
S T U D I A I M A T E R I A Ł Y 

„Etnografia Polska", t. X L I I I : 1999, z. 1-2 
PL ISSN 0071-1861 

K A T A R Z Y N A WASZCZYŃSKA 
Katedra Etnologii i Antropologii Kulturowej 
Uniwersytetu Warszawskiego 

TERRA INCOGNITA 1 

„Białoruś. Co czyta o niej Jaś i co będzie potem wiedział Jan? Dokładnie 
nic, niczym o Papuasach w Nowej Gwinei... Najogólniej mówiąc, jest to 
zasługa rosyjskiego imperializmu i polskiego etnocentryzmu". Te przekorne 
słowa Sokrata Janowicza2 stały się jedną z inspiracji dla badań etnologicznych 
prowadzonych od wiosny 1996 do jesieni 1997 r. na Białorusi przez grupę 
sześciu studentów z Katedry Etnologii i Antropologii Kulturowej UW. Stu­
denci brali udział w badaniach w ramach laboratorium pt. „Identyfikacja 
narodowa, etniczna, wyznaniowa, społeczna - Białoruś", należącego do szer­
szego projektu „Stosunki etniczne", finansowanego przez grant KBN-u, kie­
rowanego przez dr. hab. prof. UW Lecha Mroza. 

Nie były to jednak pierwsze zainteresowania warszawskich etnologów terena­
mi leżącymi za współczesną wschodnią granicą Polski. KEiAK bowiem od 1992 r. 
prowadzi systematyczne badania państw byłego ZSRR sąsiadujących z Polską. 
Praca tej grupy była więc kontynuacją wcześniejszych wyjazdów badawczych. 

Polem zainteresowań stała się zachodnia część Białorusi, a dokładnie za­
chodnia część obwodu mińskiego (oblasti mińskiej), okolice Nieświeża i Kie­
cka3. Taki dobór terenu wynikał przede wszystkim z jego pogranicznego 
charakteru, wpływającego na zróżnicowanie etniczne, narodowe, społeczne 

1 Łac. ziemia nieznana 
2 Sokrat Janowicz, Terra incognita: Białoruś, Białystok 1993, s. 5. 
3 Badania prowadzono w następujących miejscowościach: w okolicy Nieświeża - (w dawnych 

zaściankach, a teraz wsiach połączonych z zaściankami) Kaczanowiczach (jeden i dwa), Dubiej-
kach (Wielkich i Małych), Siejłowiczach, Wużance (Wielkiej i Małej), Nowosiółkach Nowych, 
Sławkowie, (dawnych wioskach i wsiach przyfolwarcznych), Saskiej Lipce, Hanusowszczynie, 
Pietuchowszczynie, Rudawce, Nowosiółkach Starych, Pleszewiczach, (miasteczkach) Nieświeżu, 
Kłecku, Snowiu i Laniu; w okolicy Kiecka - (wioskach i dawnych zaściankach) Babajewiczach, 
Kuchczycach, Kuchczycach - pasiołku, Czyrwonej Zorze (d. Radziwiłłmontach). Rozmowy pro­
wadzone były metodą „pogłębionego wywiadu". Zebrano i opracowano ok. 250 wywiadów 
(złożone w archiwum K E i A K ) . Ponadto zbierana była dokumentacja fotograficzna, którą grupa 
wykorzystała do wystawy pt. „Oswojeni przez Białoruś" (25.09. - 9.11.1997 г.). 


148 KATARZYNA WASZCZYŃSKA 

i religijne. Zamieszkują tu bowiem Polacy (stanowiący większość), Białorusini 
(w tym część Białorusinów przyjezdnych z Białorusi Wschodniej, głównie z te­
renów leżących niedaleko Czarnobyla), Rosjanie (przede wszystkim żołnierze 
i ich rodziny z miejscowego garnizonu), Cyganie (grupa około 30 rodzin 
Cyganów polskich i ukraińskich), Ukraińcy (przyjezdni), Tatarzy (spora grupa 
osiedlona pod Nieświeżem, mająca swój Związek w pobliskim Kłecku), Żydzi 
(dokładnie 4 Żydówki, którym udało się przeżyć dzięki wyrzeczeniu się swojej 
religii na rzecz ideologii komunistycznej). 

