
„ E t n o g r a f i a Po lska", t. X V z. 1

B R O N I S Ł A W A K O P C Z Y Ń S K A - J A W O R S K A

WIEŚ GRAMADA, PROBLEMATYKA I ORGANIZACJA BADAN

Zgodnie z założeniami podjętych wspólnie badań polsko-bułgarskich
zostało ustalone, że będą to badania monograficzne wybranej społecz­
ności lokalnej. Społeczność taka jest bowiem kontekstem, w którym
przebiegają i konkretyzują się procesy o masowym zasięgu. Pogłębione
badania prowadzone w ramach jednej społeczności lokalnej pozwalają
uchwycić mechanizmy funkcjonowania instytucji społecznych właści­
wych dla tejże społeczności, pozwalają poznać procesy zachodzących
przemian, wreszcie wykryć bodźce wewnętrzne i zewnętrzne kształ­
tujące nową rzeczywistość i rzutujące na jej przeobrażenia w przy­
szłości.

Wybór terenu badań uzależniony był od planów naukowych Insty­
tutu Etnografii BAN. Plany te przewidywały badania wybranych wsi
w północno-zachodniej Bułgarii w okręgu wraczańskim (Wracza), mi ­
cha jłowgradzkim (Michajłowgrad) lub widyńskim (Widin). W czasie ba­
dań penetracyjnych w 1966 r. przy współudziale badaczy polskich w y ­
brano do badań dwie wsie w okręgu widyńskim: wieś Dunawcy (Du-
nawci) i wieś Gramadę (Gramada). Ostatecznie w 1967 r. zdecydowano
prowadzenie dalszych badań we wsi Gramada.

Wychodząc z założenia, że wszelkie uogólnienia są bardziej owocne,
gdy bazują na wiedzy dotyczącej podstawowych jednostek produkcyj­
nych, przedmiotem szczegółowej analizy uczyniono rodzinę, która była
podstawową jednostką produkcyjną w przeszłości, oraz społeczność lo­
kalną, która w wyniku kolektywizacji stała się centrum kooperatywy
rolnej podstawowej jednostki produkcyjnej. Kooperatywa obejmuje swą
organizacją całą badaną wieś i w pewnym stopniu wszystkich jej miesz­
kańców (z każdej rodziny przynajmniej jedna osoba pracuje w koope­
ratywie).

Nowoczesna organizacja stosunków rynkowych oraz rolnictwa, uspo­
łecznienie procesu produkcji, postępująca centralizacja decyzji gospo­
darczych oraz zmiany powiązań ekonomicznych i kulturalnych powo­
dują liczne zmiany w funkcjonowaniu tradycyjnej rodziny i całej spo­
łeczności lokalnej. Stąd też w badaniach skoncentrowano uwagę na pod-

36 BRONISŁAWA K O P C Z Y Ń S K A - J A W O R S K A

stawach gospodarczych, hierarchii społecznej i strukturze zawodowej
wsi, szeroko pojmowanych instytucjach ze szczególnym uwzględnieniem
instytucji wielkiej rodziny i rodu oraz pomocy wzajemnej. Ponadto na
roli autorytetów wiejskich, opinii publicznej, społecznym uwarunkowa­
niu obrzędów oraz przemianach więzi społecznej. Zagadnienia te, w mia­
rę możliwości, analizowano na tle przemian ogólnokrajowych.

Wieś Gramada położona jest niemal w centrum okręgu widyńskiego,
który wciska się pomiędzy granicę jugosłowiańską i rumuńską przebie­
gającą tu Dunajem. Rzeźba terenu całego okręgu jest bardzo urozmaico­
na, występują tu trzy wyraźne strefy geograficzne: na północy i na
północnym wschodzie pas żyznych nizin naddunajskich, w centrum ob­
szar płaskowyżu do 450 m n.p.m., na południu zaś tereny górskie Starej
Płaniny przekraczające 2000 m wysokości. Środowisko geograficzne znaj­
duje swoje odbicie zarówno w osadnictwie, jak i gospodarce regionu.
W północnej i środkowej części okręgu spotyka się wsie bardzo duże,
ludne i bogate, w zaawansowanym stadium procesu modernizacji. Mniej­
sze, rozproszone wsie górskie noszą wyraźne piętno zapóźnienia gospo­
darczego. Nizinę naddunajską cechuje wysoko rozwinięta uprawa roślin,
tereny płaskowyżu, mniej więcej zrównoważone proporcje między pro­
dukcją roślinną i zwierzęcą, górskie zaś wyraźna przewaga gospodarki
hodowlanej.

