraz walczył z dyskryminacją. Lewicowa działaczka znalazła trochę czasu, by spotykać się z proletariuszkami i pokrzywdzonymi przez wojenną rzeczywistość. Brała także udział w Pierwszym Wszechrosyjskim Zjeździe Robotnic i Chłopek oraz Kongresie Trzeciej Międzynarodówki (Kominternu), na którym wygłosiła referat o potrzebie udziału kobiet w ruchu socjalistycznym. Zaczęła również głosić ideę wsparcia prostytutek, by umożliwić im powrót do normalnego życia
.
Córka carskiego generała zaangażowała się także w działalność tzw. Opozycji robotniczej, frakcji partii bolszewickiej. Członkowie tego stronnictwa krytykowali Lenina i jego otoczenie za sprzeniewierzenie się ideałom rewolucji. Odrzucali również przesadną biurokratyzację państwa. Według nich to nie urzędnicy, a proletariat powinien być najważniejszą grupą społeczną. Na czele ruchu stał przewodniczący związku pracowników przemysłu metalurgicznego, Aleksander Szlapownikow. Jednak to Aleksandra Kołłontaj pełniła funkcję nieoficjalnego ideologa tej grupy. Często dzieliła się swoimi wątpliwościami, co do postawy radzieckich władz, z zaprzyjaźnionymi cudzoziemcami
. Wkrótce Aleksandra Kołłontaj sama mogła przekonać się jak wygląda rosyjska rzeczywistość podczas wojny domowej. W 1919 r. dołączyła do swojego męża, Dybienki, dowodzącego oddziałami Armii Czerwonej na Ukrainie. Pełniła tam funkcje administracyjne
.
Doświadczenia lat 1917-1919 wpłynęły na jej poglądy, także względem prostytucji. Pomimo licznych problemów zdrowotnych, przygnębiona śmiercią przyjaciółki i współpracowniczki, Inessy Armand, postanowiła walczyć ze zjawiskiem płatnej miłości. Miała świadomość, że obojętność radzieckich władz i dawne dogmaty, zawarte w jej tekstach nie wystarczą
. Lewicowa działaczka rozpoczęła działania administracyjne, mające na celu zwalczenie płatnej miłości, poprzez powołanie Komisji Żenatdiełu do Walki z Prostytucją współdziałającą z Komisariatem Pracy. Razem ze swoją przyjaciółką, wdową po Johnie Reedzie, Louise Bryant spotykała się z prostytutkami, wspierała je także w układaniu sobie nowego życia. Sama często rozmawiała z kobietami reprezentującymi to środowisko. Umożliwiała im podjęcie pracy zgodnej z kwalifikacjami, bądź kursy zawodowe oraz lokale, w których mogły mieszkać. Lewicowa działaczka miała jednak świadomość, że jej osobiste zaangażowanie nie wystarczy
.

