
„Etnografia Po l ska " , t. X V I z. 1

E W A N O W I C K A

TYPOLOGIA RUCHÓW SPOŁECZNYCH WŠRÓD LUDÓW
P IERWOTNYCH

K i l k a dziesięcioleci trwają już badania nad ruchami społecznymi sta­
nowiącymi reakcję podbijanych i podbitych ludów p r y m i t y w n y c h na do­
minację polityczną białego człowieka i ku l tu r owy kontakt . Do tej ka te ­
gori i włączane są takie ruchy, j ak Taniec Duchów, pejotyzm czy sha-
keryzm wśród Ind ian A m e r y k i Północnej, „kulty cargo" i ruch Paliau'a
czy Masinga w Melanezji oraz wiele półpolitycznych i re l i g i jnych ruchów
w Czarnej Afryce. Znaczną część re f leks j i teoretycznej na temat tego
zespołu zjawisk stanowią rozważania typologiczne. Sądzę, że typologia
lub klasyfikacja jest w wypadku badanych t u ruchów społecznych szcze­
gólnie ważna i nie stanowi jedynie procedury o charakterze f o rma lnym.
Pozwala natomiast na wprowadzenie porządku do ogromnej masy zróż­
nicowanego materiału faktograficznego, a co za t y m idzie, stanowi za­
bieg konieczny dla z interpretowania i wyjaśnienia badanych ruchów.

Niniejszy artykuł poświęcony jest sprawozdaniu z niektórych n a j ­
ważniejszych prób klasyf ikac j i ruchów społecznych wymienionej kate­
gori i oraz przedstawieniu własnej propozycj i autork i . Ostatnia część
artykułu zawiera zespół hipotez ujmujących pewne zasadnicze zależności
ogólne. Służą one wyjaśnieniu f ak tu pojawiania się w określonych w a ­
runkach określonych typów ruchów.

W l i teraturze przedmiotu spotykamy prace poświęcone specjalnie t y ­
pologii ruchów oraz uwagi typologiczne czynione na marginesie szczegó­
łowych badań nad w y b r a n y m i ruchami. Na ogół bowiem badacze, którzy
zajmowali się konkr e tnym i przypadkami ruchów społecznych, starali
się umieścić badany przez siebie ruch na szerszym tle, znajdując dla n ie­
go miejsce w typologi i ruchów społecznych w ogóle lub typologi i pew­
nej węższej kategori i ruchów społecznych. Wszystkie te typologie mają
swe wady i zalety; przyjmują bowiem za k r y t e r i u m zjawiska n ie zawsze
równie istotne.

I K i E W A N O W I C K A

P R Z E G L Ą D T Y P O L O G I I

Przegląd prób klasyf ikowania ruchów społecznych zaczynam od pro­
pozycji operujących najbardziej ogólnymi i najmniej sprecyzowanymi
k ry t e r i ami .

Typologie mi l l enaryzmu

Kategoria ruchów mil lenarystycznych 1 nie pokrywa się z interesują­
cą mnie kategorią ruchów stanowiących reakcję na dominację europej­
ską i kontakt ku l tu rowy , gdyż nie wszystkie z n ich mają ideologie m i l ­
lenarystyczne. Typologia ruchów mi l lenarystycznych odnosi się więc
jedynie do części omawianych t u ruchów, tak ich jak „kulty cargo" czy
Taniec Duchów.

George Shepperson wyróżnia dwa typy mi l l enaryzmu: premi l lena-
r y zm (premil lennial ism) i postmil lenaryzm (postmil lennial ism). Premi l le-
naryzm, jak pisze Shepperson, to w ia ra w przyjście zbawcy przed osta­
teczną radykalną przemianą świata. Ideologie te głoszą zasadniczy pesy­
m i zm i brak w i a r y w możliwości wpływu człowieka na rzeczywistość
oraz wiarę, że przemiana świata może się odbyć jedynie na drodze kata­
k l i zmu. Postmil lenaryzm natomiast głosi, że m i l l en ium nadejdzie najpierw
jako następstwo istniejących, immanentnych w świecie i działających już
czynników, a przybycie zbawcy nastąpi na końcu tego procesu 2.