Okręg widyński do niedawna był słabo uprzemysłowiony. Dopiero
niedawno zaczęły tu powstawać niewielkie zakłady przemysłowe (fa­
bryk i przetworów spożywczych, przemysł lekki odzieżowy i elektrycz­
ny), w 1967 r. przystąpiono do budowy kombinatu chemicznego na po­
łudniowych przedmieściach Widina, tym samym miasto przybliżyło się
do odległej o 8 km wsi Dunawcy.

Praez tereny widyńskie przebiega tylko jedna linia kolejowa Sofia —
Widin, rozwinięta jest natomiast komunikacja autobusowa łącząca mia­
sto okręgowe ze wszystkimi większymi miejscowościami okręgu i mia­
stami: Kułą na płaskowyżu i Beogradczykiem na przedpolu Starej Pła­
niny. Kuła i Beogradczyk były niegdyś siedzibami okolii, odpowiednika
naszych powiatów, które zostały zniesione po ostatniej wojnie w nowym
podziale administracyjnym. Wieś Gramada leży na płaskowyżu sięga­
jącym w tej okolicy 300 m n.p.m. Od Widina odległa jest o 32 km, od
Kuły 17 km, od Beogradczyka ok. 50 km. Bezpośrednią komunikację
autobusową ma z Widinem i Kułą.

Wieś jest siedzibą Gromadzkiej Rady Narodowej (Selsko Obsztinski
Naroden Sawet: SONS), Rolniczej Spółdzielni Produkcyjnej (Trudowo
Kooperatiwno Zemědělské Stopanstwo: TKZS), Rzemieślniczej Spół­
dzielni Pracy (Trudowo Proizwiditelna Kooperacija: TPK) oraz Spół­
dzielni Spożywców (Selska Kooperacja: Selpoop). Zarówno admini-

P R O B L E M A T Y K A I ORGANIZACJA BADAŃ 37

stracyjnie, jak gospodarczo z Gramada połączone są trzy wsie sateli­
tarne: od północy Bojanowo, od wschodu Wodna a od południa To-
szewcy (Toszewei). Z ważniejszych instytucji działających na terenie
wsi należy wymienić dwie szkoły podstawowe, technikum rolnicze,
przedszkole i żłobek oraz dom kultury (czytaliszte) mieszczący biblio­
tekę, kino, sale klubowe i wykładowe, jak również siedzibę radiowęzła.
Wieś posiada własny ośrodek zdrowia z izbą porodową, aptekę, gro­
madzką łaźnię, urząd pocztowy, kilka sklepów różnobranżowych, go­
spodę, piwnicę, czyli bufet z wyszynkiem, sklep cukierniczy itp.

Gramada, która w najbliższych latach ma uzyskać prawa miejskie,
liczy obecnie ok. 4200 mieszkańców (łącznie z wsiami satelitarnymi ok.
6500 mieszkańców). Zamieszkuje ją ludność bułgarska, w większości
miejscowego pochodzenia, oraz pewna ilość Cyganów.

Dominującym zajęciem ludności jest w dalszym ciągu rolnictwo, po­
nadto w okresie poprzedzającym kolektywizację rozwinięty był we wsi
chów zwierząt domowych z charakterystycznymi dla północno-zachod­
niej Bułgarii formami wypasu letniego.

Zgodnie z przedstawionymi wyżej wytycznymi badań, tematyka
szczegółowa objęła trzy grupy zagadnień: s t rukturę i funkcję społeczną
rodziny na tle życia społeczności lokalnej oraz proces przemian świato­
poglądowych.

Badania nad strukturą zawodową mieszkańców ze szczególnym
uwzględnieniem rzemiosł prowadziła W. Paprocka. Badania nad rolnic­
twem i hodowlą przez trzy lata prowadziła I . Nizińska, a po jej przed­
wczesnej śmierci kontynuowała D. Markowska. Badania z zakresu wa­
runków bytowych i kultury dnia codziennego prowadzili: B. Jaworska,
G. Michajłowa i M. Pokropek. Zagadnienia rodziny badała M. Biernacka.
Proces przemian w zakresie wierzeń, obrzędów i zwyczajów — Т. Ko-
lewa, zasięg zaś oddziaływania współczesnej kultury socjalistycznej -—
B. Tumangełow.