W 1921 r. Kołłontaj wyłożyła swoje poglądy na temat prostytucji w tekstach Stosunki między płciami, a walka klas oraz podczas wystąpienia Prostytucja i sposoby jej zwalczenia podczas III Wszechrosyjskiej Konferencji Szefowych Regionalnych Wydziałów Żenatdieł. Natomiast na rok przed swoim wyjazdem na placówkę dyplomatyczną w Oslo napisała artykuł Skrzydlaty Eros, opublikowany w piśmie „Młoda Gwardia”. Ambasadorka ZSRR poruszyła w nim kwestię rozwoju miłości i zagrażających jej patologii w Rosji radzieckiej
 .
W artykule Stosunki między płciami, a walk klas Kołłontaj powtarzała swoje argumenty sprzed wojny zgodne z tezami radzieckiej propagandy: „Gdy […] warunki pracy zostaną zmienione, a ekonomiczne zabezpieczenie kobiety zwiększone, i gdy już związek małżeński zawierany w kościele […] zostanie zastąpiony przez wolny i szczery związek mężczyzny i kobiety, będących dla siebie kochankami i towarzyszami, wówczas da się zauważyć zaniknięcie innego sromotnego bicza, innego okropnego zła, plamiącego ludzkość i spadającego całym swym ciężarem na głodną robotnicę, którego imię prostytucja”
. Córka carskiego generała, jako członkini Opozycji Robotniczej, skrytykowała również przy okazji plany wprowadzenia systemu ekonomicznego NEP , który według niej uderzał w robotnice: „[…] to zło zawdzięczamy dzisiejszemu systemowi ekonomicznemu i instytucji prywatnej własności. Lecz gdy to ostatnie będzie obalone, wówczas handel kobietami automatycznie upadnie”
.
Następne wystąpienie i teksty wywołały jednak liczne kontrowersje. Podczas III Wszechrosyjskiej Konferencji Szefowych Regionalnych Wydziałów Żenatdieł, Kołłontaj wygłosiła mowę, w której prezentowała zarówno program walki z płatną miłością w Rosji radzieckiej, jak i ukazywała ewolucję swoich poglądów. Warto podkreślić, iż córka fińskiej mieszczanki, mając świadomość wagi swojego przemówienia, napisała 16 lutego 1921 r. list do Maksyma Gorkiego, w którym prosiła go o wsparcie swoich koncepcji na forum partyjnym. Nie wiadomo, czy słynny pisarz ją poparł
.
Kołlontaj już na wstępie swojego wystąpienia podczas III Wszechrosyjskiej Konferencji Szefowych Regionalnych Wydziałów Żenatdieł stwierdziła, że „[…] trudnemu i drażliwemu problemowi prostytucji poświęcono zbyt mało miejsca w radzieckiej Rosji” Następnie, ku zdumieniu zebranych, stwierdziła, że „prostytucja wciąż istnieje, zagraża solidarności i koleżeństwu pomiędzy robotnikami obojga płci”. Podkreślała, iż „nastał czas, by pozbyć się tego zła, dla którego nie ma miejsca w republice robotników”
.
Po tym wstępie Kołłontaj w zawoalowany sposób zaatakowała władze Rosji Radzieckiej, że milczą, choć „[…] prostytucja stała się niezwykle powszechna”
. Posunęła się wręcz do oskarżeń o hipokryzję w tej kwestii, „odziedziczoną po burżuazji”. Lewicowa działaczka domagała się działań na gruncie legislacyjnym. Skoro dawne carskie przepisy zniesiono, należało wprowadzić nowe. Jak zauważyła, politykę władz radzieckich cechował chaos: „W niektórych miejscach policja organizuje obławy na prostytutki tak jak w dawnych czasach. Gdzie indzie, burdele istnieją całkiem otwarcie. […] A są jeszcze regiony, w których prostytutki są traktowane jak przestępcy i wysyłane do obozów pracy przymusowej”
.