Na tym terenie żyją obok siebie następujące grupy wyznaniowe: katolicy, 
prawosławni, ewangelicy (popularnie nazywani baptystami) oraz muzułmanie. 
Wciąż wyraźny jest podział społeczny na szlachtę i chłopów (muzyków), na co 
bez wątpienia wpływa obecność w Nieświeżu pałacu Radziwiłłów, a w okoli­
cach - byłych zaścianków zamieszkanych do tej pory głównie przez ludzi 
określających się jako Polacy. Należy podkreślić, że o wyjątkowości tego 
terenu stanowią nakładające się aspekty: historyczny - przez łączenie wpły­
wów zachodnich i wschodnich (10 km na wschód od Nieświeża przechodziła 
granica ustalona w traktacie ryskim z 1921 г., dzieląca Białoruś na Zachodnią 
i Wschodnią, co potwierdzało wcześniejsze strefy wpływów zachodnich - Rze­
czypospolitej potem I I Rzeczypospolitej i wschodnich - Rosji carskiej i sowie­
ckiej) i współczesny - położenie w centrum Białorusi, w rejonie centralnym, 
mińskim. Z tego współistnienia wynika między innymi posługiwanie się przez 
rozmówców dawną (pochodzącą z dwudziestolecia międzywojennego) termi­
nologią administracyjną. Rozmówcy podkreślają fakt przynależności Nieświe­
ża do Białorusi Zachodniej. Związane jest to z oceną mieszkańców Białorusi. 
I tak: tym zachodnim przypisuje się cechy pozytywne, takie jak: pracowitość, 
wysoka kultura osobista i edukacja, wschodnim zaś - cechy głównie negatyw­
ne: brak kultury, edukacji, pijaństwo, lenistwo. Funkcjonowanie (mimo zmian 
administracyjnych wprowadzonych na Białorusi po I I wojnie światowej) po­
działu na Białoruś Wschodnią i Zachodnią w świadomości jej mieszkańców 
uznane zostało przez studentów i przeze mnie jako prowadzącą grupę za 
ważne dla rozmówców, dlatego też to określenie obecne jest w pracach. 

Grupa, której prace prezentowane są w niniejszym tomie „Etnografii Pol­
skiej" zajmowała się jednym z ważnych elementów, wpływającym na świado­
mość jednostki i zbiorowości, a mianowicie identyfikacją4. Podstawowym celem 
grupy laboratoryjnej było: po pierwsze - odtworzenie funkcjonujących (dawniej 
i obecnie) obrazów grup narodowych, etnicznych, społecznych, wyznaniowych, 
jak i relacji między nimi; po drugie - zarejestrowanie zmian zachodzących 
w nich pod wpływem wydarzeń historycznych, sytuacji ekonomicznej, politycz­
nej i kulturalnej Białorusi; po trzecie - poznanie stosunku do państwowości 
białoruskiej, do działań odrodzeniowych kultury i języka białoruskiego. 

4 Rozumianą jako identyfikacja: z... i jako oraz tożsamość, za: A. Kłoskowska Tożsamość 
i identyfikacja narodowa w perspektywie historycznej i psychologicznej, „Kultura i Społeczeństwo", 
nr 1: 1992, s. 131-141. 