Koncepcja Sheppersona, choć budzić może szereg zastrzeżeń, wnosi
jednak bardzo istotne zróżnicowanie do kategori i ruchów mil lenarystycz­
nych. Jej k r y t e r i u m stanowi sposób organizowania ludzkiego działania
w oparciu o zakładany obraz przyszłości. Podobnie k lasyf ikuje mi l lena-
ry zm Yonina Talmon wyróżniając jego f o rmy : 1) aktywistyczną i agre­
sywną oraz 2) bierną i niegwałtowną. Mi l l enaryzm aktywistyczny pro­
wadzi do bohaterskiego działania — jak pisze autorka — w przeświad­
czeniu, że działa się „w imię Boże". Drug i t yp mi l l enaryzmu polega na
b i e rnym czekaniu na cud i przygotowaniu się do niego 3.

To samo rozróżnienie wprowadza Peter Worsley, gdy pisze o m i l l e -

1 Według Normana Cohna „millenaryzm obejmuje wszys tk ie ruchy społeczne
inspirowane przez ideę zbawien ia : a) totalnego, b) zbiorowego, c) ziemskiego, d) b l i ­
skiego, e) dokonanego przy pomocy czynników uważanych za nadprzyrodzone" .
N. С o h n, Medieval Millenarism: its Bearing on the Comparative Study of
Millenarian Movements, [w:] Millenial Dreams in Action, Essays in Comparative
Study, red. S y l v i a L . Thrupp , the Hague, 1962, s. 31-43.

2 G . S h e p p e r s o n , The Comparative Study of Millenarian Movements, [w:]
Millenial Dreams..., s. 44.

3 Y . T a l m o n , Millenarian Movements, „Archive Européenne des Sociologie",
t. 7: 1966, nr 2, s. 166-172.

T Y P O L O G I A R U C H Ó W S P O Ł E C Z N Y C H 117

narystycznych ruchach aktywistycznych (activistic) i pasywistycznych
(passivistic). Do pierwszej kategori i zalicza on „kulty cargo" i Taniec
Duchów, do drugiej zaś takie chrześcijańskie sekty, jak świadkowie Je­
howy. Aktywis tyczne ruchy operują wizją bl iskiej i radykalnej przemia­
ny świata, natomiast ruchy pasywistyczne umieszczają przemianę świa­
ta w odległej i nieokreślonej przyszłości 4.

E. J . Hobsbawm nawiązuje do tych samych rozróżnień poszukując
określenia badanej przez niego kategori i ruchów „archaicznych" l u b
„prymitywnych". Ruchy archaiczne rozkładają się, jego zdaniem, na ska­
l i od mil lenarystycznych i całkowicie b iernych do ak tywnych i pol i tycz­
nych. Wśród ruchów mil lenarystycznych są jednak zarówno ruchy b ier ­
ne, które Hobsbawm nazywa czysto lub prawdziwie mi l lenarystycznymi,
j ak i takie, które posiadają pewne cechy ruchów pol itycznych. Natomiast
ruchy polityczne różnią się t y m od mil lenarystycznych, że posiadają
szczegółową koncepcję dróg przemiany świata 5. Hobsbawm zauważa t u
podstawową różnicę, którą pominął Shepperson, gdy włączył do jednej
kategor i i ruchów zarówno komunizm, j ak i średniowieczny europejski
chil iazm. Większość ruchów zwanych przez Hobsbawma p r y m i t y w n y m i
zajmuje miejsce pośrednie na skali od mi l l enaryzmu do p o l i t y k i . Jedne
z tych ruchów są w mniejszym stopniu polityczne, zawierają więcej m i l ­
lenaryzmu, inne więcej elementów pol i tycznych. Ogólna tendencja w y ­
gląda istotnie w ten sposób, że i m mnie j w danym ruchu mi l l enaryzmu,
t y m więcej elementów pol i tycznych i odwrotnie. Nie znaczy to jednak,
że w ruchach, które mają millenarystyczną ideę rozwiniętą w sposób
klasyczny, nie mogą się pojawić elementy działań pol i tycznych. Przykła­
dem takiego współwystępowania cech są „kulty cargo", w których, obok
klasycznie mil lenarystycznej ideologii głoszącej natychmiastową i cał­
kowitą przemianę, rozwijały się półpolityczne działania, takie jak w r o ­
gie wystąpienia przeciwko Białym, niszczenie etykiet na towarach euro­
pejskich, żądania wyższych płac lub obniżenia cen. Hobsbawm twierdz i ,
że typowe ruchy mil lenarystyczne mają charakter całkowicie bierny.
Spotykamy jednak mil lenarystyczne ruchy aktywne, takie jak „kulty
cargo" czy Taniec Duchów. Ruchy te oczekują nadejścia ery m i l l en ium
w bl iskiej przyszłości, nie mieszczą się więc w schemacie Hobsbawma,
dla którego klasyczny mi l l enaryzm polega na oczekiwaniu radykalnej
przemiany świata w odległej przyszłości.