Według Kołłontaj, aby rozwiązać ten problem, należało znaleźć rozwiązanie, które było zgodne z „[…] podstawowymi zasadami programu społecznego i gospodarczego […] komunistycznej partii”
. Stworzyła nawet definicję prostytutki: „Prostytutki […] to kobiety, które sprzedają swoje ciało dla korzyści materialnych - jedzenia, ubrań, etc, ale też Prostytutkami są wszyscy, którzy chcą uniknąć konieczności pracy, oddając się innemu człowiekowi na jakiś czas bądź nawet całe życie”
.
Przy tworzeniu tej definicji, Kołłontaj nie kierowała się tylko niechęcią do tradycyjnych rodzin, lecz również postrzeganiu kochanek bądź utrzymanków w rosyjskiej tradycji jako formy prostytucji. Ten sposób piętnowania osób utrzymywanych przez bogatych mężczyzn będzie też widoczny w jej twórczości literackiej
.
Następnie, wzorem Augusta Bebla podkreślała, że starożytna płatna miłość różniła się od współczesnej. Bycie heterą w starożytnej Grecji dawało możliwość emancypacji, zaś samo zjawisko było: „[…] uzupełnieniem życia rodzinnego”
. Następnie ukazała przemianę tej drogi usamodzielnienia się niewiast w ich zniewolenie, za czym stał, jej zdaniem kapitalizm
.
Dawna kochanka Trockiego, choć postrzegała prostytutki jako ofiary, zwracała uwagę, że stanowią zagrożenie dla młodego kraju. Nie tylko zarażały masy chorobami wenerycznymi, lecz były „[…] bezproduktywne, a do tego niszczyły równość wśród proletariatu: człowiek, który kupuje kobietę, nie widzi już w niej […] osoby o równych prawach”
.
Po tym krótkim wprowadzeniu, Kołłontaj zastanawiała się dlaczego kobiety trudnią się tym procederem. Zdecydowanie odrzuciła tezy burżuazyjnych naukowców, twierdzących, że za prostytucję odpowiadają zaburzenia oraz wrodzone predyspozycje. Uznała płatną miłość za zjawisko społeczne o podłożu ekonomicznym, o czym świadczyć miała dominacja wśród nich kobiet z najniższych warstw społecznych. Wzrostowi tego zjawiska miały sprzyjać: „Bieda, głód, ubóstwo i rażące nierówności społeczne”, chociaż lewicowa działaczka podkreślała, że istnieją kobiety „[…] chcące otrzymywać wynagrodzenie za usługi seksualne, a nie pracę”
.
Aleksandra Kołłontaj twierdziła, iż w kraju robotników, prostytucja powodowana nędzą nie będzie występować, chociaż szczerze przyznawała, że wciąż Rosja radziecka walczy z „[…] bezdomnością, zaniedbaniem, kiepskimi warunkami mieszkaniowymi, samotnością i niskimi płacami kobiet […] Te i inne zjawiska zmuszają kobiety do sprzedawania ich ciał”
.
Na końcu była Komisarz Ludowa ds. społecznych podała możliwości walki ze zjawiskiem prostytucji. Wróciła nie tylko do swoich, wspomnianych już dawnych koncepcji, czyli zmiany relacji pomiędzy płciami, ale także zaproponowała nowe rozwiązania. Porównała również małżeństwo do płatnej miłości, jednak zwróciła uwagę, że było ono bezterminowe w odróżnieniu od wynajęcia damy lekkich obyczajów. Potępiła również wielu komisarzy partii bolszewickiej, których żony były „kurami domowymi”
. Według córki carskiego generała należało zwalczać przyczyny prostytucji, czyli walczyć z nędzą. Ważne było tępienie spekulantów, którzy byli odpowiedzialni za jej powstawanie. W rozwiązanie problemu powinny włączyć się wszystkie instytucje państwowe. Warto podkreślić, iż Kołłontaj zwracała także uwagę na skuteczność akcji propagandowych i edukacyjnych wśród społeczeństwa. Według niej należało również zmieniać mentalność społeczeństwa i przyzwyczajać je do równości płci oraz bezzasadności małżeństwa. Aleksandra Kołłontaj zdecydowanie potępiła koncepcje aresztowania prostytutek. Tak uzasadniała swoje stanowisko: „Międzyresortowa Komisja miała zająć się […] kwestią, czy prostytucja powinna być uznawana za przestępstwo. Wielu przedstawicieli Komisji było zdania, że tak powinno się stać, argumentując, iż damy lekkich obyczajów są dezerterami z zakładów pracy. Jeśli takie prawo zostanie uchwalone, zaczną się łapanki, a te kobiety będą wysyłane do obozów pracy. […] Jeśli prostytutki miały być aresztowane na podstawie takiego rozumowania, to powinnyśmy uwięzić też żony, które są utrzymywane przez swoich mężów i niepracują na rzecz społeczeństwa. Zarówno prostytutka i kura domowa są dezerterami z rynku pracy, i nie można wysłać jednych do obozu pracy przymusowej, bez wysyłania innych”
. Kołłontaj twierdziła natomiast, że można karać prostytutki za uporczywe uchylanie się od przydzielonej pracy, tak jak miało to miejsce w przypadku innych pracowników. Opowiedziała się również za karaniem sutenerów oraz klientów, chociaż jak zaznaczała, przedstawiciele innych radzieckich urzędów mieli w tej kwestii wątpliwości
. Swoje rozważania zakończyła stwierdzeniem: „Prostytucja jest straszna, ponieważ to akt przemocy wobec kobiety, który [często] czyni ona sama w imię korzyści materialnych. […] Nie pozostawia miejsca na rozważania o miłości i namiętności. Gdzie zaczyna się pasja, kończy się prostytucja. W czasach komunizmu, zarówno płatna miłość jak i współczesna rodzina znikną. Zdrowe, radosne i swobodne relacje między płciami rozkwitną. Nowe pokolenie wejdzie do życia […] stawiając dobro kolektywu ponad wszystko”
.
Wystąpienie Aleksandry Kołłontaj oraz tezy zawarte w artykule Skrzydlaty Eros, wywołały olbrzymie kontrowersje. Zwolenniczka wolnej miłość twierdziła, iż ta ideologia wpłynęła na ograniczenie zjawiska prostytucji. Była kochanka Trockiego, stwierdziła, iż w kapitalizmie, seksualność człowieka rozwinęła się w dwóch patologicznych kierunkach: ograniczania jej tylko do reprodukcji oraz „[…] niezdrowego pożądania”. Akt seksualny stał się celem samym w sobie. […] Często mężczyzna szuka kobiety, nie po to by zaspokoić swoje potrzeby, lecz zaspokoić perwersyjne żądze. […] Na tym opiera się prostytucja”
.
Lewicowa działaczka publicznie potwierdziła występowanie na szeroką skalę problemu prostytucji w kraju Rad. Radziecka propaganda starała się przekonać zachód, że zjawisko płatnej miłości zostało zlikwidowane, natomiast jej koncepcje spotkały się z masową polemiką na łamach bolszewickiej prasy
. Wkrótce Lenin rozprawił się z Lewicową Opozycją na X Zjeździe Partii, zaś działania byłej komisarz ludowej ds. opieki społecznej zaczęły budzić zgorszenie u jej kolegów z sowieckiego rządu
. Na pewno pewien wpływ na ten proces miały jej związki z opozycją robotników. W końcu Lenin stwierdził, w rozmowie z niemiecką komunistką, Clarą Zetkin
, że: „Teoria szklanki wody zupełnie przewróciła w głowie naszej młodzieży”
. Bucharin stwierdził zaś w odniesieniu do koncepcji lewicowej działaczki: „[…] jeśli budujesz socjalizm, musisz się skupić tylko na tym”
. Po popadnięciu w niełaskę u władz partii Aleksandra Kołłontaj zajęła się karierą dyplomatyczną
.
Koncepcje walki z prostytucją oparte na zmianie mentalności społeczeństwa, walce z ubóstwem, równości płci oraz edukacji zostały zastąpione przez powrót do brutalnej polityki Lenina, kiedy nakazał on czerwonoarmistom traktowanie dam lekkich obyczajów jako wroga klasowego. Pomimo badań radzieckich uczonych z połowy lat 20. XX w. postulujących zajęcia z elementami wychowania seksualnego, jako najlepszy środek do walki z patologiami wśród młodzieży, Stalin po przejęciu władzy prowadził coraz bardziej represyjną i konserwatywną politykę w sferze obyczajowej. Prostytutki znowu były wyłapywane, a następnie wysyłane do obozów pracy. Piętnowano je tak samo jak w czasach carskich
.
*