Biorąc pod uwagę dużą liczebność badanej wsi celem zgromadzenia
danych do ustalenia cech społecznych badanej zbiorowości oraz danych
środowiskowych w 1967 r. zorganizowano badania ankietowe próbki re­
prezentacyjnej. Badaniami objęto 285 rodzin w Gramadzie (na 1115),
czyli 25°/o, 42 rodziny w Toszewcach (na 397), czyli 12%, oraz 44 rodziny
w Wodnej (na 137), czyli 32%. Próbkę wybrano z listy rodzin w ukła­
dzie rejonowym, dzielnicami wsi. Listy te są sporządzone dla celów ad­
ministracji gromadzkiej, przy czym.rejony mają zbliżoną liczbę miesz­
kańców, natomiast różną liczbę rodzin.

Wybrana próbka w zasadzie była proporcjonalna względem cech ca­
łej populacji z nieznaczną przewagą ludności w wieku produkcyjnym.
Badania ankietowe przeprowadziło miejscowe nauczycielstwo przy po-

38 BRONISŁAWA K O P C Z Y Ń S K A - J A W O R S K A

mocy starszej młodzieży. Wyniki, ankiety nie we wszystkich dziedzinach
były jednakowo zadowalające. Pewne braki (niepełne dane) notuje się
odnośnie do tych zagadnień, które wymagają głębszych indagacji. Przy
opracowywaniu wyników kilka pytań trzeba było pominąć, gdyż na
skutek błędnego tłumaczenia pytań uzyskano niejednoznaczne odpo­
wiedzi.

Po ustaleniu podstawowych cech środowiska, poszczególni badacze
przystąpili do pogłębionych badań nad wybranymi przez siebie zagad­
nieniami, przy czym informatorzy rekrutowali się w dużym stopniu
spośród rodzin ankietowanych, dobierani zaś byl i zgodnie z tematyką
badań (dobór ekspertów do poszczególnych zagadnień). Badania 1967
roku koncentrowały się wokół poznania współczesnej kultury badanej
wsi, badania zaś 1968 roku zmierzały do zbudowania modelu tradycyj­
nej kultury wsi Gramady. Stąd też dużo miejsca zajęła w nich rekon­
strukcja starszych form kulturowych. Badania 1969 roku miały charak­
ter kontrolny.

Obok badań terenowych przeprowadzono również poszukiwania bi­
blioteczne, muzealne oraz archiwalne. Do opracowania wykorzystano
materiały rękopiśmienne znajdujące się w Państwowym Archiwum
Okręgowym w Widynie (Okrażen Darżawen Archiw-Widin: ODA-Widin)
dotyczące Gramady akta władz gromadzkich (protokoły obrad, kores­
pondencje, rachunki), miejscowej kooperatywy „Sztastie" (księgi rewi­
zyjne, budżety, protokoły obrad, sprawozdania okresowe), zrzeszenia rol­
ników czy dokumenty cerkiewne, szkoły i domu ludowego. Ponadto do­
kumenty dotyczące działalności związku rzemieślników z siedzibą w Kule,
który zakresem swego działania obejmował również Gramadę. Podob­
nie w Russe (Okrażen Darżawen Archiw-Russe: ODA-Russe) poszuki­
wano informacji do działalności Izby Przemysłowo-Handlowej obejmu­
jącej swym działaniem całą północno-zachodnią Bułgarię.

Wykorzystano również miejscowe zasoby archiwów Gromadzkiej Ra­
dy Narodowej oraz spółdzielni produkcyjnej. Specjalną uwagę zwrócono
na księgi narodzin, zgonów i ślubów oraz księgi meldunkowe, z których
zaczerpnięto dane do ruchu ludności i stosunków rodzinnych. Z insty­
tucji powyższych uzyskano również podstawowe dane liczbowe doty­
czące badanych problemów. Pozostałe dane zaczerpnięto z publikacji
statystycznych okręgowych i ogólnokrajowych.

W badaniach korzystano również z zasobów bibliotecznych, przy czym
ze źródeł niepublikowanych wykorzystano dokumenty dotyczące roz­
woju rzemiosła w Widinie w X V I I I i na początku X I X w. z Biblioteki
Narodowej w Sofii (Narodna Biblioteka Kirił i Metodi) oraz maszyno­
pisy prac dr. B. Bonczewa o wsi Gramadzie (zbiory Czytaliszta w Gra-
madzie) i W. Nakowa o wsi Wodna (zbiory Muzeum w Widinie).