Wszystkie te typologie pokreślają ważne zróżnicowanie w i z j i prze­
mian świata oraz postaw związanych z t y m i w iz jami . Należy stwierdzić,

4 P . W o r s l e y , The Trumpet Shall Sound, a Study of "cargo" Cult in Mela­
nesia, London 1957, s. 12.

5 E . J . H o b s b a w m , Primitive Rebels, Studies in Archaic Forms of Social
Movements in the XIX and XXth Centuries, Manchester 1959.

118 E W A N O W I C K A

że wszystkie ruchy mil lenarystyczne powstałe jako reakcja ludów pier­
wo tnych na kontakt z europejskim społeczeństwem — np. „kulty cargo".
Taniec Duchów czy wczesny shakeryzm — mają charakter premi l l enary-
styczny, aktywistyczny.

Typologia ruchów stanowiących reakcję na zderzenie k u l t u r

V i t t o r i o Lanternar i proponuje prostą dwudzielną typologię ruchów
będących reakcją podbitego społeczeństwa na zderzenie ku l turowe . Wy ­
różnia on dwa typy reakcj i ludów p ierwotnych na kontakt z kulturą
europejską, biorąc pod uwagę przede wszystk im cechy ideologii i ich
związek ze społeczną sytuacją oraz fo rmy społecznego działania wypły­
wające z danej ideologii. Te dwa t ypy reakcj i na zderzenie k u l t u r w y ­
znaczają dwa t ypy ruchów społecznych. Za materiał do i ch wyróżnienia
służą Lanternar i emu ruchy społeczne Indian A m e r y k i Północnej. Wy ­
odrębnione t ypy ruchów Lanternar i wiąże z dwiema historycznymi fa­
zami kontaktu podbi tych ludów z kulturą europejską, tworząc t y m sa­
m y m typologię historyczną. Omówię teraz te dwa t ypy ruchów zbiera­
jąc rozproszone w książce Lanternariego uwagi na ten temat i dążąc do
stworzenia z n ich zwartego obrazu poglądów au to ra 6 .

Pierwszy t yp to ak t ywny ruch separatystyczny i rewiwal is tyczny
0 ideologii natywistyeznej świadomie lub półświadomie inspirujący
o twa r t y bunt . Postawy w t y m typie ruchów mają Charakter rewo lucy j ­
ny , a na t yw i zm wyraża kulturową nostalgię ginącego społeczeństwa.
Tak i charakter mają, zdaniem Lanternariego, ruchy społeczne pierwszego
okresu kontaktów międzykulturowych. Do tego t y p u autor zalicza Taniec
Duchów inspirujący rewoltę Siouxów, Taniec Proroka (Prophet Dance)
wraz z jego linią rozwojową do Tańca Snu (Dream Dance) u Ind ian K l a ­
math, linię rozwojową od k u l t u domu podziemnego do k u l t u bole-maru
w środkowej Ka l i f o rn i i , bunt k ierowany przez proroka Isatai wśród Ko -
manczów, profetyzm Tenskwatawy oraz działalność Smohall i i niezna­
nego proroka Delawarów inspirującego otwarte powstanie. Wspólną ce­
chą t y ch wszystkich ruchów jest profetyczny program odnowy prze­
szłości po uprzednim wypędzeniu lub zniszczeniu Białych.

Drug i t y p ruchów społecznych będących reakcją na zderzenie k u l t u r
charakteryzujący drug i etap kontaktów międzykulturowych cechuje się
programem pokojowego współżycia ze społeczeństwem Białych, głosząc
raczej adaptację pewnych elementów k u l t u r y europejskiej niż konser­
w a t y w n y powrót do przeszłości. Ruchy te propagują reformistyczny
1 adaptacyjny natywizm, a nawet symbiozę ze społeczeństwem Białych.

6 V . L a n t e r n a r i , Les mouvements reügieux des peuples opprimés, P a r i s
1962.

T Y P O L O G I A R U C H Ó W S P O Ł E C Z N Y C H 119

Dąży się jedynie w ich ramach do autonomi i ku l turowe j i re l ig i jnej . Do
tej kategori i ruchów Lanternar i włącza shakeryzm, religię irokezką pro­
roka Handsome Lake, pejotyzm, k u l t proroka Kolaskina i Taniec Snu
Ind ian Menominee. Wszystkie te ruchy łączy brak silnie emocjonalnego
stosunku do przeszłości, tak charakterystycznego dla poprzedniego histo­
rycznego t y p u reakcj i na zderzenie ku l turowe . Nostalgię zastępuje choć­
by częściowa akceptacja k u l t u r y Białych. Lanternar i stwierdza zasadni­
czą zbieżność tej kategor i i z t ypem ruchów reformistycznych wyróżnio­
nych przez Freda Vogeta. Zdaniem Lanternariego niektóre z n ich roz­
wijały się jednocześnie z ruchami t ypowymi dla wcześniejszego etapu
kontaktu .