Aleksandra Kołłontaj budowała swój stosunek wobec prostytucji ewolucyjnie. Jeszcze przed I Wojną Światową pisała artykuły, w których krytykowała płatną miłość. Jej ówczesne poglądy zostały ukształtowane przez prace Augusta Bebla i Gretę Meisel-Hess. Podobnie jak oni sądziła, że omawiane zjawisko to efekt kapitalizmu i ukształtowanej przez niego mentalności ludzi. Jej zdanie na temat kobiet uległo zmianie w okresie rosyjskiej wojny domowej oraz w pierwszych latach istnienia bolszewickiej Rosji. Kołłontaj zrewidowała swoje stanowisko. Uznała, że pomimo zniszczenia systemu kapitalistycznego, należy walczyć z prostytucją. Efektem tego były liczne działania, zarówno na polu administracji, jak i bezpośredniej pomocy kobietom zmuszanym przez okoliczności do paraniem się tym zawodem. Lewicowa działaczka stworzyła autorski program walki ze sprzedajną miłością, oparty na walce z nędzą, zmianie mentalności społeczeństwa oraz edukacji. Występowała przeciwko piętnowaniu prostytutek, widząc w nich przede wszystkim ofiary. Niestety, jej koncepcje nie zostały w większości zrealizowane, zaś władze ZSRR zdecydowały się, tak jak ich poprzednicy, na prześladowanie kobiet parających się najstarszym zawodem świata.
� Cytat pochodzi z przemówienia A. Kołłontaj Prostytucja i sposoby zwalczenia jej wygłoszonego w 1921 r. podczas III Wszechrosyjskiej Konferencji Szefowych Regionalnych Wydziałów Żenatdieł. A. Kołłontaj, Prostitution and Ways of Fighting it, [w:] Selected Writings of Alexandra Kollontai, red. A. Holt, tłum. A. Holt, Sydney 1977. Cytowana książka znajduje sie na stronie http://www.marxists.org/archive/kollonta/1921/prostitution.htm (12.04.2013). Z uwagi na brak numeracji stron przypisy nie będą wyposażone w numery stron.