P R O B L E M A T Y K A I ORGANIZACJA B A D A N 39

Oprócz wyżej wymienionych źródeł w opracowaniu wykorzystano
własną dokumentację fotograficzną i rysunkową oraz plany katastralne
i mapy wsi ze zbiorów gromadzkich i spółdzielni produkcyjnej.

B r o n i s ł a w a K o p c z y ń s k a - J a w o r s k a

T H E V I L L A G E G R A M A D A . R E S E A R C H P R O B L E M S A N D O R G A N I Z A T I O N

S u m m a r y

Accord ing to the general project of P o l i s h - B u l g a r i a n ethnographic r e ­
searches, i t has been agreed to perform an intensive study of a selected loca l
communi ty . I t is i n such communit ies , w h i c h are open do direct observat ion,
i n w h i c h mass scale processes are focused and reflected. T h e choice of the
ac tua l region of investigation depended on research plans of the Ethnograph ica l
Inst i tute of the B u l g a r i a n A c a d e m y of Sciences . Those p lans pointed to N o r t h -
- W e s t e r n B u l g a r y . E v e n t u a l l y , the v i l lage G r a m a d a w a s p icked out, i n the
centre of the V i d i n district , about 900 ft above the sea leve l , m a r k e d by
a ba lance of p lant and a n i m a l product ion, in opposition to crop economy of the
lowland , and h u s b a n d r y predominant in the h igh land part of the district .

T h e v i l lage has 4200 inhabitants; i t is a centre of terr i tor ia l adminis trat ion
and of a cooperative f a r m ; besides, there are: a cooperative of craftsmen, and
of consumers' provis ion. T h e r e are two e lementary schools, a secondary agro-
techn ica l school, a k indergarten , an infants' nursery , and a house of cu l ture
w i t h a l i b r a r y , a c inema, etc. T h e v i l lage has its heal th centre open to a l l ,
a drugstore, baths, a m a i l office, a f ew shops of var ious l ines, and a restaurant .

A n y generalizations concerning processes of change seem to be more f r u i t ­
fu l , w h e n they are based on data about e lementary dec i s ion-making units , and
thus detai led analyses have been devoted to the fami ly as the bas ic uni t in the
past, and the loca l community , w h i c h has become the centre of the a g r i c u l t u r a l
cooperative, w h i c h is the basic unit now, i n effect of col lect ivization. T h e co­
operat ive is an organization in w h i c h the whole vi l lage is involved, and in some
degree a l l of its inhabitants , for at least one person in each fami ly is employed
in the cooperative.

T h e r e s e a r c h problems have been focused around the changes of s tructure
and social funct ion of the fami ly l i v ing in a local community in economic,
pol i t ica l and ideological transit ion. P a r t i c u l a r attention has been devoted to
social h i e r a r c h y and occupational s tructure of the v i l lage (papers by W . P a ­
procka) , the s tandard of l iv ing and budgets (B. K o p c z y ń s k a - J a w o r s k a) , and the
institution of the great fami ly or loca l community (M. B i e r n a c k a) . Other papers d is ­
cuss the role of r u r a l authorities, publ ic opinion, social background of r i tuals , and
changes in the social l inks (H . B i e r n a c k a , Т. K o l e w a) . A l l the problems have been
analyzed , if possible, on the more general background of nat ion-wide changes.

Cons ider ing the large n u m b e r of inhabitants of the studied vi l lage, i n 1967
a r a n d o m sample (25 per cent) w a s invest igated by means of a quest ionnaire
i n order to es tabl i sh the social features and background data of the community .
A f t e r such in i t ia l col lecting of data, i n d i v i d u a l researchers started w i t h the ir

40 BRONISŁAWA K O P C Z Y Ñ S K A - J A W O R S K A

assigned parts of the work . E x p e r t informers w e r e selected for each of the
r e s e a r c h problems. T h e 1967 investigations w e r e focused on contemporary cul ture
of the v i l lage ; An 1968 a construction of a model of tradit ional cul ture of
G r a m a d a w a s attempted. I n 19(69 control researches w e r e made.

Besides f ield studies, searches have been going on in l ibrar ies , m u s e u m s
and archives (files of local authorities, cooperatives, the orthodox church , the
school, the house of cul ture , the craftsmen association). C u r r e n t stat ist ical data
h a v e also been used.

Besides a l l these sources of information, photographs and d r a w i n g s h a v e
been m a d e by m e m b e r s of the r e s e a r c h team, and p lans and m a p s suppl ied b y
loca l institutions h a v e been used.