Zasadniczą zmianę w postawach, która powoduje w danym społeczeń­
stwie odejście od pierwszego' t ypu ruchów i zwrócenie się k u ruchom t y ­
pu drugiego, Lanternar i przypisuje wpływowi następujących czynników:
a) ciągła intensyf ikacja kontaktów z Białymi wywołała wzrastające po­
żądanie dóbr człowieka białego, a co za t y m idzie, aktywne dążenie do
ich zdobycia. Przyczyniło się to do przyspieszenia procesu akulturac j i ,
gdyż elementy k u l t u r y europejskiej zaczęto chętniej przejmować; b)
chrześcijaństwo uważane za źródło potęgi Białych zaczęto traktować jako
religię godną przyjęcia. Postawa ta znajduje wyraz w r e l i g i j nym syn-
kretyzmie.

Do typologi i Lanternariego zgłosić można szereg zastrzeżeń. Miesza
on cechy psychologiczne i ideologiczne nie próbując nawet sprecyzować
kryteriów swego podziału. Chodzi m u zresztą przypuszczalnie o zasygna­
l izowanie dwóch postaw: postawy protestu i postawy adaptacji, wyraża­
jących się w formach re l i g i jnych i organizacyjnych. Tak traktowana t y ­
pologia Lanternariego jest cenna i inspirująca. Zakres zauważonych
przez Lanternariego czynników wpływających na zmianę zasadniczych
postaw jest bardzo wąski.

Rozważania tego autora mogą być wykorzystane jedynie po ich spre­
cyzowaniu i uzupełnieniu, a także po u jawnien iu u k r y t y c h kryteriów.

Z podobnych co Lanternar i założeń wychodzi Mar i an W. Smith, któ­
ra w ramach ruchów będących reakcją na dominację społeczną wyróż­
nia ruchy wojownicze i niewojownicze 7. Ruchy te, je j zdaniem, związa­
ne są z cechami ku l tu r , w których powstają, bardziej niż z warunkami
samego kontaktu , j ak to próbował dowieść Lanternar i . M o i m zdaniem
typ k u l t u r y , jak i w a r u n k i kontaktu społeczno-kulturowego są dla w y ­
jaśnienia różnic w reakcjach społeczeństwa podbitego na dominację istot­
ne i niezbędne.