� Szczególnie krytyczny wobec działań Aleksandry Kołłontaj był Richard Pipes. Natomiast w sposób bezrefleksyjny broniła jej amerykańska badaczka Karen Field. Vide: R. Pipes, Rosja bolszewików, tłum. W. Jeżewski, Warszawa 2007, s. 353; K.L. Field, Alexandra Kollontai: precursor of eurofeminism, “Dialectical anthropology”, t. 6, 1982, s. 229-244.

� A.M. Itkina, Riewolucjonier, tribun, diplomat, Moskwa 1970; Z. Szejnis, Put k’ wierszine, Moskwa 1984; M. Olesin, Pierwaja w mirie biograficzieskij oczierk ob. A.M. Kołłontaj, Moskwa 1990; G.W., Papakin, Ot marta do sjentiabrja. Sztichi i portriety Aleksandry Kołłontaj, Kijew 1989.

� B. Farnsworth, Aleksandra Kollontai: Socialism, Feminism, and the Bolshevik Revolution, Stanford 1980; B.E. Clements, Bolshevik Feminist: The Life of Alexandra Kollontai, Indiana 1979; C. Porter, Alexandra Kollontai: The Lonely Struggle of the Woman Who Defied Lenin, New York 1980; C. Francassi, Aleksandra Kollontaj e la rivoluzione sessuale: il dibattito sul rapporto uomo-donna nell’URSS degli anni venti, Roma 1977.

� Polskie artykuły o Aleksandrze Kołłontaj opisują jej działalność polityczno-dyplomatyczną. L. Świątek, Aleksandra Kołłontaj na placówce w Meksyku (1926-1927); „Acta Universitatis Lodziensis. Folia Historica”, z. 76, Łódź 2003, s. 113-139; A.K. Kiełbasiewicz, Aleksandra Kołłontaj w Norwegii, „Historia i Polityka” 2009, nr 1, s. 101-114; J. Sadowski, Rewolucja i kontrrewolucja obyczajów. Rodzina, prokreacja i przestrzeń życia w rosyjskim dyskursie utopijnym lat 20. i 30. XX wieku, Łódź 2005.

� Słowa podziękowania należą się Aleksandrze Ratuszniak za przetłumaczenie włoskich tekstów, pozostałe materiały obcojęzyczne zostały przełożone przez autora.

� August Bebel (1840-1913) - niemiecki socjalista, związany z SPD. Przyjaciel Eduarda Berensteina. Od lat 60. XIX w. był jednym z przywódców niemieckiej socjaldemokracji. Vide: http://www.britannica.com/EBchecked/topic/57832/August-Bebel (17.04.2013); L. Adler, Życie codzienne w domach publicznych w latach 1830-1930, tłum. R. Wilgosiewicz-Skudecka, Poznań 1999, s. 7.

� A. Bebel, Kobieta i socjalizm, brak tłumacza, Kraków 1907, s.124.

� Ibidem, s. 123.

� Ibidem, s. 22-23.

� A. M. Kołłontaj, Itogi sjezda po borbie z prostitutsjej, „Sotsjal’ demokrat” 1910, nr 14, s. 5-6; Eadem , Proletariat i burżuazja w borbie s prostitutsjej, „Prawda”, 7 VI 1910, s. 3; Eadem, Ljubow i nowaja moral’, [w:] Fiłosofija ljubiej. Cbornik, t.2., Moskwa 1990, Z uwagi na brak numeracji stron przypisy nie będą wyposażone w numery stron. Cytowana książka znajduje sie na stronie http://az.lib.ru/k/kollontaj_a_m/text_1912_lubov_i_novaya_moral.shtml (15.04.2013).