TERRA INCOGNITA 149 

W ciągu 6 wyjazdów badawczych, co dało w sumie 11 tygodni pobytu 
w okolicach Nieświeża i Kiecka, studenci starali się, w miarę swoich możliwo­
ści i umiejętności, poznać badaną przez siebie społeczność. By ją zrozumieć 
podejmowali te problemy, które sama im wskazała jako dla niej ważne. Jedną 
z takich podstawowych kwestii było zdefiniowanie określeń 'Polak' i 'Biało­
rusin' oraz wskazanie cech charakterystycznych osób, które same siebie iden­
tyfikują z Polakami lub Białorusinami lub zaliczane są do tych grup przez 
innych. Ważne było także znalezienie różnic między tymi grupami. Ten pro­
blem opisał w swojej pracy Krzysztof Wittels. Bardzo często jednak rozmówcy 
mieli kłopot z jasnym określeniem swojej przynależności etnicznej czy narodo­
wej. W takich sytuacjach odwoływano się do wyznania: katolickiego lub 
prawosławnego. W badanym terenie ma ono wciąż żywe odniesienia do stere­
otypowego łączenia katolicyzmu z wiarą Polaków i prawosławia - z wiarą 
„Ruskich" (Białorusinów). Rafał Sadowski zajął się rolą identyfikacji religijnej 
w kreowaniu stosunków między katolikami a prawosławnymi. Dopełnieniem 
stereotypu Polak-katolik, „Ruski"-prawosławny jest tutaj pamięć podziałów 
społecznych. Stąd dochodzi określenie: Polak-katolik-szlachcic i Białoru-
sin-prawosławny-mużyk. Opisu klasowo różnej społeczności lokalnej, jej 
wzajemnych kontaktów i relacji międzyludzkich, podjął się Rafał Poborski. 
Amudena Rutkowska starała się sprawdzić, jaki wpływ na postrzeganie teraź­
niejszości i przyszłości ma świadomość historyczna. Z kolei Agata Biłaś 
próbowała wyjaśnić, na czym polega rola języka jako czynnika ułatwiającego 
identyfikację i wpływającego tym samym na tożsamość jednostki. Szósta 
z prac poświęcona została Rosjanom. Agata Wierzbowska zastanawia się 
w niej na ile Rosjanie, nie uznawani na Białorusi za mniejszość, są dla jej 
mieszkańców „swoi" a na ile „obcy". 

Podjęte przez studentów tematy stanowią opis rzeczywistości, z którą 
zetknęli się podczas swoich badań. Czy jednak poznana przez nich Białoruś 
z okolic Nieświeża i Kiecka przestała być terra incognita"? Odpowiedzią na to 
pytanie są prezentowane artykuły. 

K A T A R Z Y N A WASZCZYŃSKA 

T E R R A INCOGNITA 

Summary 

This is an introduction to the collection of students' essays which follow it in this volume. The 
essays result from the one and half year field studies, part of the curriculum of the students of the 
Department of Anthropology at the Warsaw University. 

The students carried out their field research between spring 1996 and autumn 1997 in 
Belorussia (the localities of Nieśwież and Kleck), on the area of a considerable ethnic, social, 
national and religious differentiation. 

The problems raised were: social images and cultural definitions of particular national, ethnic, 
religious and social groups. Their mutual relationships. Influence of the historical, economic, 


150 K A T A R Z Y N A W A S Z C Z Y Ń S K A 

political and cultural changes on social relationships and cultural constructs. The people's atti­
tudes to Belorussian national revival, national language and culture. 

The students went to the field six times, each of them had chosen a more particular subject 
of his/her studies and final paper. Krzysztof Wittels tries to analyse the local definitions of the 
terms 'the Pole' and 'the Belorussian'. Rafał Sadowski studied religious identities of the Roman 
Catholics and Russian orthodox living side by side on the studied territories and how the 
identities affect their mutual relatonships 

Rafał Poborski concentrated on communities with a very peculiar social structure made up 
of separate "classes". Amudena Rutkowska focused her interest on the influence of historical 
consciousness on present attitudes. The subject of the work of Agata Biłaś was language its role 
in self-identification in multi-ethnic and multi-lingual areas. The sixth work concerns the Russians 
who are not considered national minority in Belorussia. The author, Agata Wierzbowska, puts the 
question to what extend they can be "strangers" in local communities. 

Translated by Anna Kuczyńska-Skrzypek 