7 M. W. S m i t h , Toward a Classification of Cult Movements, "Man " , t. 59:1959
nr 1, s. 8-12, oraz n r 2, s. 25-28.

E W A N O W I C K A

Typologia Freda Vogeta

Idąc po tej samej l i n i i rozumowania co Lanternar i i Smith, Voget
wyróżnia trzy typy ruchów natywistycznych (pod mianem ruchów naty -
wistycznych ujmując, jak się zdaje, wszystkie ruchy stanowiące reakcję
na kontakt k u l t u r i dominację polityczną): a) na tyw i zm bierny, b) na-
t y w i z m dynamiczny i c) na tyw i zm reformistyczny (reformative). Na ty ­
w i zm bierny ma charakter zamknięty, nie tworzy nowych f o rm k u l t u r o ­
wych, wyrażając przede wszystkim apatię. Na tyw i zm dynamiczny jest
ak tywny i wyraża „kulturowy pury zm" , to znaczy dążenie do u t rwa le ­
nia istniejących form tradycyjnej ku l tu r y . Reformistyczny na tyw i zm
wyraża natomiast postawę adaptacji i akomodacji. Voget def iniuje go
następująco: „...reformistyczny natyw izm jest względnie świadomym dą­
żeniem ze strony podporządkowanej grupy do osiągnięcia osobistej i spo­
łecznej reintegracj i poprzez selektywne odrzucenie, modyfikację i syn­
tezę zarazem tradycy jnych i obcych (dominujących) ku l tu rowych kom­
ponentów" 8. Na tyw i zm reformistyczny w odróżnieniu od wymienionego
na tyw i zmu biernego i dynamicznego rodzi wśród ludu , który ruch t ak i
tworzy, świadomość odrębności i wartości własnej ku l tu r y , budząc zara­
zem refleksję na temat k u l t u r y obcej. Jest on procesem twórczym, gdyż
wymaga aktywnego tworzenia nowych f o rm i krytycznej oceny prze­
szłości, koniecznej w sytuacji kontaktu z obcą kulturą i dominującym
społeczeństwem. Procesu tego dokonali, jak pisze Voget, Indianie Ame­
r y k i Północnej poprzez takie ruchy społeczne, j ak pejotyzm, shakeryzm
i k u l t proroka Handsome Lake. Voget pisze: „Ruchy reformistyczne w y ­
rażają powszechną tendencję do widzenia życia jednostki i grupy w sta­
nie fizycznego i moralnego kryzysu, do interpretowania ich bezpośred­
niego dobrobytu i przyszłych potrzeb jako zależnych od akceptacji obja­
wionego doświadczenia lub charyzmatycznego programu przekraczające­
go zwykłe życiowe oczekiwania i regenerującego zdrowie, osobowość
i stosunki społeczne w ogóle" 9. Vogeta interesowały głównie ruchy re­
formistyczne i i m właśnie poświęcił całe swe w n i k l i w e rozważania, mar­
ginesowo jedynie wspominając o pozostałych dwóch typach: dynamicz­
n y m i b i e rnym. Ogromne znaczenie ma jednak spostrzeżenie przez niego
zasadniczych podobieństw między t ak im i ruchami, jak pejotyzm, sha­
keryzm i re l ig ia Handsome Lake, oraz włączenie ich do jednej kategori i
ruchów reformistycznych. Voget dokonuje t y m samym istotnego upo­
rządkowania ruchów społecznych Ind ian A m e r y k i Północnej, do innej
kategori i zaliczając Taniec Duchów, a do innej reformistyczny pejotyzm.

8 F . W. V o g e t , The American Indian in Transition: Reformation and Acco­
modation, " A m e r i c a n Anthropologist" , t. 58:1967 nr 2, s. 250.

о V o g e t , op. cit., s. 252.

T Y P O L O G I A R U C H Ó W S P O Ł E C Z N Y C H

Kontynuując myśl Vogeta, Simone Clemhout dokonuje ważnego po­
działu ruchów reformistycznych na agresywne i n ieagresywne 1 0 . Uwag i
typologiczne Vogeta są ważne nie t y lko w odniesieniu do analizy r u ­
chów powstających wśród Indian, lecz mają one wartość uniwersalną.
Zostaną one wykorzystane w dalszych częściach tego artykułu.

Typologia Simpsona

G. E. Simpson uznaje interesujące nas ruchy za sposoby przystoso­
wania do sytuacji niskie j pozycji społecznej, wynikającej ze społecznego
i politycznego podporządkowania. Wyróżnia on t rzy t ypy tego przysto­
sowania, które znajdują odzwierciedlenie w trzech typach ruchów. Przy­
stosowanie do sytuacj i podporządkowania może odbywać się poprzez: a)
akceptację, b) agresję lub c) unikanie. Stosując tę typologię do analizy
ruchów wśród ludności murzyńskiej na Jamajce, stanowiących reakcję
na dominację, wyróżnił całą skalę typów, w których wymienione t r z y
możliwości przystosowania mieszają się, choć zawsze któraś z n ich
w pewnym stopniu dominuje nad i n n y m i n .

Typologię Simpsona uznać można raczej za wyl iczenie k i l k u czę­
stych postaw i zespołów postaw, jakie występują w łonie grup podpo­
rządkowanych i wyrażających się w ruchach społecznych.

Pod j ednym względem typologia Simpsona przedstawia dla n in i e j ­
szych rozważań niewątpliwą wartość; świadomie mianowicie przy jmuje
za swe naczelne k r y t e r i u m t yp reakcji psychospołecznych członków da­
nego ruchu. Jest to jedyna, j ak się zdaje, typologia opierająca się przede
wszystkim na k r y t e r i u m psychologicznym, inne cechy ruchów traktują­
ca jako właściwości zależne i podporządkowane charakterowi zasadni­
czych postaw.