� Grete Meisel-Hess (1879-1922) - austriacka pisarka, zwolenniczka wolnej miłości. Propagowała feminizm oraz walczyła z antysemityzmem; A. Rose, Jewish Women in Fin De Siécle in Vienna, Austin 2008, s. 100.

� A.M. Kołłontaj, Ljubow…,

�N. Roberts, Dziwki w historii. Prostytucja w społeczeństwie zachodnim, tłum. L. Engelking, Warszawa 1997; B. Farnsworth, op.cit., s.193-194.

� Liczba 88% wydaje się zdecydowanie zawyżona. Prawdopodobnie badania były przeprowadzane w zły sposób, co sprawiło, że dane o skali prostytucji były przesadzone. Często również ankietowane kobiety, które były kiedyś utrzymankami bądź kochankami postrzegały to jako prostytucję. Wiele z nich zapewne wolało także skłamać, by ukryć swoją tożsamość klasową. M. Karpiński, Najstarszy zawód świata. Historia prostytucji, Warszawa 2011, s. 238-239; O. Figes, Tragedia Narodu. Rewolucja rosyjska 1891 – 1924, tłum. W. Jeżewski, Wrocław 2009, s.805; G. Carleton, Sexual Revolution in Bolshevik Russia, Pittsburgh 2005, s.9.

� Isabel Florence Hapgood (1851-1928) – amerykańska pisarka i tłumaczka dzieł Lwa Tołstoja i Iwana Bunina na angielski. W latach 1916- 1917 przebywała w Rosji. Wyjechała po przejęciu władzy przez bolszewików; G. Carleton, op.cit., s. 9; M. Ledkovsky, A Linguistic Bridge to Orthodoxy In Memoriam Isabel Florence Hapgood, [w:] M. Ledkovsky, A lecture delivered at the Twelfth Annual Russian Orthodox Musicians Conference, October 7–11, Washington 1998.

� C.I. Gołod, XX wek i tendencii seksualnych otnoszenij w Rossiji, Sankt-Petersburg 1996, s. 21; G. Carleton, op.cit., s.6; T. Yedlin, Maxim Gorky; A Political Biography, London 1999, s.131.

� G. Carleton, op.cit., s. 6; R. Stites, The Women’s Liberation Movement in Russia: Feminism, Nihilism and bolshevism. 1860-1930, Princeton 1978, s. 227.

� B.E. Clements, op.cit., s. 144-147; A. Waksberg, Alexandra Kollontai, Paris 1998, s.181-190.

� A.M. Itkina, op.cit., s. 164.

� Paweł Dybienko (1889-1938) – jeden z dowódców Armii Czerwonej podczas wojny domowej w Rosji. Podczas I Wojny Światowej był marynarzem chłopskiego pochodzenia. Jeszcze przed rewolucją październikową 1917 r. poparł bolszewików. Mąż Aleksandry Kołłontaj. Prawdopodobnie ta decyzja wpłynęła na rozwój jego kariery wojskowej, chociaż nie miał talentu wojskowego. Zginął podczas wielkiej czystki; W.A. Sawiczienko, Narkom Dybienko, [w:] W.A. Sawiczienko Awantiuristy grażdanskoj wojny, Moskwa 2000, s. 7-43; Z. Szejnis, op.cit., s.74-81.

� Żenotdieł – utworzony w 1919 r. przez Aleksandrę Kołłontaj i Inessę Armand pierwszy na świecie urząd do spraw kobiet. Miał na celu dbanie o prawa rosyjskich niewiast. W 1930 r. zlikwidował go Stalin; R. Stites, Zhendotel: Bolshevism and Russian Women, 1917-1930, “Russian History. Special Section Revolutionary Russian Women” 1976, vol. 3, part 2, s.175-193; Clements B.E., Bolshevik Women, Ohio 1997, s. 206-207; B. Farnsworth, op.cit., s. 194.