Problemowi zróżnicowania reakcj i ludzkich na si lny „stress k u l t u ­
r o w y " poświęca interesujące i w n i k l i w e uwagi Anthony Wallace. Wal la­
ce pisze, że reakcje na indyw idua lny stress i kulturową dezorganizację
mogą być różne. Niektóre jednostki wolą tolerować s i lny stress niż przy­
stosowywać swój sposób postępowania i widzenia rzeczywistości do i s t ­
niejącej sytuacji . Jednostki bardziej elastyczne dążą do ograniczonej
zmiany swego postępowania i myślenia. Inne natomiast uciekają się do
regresywnych psychodynamicznie, stworzonych przez jednostkę sposo­
bów postępowania. Wyrazem tej ostatniej postawy jest w skrajnych

M S. C l e m h o u t , Typology of Nativistic Movements, " M a n " , t. 64:1964,
s. 14-15.

1 1 G. E . S i m p s o n , The Ras Tafari Movement in Jamaica: a Study of Race
and Class Conflict, [w:] Religion, Society and Individual, red. Y inge r Mi l ton J . ,
New Y o r k 1957, s. 513-514.

E W A N O W I C K A

przypadkach alkoholizm, lenistwo, bierność, gwałtowność zachowania się
i nieprzestrzeganie norm życia rodzinnego i seksualnego, czemu towa­
rzyszy wie le psychosomatycznych i neurotycznych zakłóceń. Część tych
regresywnych zachowań może się stać wzorem k u l t u r o w y m 1 2. Dodajmy
już niezależnie od rozważań Wallace'a, że każda z tych postaw i n d y w i ­
dualnych może stać się również osią krystalizacyjną ruchu społecznego,
czyli ponadindywidualnej reakcj i na stress. Drogę, którą poszedł Wa l ­
lace w dążeniu do uporządkowania zróżnicowań w ramach kategori i r u ­
chów rewital izacj i , uznać należy za słuszną, m imo że trzeba odrzucić
skrajny redukcjonizm sprowadzający zjawiska społeczne do- indyw idua l ­
nych faktów psychologicznych.

Typologia ruchów natywistycznych Ralfa L intona

Ruch natywistyczny w rozumieniu L in tona to „...każde świadome dą­
żenie ze strony członków społeczeństwa do odnowy (to revive) lub
uwiecznienia (to perpetuate) wybranych aspektów ich k u l t u r y " 1 3. K l a ­
syfikując te ruchy L in ton bierze pod uwagę dwa k ry t e r i a : k r y t e r i u m
ideologiczne (celów) oraz k r y t e r i u m środków stosowanych i proponowa­
nych do realizacji t y ch celów. Zgodnie z p ierwszym k r y t e r i u m L in t on
odróżnia natywistyczne ruchy pragnące odnowy już zapomnianych ele­
mentów k u l t u r y swej grupy i takie natywistyczne ideologie, które mają
program zachowania i utrwalenia istniejącej k u l t u r y tej grupy, w ra ­
mach której ruch się rozwi ja. Pierwszy t yp na tyw i zmu nazywa autor
odnawiającym (revivalistic) , drug i — uwieczniającym (perpetuative).

W ramach drugiego w y m i a r u swej typolog i i — w y m i a r u środków —
L in ton wyróżnia środki realistyczne i magiczne, co pozwala m u na w y ­
odrębnienie natywistycznych ruchów racjonalnych i natywistycznych
ruchów magicznych. Po skrzyżowaniu obu kryteriów otrzymujemy czte­
r y t ypy ruchów natywistycznych: 1) odnawiające magiczne, 2) odnawia­
jące racjonalne, 3) uwieczniające magiczne, 4) uwieczniające rac jona lne 1 4 .

Fo rmy 1, 2 i 4 są — zdaniem L intona — częste; natomiast forma na­
t y w i z m u uwieczniającego magicznego jest rzadka i autor n ie podaje t u
żadnego przykładu. L in t on zastanawia się dalej, jakie w a r u n k i sprzyja­
ją wy twor zen iu się poszczególnych typów ruchów. Ruchy magiczne, jego
zdaniem, zarówno uwieczniające, j ak i odnawiające, pojawiają się w sy­
tuac j i szczególnie silnej f rus t rac j i i raczej u grup podporządkowanych

1 2 A. F . C . W a l l a c e , Revitalization Movements, " A m e r i c a n Anthropologist" ,
t. 58: 1956 nr 2, s. 268-269.

1 3 R. L i m t o n , Nativistic Movements, „Am. Anthr . " , 1. 45:1943, s. 230-240.
1 4 L i n t o n , op. cit.

T Y P O L O G I A R U C H Ó W S P O Ł E C Z N Y C H 123

lub u grup, których pozycja ulega gwałtownemu obniżaniu się w sy­
tuacjach, gdy ku l tu ra danej grupy okazała się bezradna wobec zaistnia­
łych okoliczności.

Na tyw i zm może się także rodzić wśród grup niepodporządkowanych,
a nawet pol itycznie dominujących. Zwyk l e jednak w tych sytuacjach
rodzą się ruchy racjonalne. Przykładem i ruchów, i dążeń uwieczniają-
co-racjonalnych mogą być ruchy grup wyższych w społecznej s t ra ty f i ­
kacj i , nie ulegających s i lnym naciskom, a jedynie „zazdrosnych" o wła­
sną pozycję; idąc za myślą L in tona można przytoczyć przykład arysto­
krac j i w okresie rozwoju burżuazji w Europie. Grupy takie wykazują
silną niechęć wobec zapożyczania elementów ku l tu rowych od grupy niż­
szej, stosując ostre podziały społeczne. Na ten na tyw i zm grup wyższych,
grupy niżej stojące w społecznej strukturze odpowiadają raczej naty-
w izmem odnawiająco-racjonalnym niż stosowanym przez grupę wyż­
szą — uwieczniająco-racjonalnym. Odnawia się w ten sposób stare ele­
menty k u l t u r y , ponieważ aktualnie istniejące są już silnie zdewaluowa-
ne przez niską i negatywną ocenę w oczach grupy wyższej. Rozważania
L intona na temat połączeń różnych typów natywizmów w różnych spo­
łecznych sytuacjach są interesujące i oparte na bogatym materiale h i ­
storycznym.

Wiele uwag i wątpliwości budzi podział środków na magiczne i ra ­
cjonalne. Na podobnej zresztą zasadzie J . S. S lotk in odróżniał środki su-
pernatural istyczne i realistyczne 1 5, a Aberle — środki empiryczne i ma­
giczne 1 6 . Powstaje jednak poważny problem przy odróżnianiu środków
magicznych czy r y tua lnych od środków racjonalnych. Jest to m ianow i ­
cie kwestia, czy ludzie wykonujący daną czynność muszą sobie zdawać
sprawę, że pragną oddziaływać na siły nadprzyrodzone, aby daną czyn­
ność uznać za rytualną. A jeśli nie jest to konieczne, to czy wystarcza dla
zaklasyf ikowania jakiejś czynności do grupy działań rel igi jno-magicz-
nych fakt , że badacz czy obserwator zewnętrzny- nie zauważa pożądane­
go przez ludz i wpływu danej czynności na rzeczywistość zewnętrzną,
choć ludzie wykonujący tę czynność sądzą, że wpływa ona w jakiś spo­
sób na tę rzeczywistość 1 7 . Rozważania te t y l ko z pozoru są abstrakcyjne,
gdyż ich rozstrzygnięcie potrzebne jest do zaklasyfikowania czynności
takich, j ak na przykład wojskowa musztra, wykonywanie imi tac j i i n -

1 5 J . S. S l o t k i n , The Peyote Religion: a Study in Indian-White Relations,
Glencoe, I l l inois 1956.

1 6 D. F . A b e r l e , Peyote Religion Among the Navaho, New Y o r k 1966.
1 7 G . C . H o m a n s, Anxiety and Ritual: the Theories of Malinowski and

Radcliffe-Brown, [w:] Reader in Comparative Religion: an Anthropological Ap­
proach, red. L . W i l l i ams i Vogt E v a n , Evanstone 1958, s. 121.

121 E W A N O W I C K A

stalacji elektrycznych, budowa nabrzeży i lotnisk w „kultach cargo",
którym to czynnościom przypisuje się znaczenie magiczne.

W dalszych rozważaniach będzie mowa o środkach rel igi jno-magicz-
nych działania zawsze, gdy a) sami ludzie czynności te wykonujący są­
dzą, że działanie ich wpływa na rzeczywistość poprzez siły nadprzyro­
dzone, które pobudza do aktywności, lub b) gdy obserwator zewnętrz­
ny stwierdza brak zamierzonego wpływu tych czynności na rzeczy­
wistość.

Niezwykle cenne było wyróżnienie przez L intona dwóch typ5w dzia­
łań ludzkich i oparcie o to rozróżnienie typolog i i ruchów natywistycz­
nych. Ponieważ ruchy społeczne są formą zbiorowych działań, jest rze­
czą słuszną klasyf ikowanie ich przez odwołanie się do typolog i i a k t y w ­
ności ludzkie j . Mniejsze znaczenie dla k lasyf ikac j i ruchów społecznych
ma natcrr iast odróżnienie na tyw i zmu odnawiającego i uwieczniającego,
gdyż są to postawy ściśle ze sobą związane w konkretnych doktrynach.
Typologia L intona charakteryzuje się jasnym sprecyzowaniem kryteriów
leżących u jej podstaw i z tego p u n k t u widzenia stanowi istotny wkład
do prób uporządkowania zróżnicowań w ramach ruchów społecznych
będących odpowiedzią na sytuację kontak tu społeczno-kulturowego.