� Aleksander Szlapownikow (1885-1937) – inżynier i działacz partii bolszewickiej. W 1918 r. był komisarzem pracy. Od 1919 do 1922 r. stał na czele opozycji robotniczej. Zginął w okresie wielkich czystek. Opozycja robotnicza przegrała jednak starcie z przywódcami partii komunistycznej w 1922 r. podczas dziesiątego Zjazdu Partii H. McClosky, J.E. Turner, The Soviet Dictatorship, New York – Toronto – London 1960, s. 81; http://www.hrono.ru/biograf/bio_sh/shljapnikov_ag.php (17.04.2013).; R. Service, Szpiedzy i komisarze. Bolszewicka Rosja kontra Zachód, tłum. M. Bielewicz, Kraków 2011, s. 419-420.

� Aleksandra Kołłontaj pełniła podczas pobytu na Ukrainie funkcję Komisarza do spraw propagandy i agitacji. Z powodu ofensywy białych we wrześniu 1919 r. wróciła do Moskwy; G.W., Papakin, op.cit.

� Kołłontaj miała w tym czasie problemy z sercem po przebyciu tyfusu; A.Kołłontaj, Letopis mojej żyzni, Moskwa 2004, s. 263.

� Louise Bryant (1885 - 1936) – amerykańska dziennikarka i pisarka, znana ze swych marksistowskich i anarchistycznych przekonań. Żona dziennikarza Johna Reeda. W latach 1917-1918 wspólnie podróżowali do Rosji. Brała udział w komunistycznych działaniach propagandowych zarówno w Rosji, jak i w USA. Towarzyszyła Reedowi aż do jego śmierci w 1920 r. Później mieszkała w USA i Francji. M.V. Dearborn, Queen of Bohema, New York 1996; C. Porter, op.cit., s. 352.

� A.Kołłontaj, Stosunki między płciami, a walka klas, tłum. M. Turowski, Warszawa 2007; Eadem, Prostitution and Ways…; C. Francassi, op.cit., s. 50; A. Kołłontaj, Largo all’Eros alato!, [w:] C. Francassi, op.cit. , tłum. C. Fracassi, s. 96-121.

� A.Kołłontaj, Stosunki między płciami…, s. 5.

� Ibidem.

� A.M. Kołlontaj„Riewoljucija-wielikja mjatieżnica…” Izbrannoje pisma 1901-1952, Moskwa 1988, s. 177.

�Eadem, Prostitution and Ways…,

� Ibidem.

� Ibidem.

� Ibidem.

� Ibidem.

� Ibidem; A. Kołłontaj, Wasylisa, brak tłumacza, Lwów 1928, s. 92-93.

� A. Kołłontaj, Prostitution and Ways…,

� A. Bebel, op.cit., s. 28.

� A. Kołłontaj, Prostitution and Ways…,

� Ibidem.

� Ibidem.

� Ibidem.

� Ibidem.

� Ibidem.

� Ibidem.

� A. Kołłontaj, Largo all’Eros…, s. 98; 113;

� C. Francassi, op.cit., s. 51-54, C. Porter, op.cit., s. 351-352; R. Stites, op.cit., s. 354-358.

� R. Pipes, op.cit., s. 353-354.

� Clara Zetkin (1857-1933) – niemiecka działaczka socjalistyczna. Członkini SPD. Aktywnie uczestniczyła w II Międzynarodówce. I sekretarz generalny Międzynarodowego Sekretariatu Kobiecego. Czołowa działaczka Związku Spartakusa, usunięta z SPD. Współzałożyciela KPD. W latach 1920-1930 poseł do Reichstagu. Emigrowała z Niemiec po objęciu władzy przez Hitlera. Zmarła śmiercią naturalną w ZSRR. Vide: http://www.britannica.com/EBchecked/topic/656735/Clara-Zetkin (5.05.2013).

� Cyt. za C.I. Gołod, op.cit., s. 36

� Cyt. za G. Carleton, op.cit., s.34.

� C.I. Gołod, op.cit., s. 36; G. Carleton, op.cit., s.34.

� G. Carleton, op.cit., s. 34; S. Fitzpatrick, Życie codzienne pod rządami Stalina. Rosja radziecka w latach trzydziestych XX wieku, tłum. J. Gilewicz, Kraków 2012, s. 211-213.

12