Typologia ruchów społecznych Davida Aberlego

Ruchy społeczne stanowiące przedmiot niniejszego artykułu zostają
przez Aberlego umieszczone w ogólnej typologi i ruchów społecznych.
Aberle korzystał z doświadczeń całego pokolenia badaczy. Wyróżnia on
dwa następujące w y m i a r y jako podstawę swojej typolog i i . Są t o :
1) przedmiot, do którego odnosi się zamyślana zmiana (locus of the chan­
ge thought) , 2) stopień owej zamyślanej zmiany (amount of change
thought). A d 1 — ruch społeczny może dążyć do zmiany ludzkie j j ed ­
nostki lub jakiegoś systemu ponadindywidualnego, j ak np. porządek eko­
nomiczny, technologiczny, pol i tyczny, całe społeczeństwo lub ku l tura ,
świat lub kosmos. Ad 2 — ruch może pragnąć zmiany całkowitej l u b
częściowej danej rzeczywistości.

Skrzyżowanie tych wymiarów daje cztery kategorie ruchów: a) zbaw­
cze (redemptive) — totalne i indywidualne — zmiana ma być całkowita
i odnosić się do jednostki ludzk ie j ; b) transformacyjne (t ransformat i ­
ve) — totalne i ponadindywidualne — zmiana ma być całkowita i do­
tyczyć systemu ponad jednostkowego; c) reformistyczne (reformative) —
częściowe ponadindywidualne — zmiana ma być częściowa i odnosić się
do systemu ponadjednostkowego; d) alteracyjne (alterative) — częściowe
i indywidualne — zmiana ma być częściowa i dotyczyć jednostki ludzkie j .

Najwięcej uwagi Aberle poświęca ruchom transformacyjnym, przy-

T Y P O L O G I A R U C H Ó W S P O Ł E C Z N Y C H

kładem których jest pośród ruchów stanowiących przedmiot tego s tu­
d ium, Taniec Duchów oraz „kulty cargo" i mil lenarystyczne powstania
zbrojne. Jak głoszą takie ruchy, zmiana odbędzie się szybko. Odbędzie
się w najbliższej przyszłości i będzie miała charakter katak l i zmu. Są to
więc ruchy — uzupełniając rozważania Aberlego — o ideologii mi l l ena­
rystycznej. Nadzieja na radykalną przemianę pozwala odciągnąć uwagę
i energię ludzką od codziennych zajęć i zaprzęgać ją w służbę celów
„ostatecznych". Zawarta w ideologiach tych ruchów historiozofia polega
na u jmowan iu oczekiwanych przemian jako części planów boskich lub
działania takich sił, j ak społeczna ewolucja czy dialektyczne procesy.
Zawsze w tego t y p u ruchach występuje przywódca charyzmatyczny uwa­
żany za człowieka posiadającego największą wiedzę o zjawiskach nad­
przyrodzonych lub pozostającego z siłami nadprzyrodzonymi w b l i sk im
kontakcie. To on w sytuacj i niepewności interpretuje istniejące okolicz­
ności w t ak i sposób, że interpretacja zostaje przełożona na przepisy do­
tyczące konkretnego działania. Ruchy mesjanistyczne są podkategorią
ruchów transformacyjnych. Dążą one do społecznej i przestrzennej izo­
lac j i swych uczestników od reszty społeczeństwa. Czasem szuka się
miejsca odosobnionego dla przeprowadzenia rytuału i przygotowania
transformacj i , czasem dba się o uchronienie uczestników ruchu przed
skalaniem przez bezbożnych, czasem natomiast szuka się położonego w y ­
soko miejsca dla uniknięcia potopu. Zawsze chodzi o oderwanie grupy
od r u t y n y codziennego działania, aby móc zmobilizować siły do działa­
nia na rzecz transformacj i .

Były to stałe cechy ruchów transformacyjnych. Do cech zmiennych
t y ch ruchów Aberle zalicza środki działania zaakceptowane przez ideo­
logię. Z tego p u n k t u widzenia na j ednym krańcu znajdą się ruchy trans­
formacyjne rewolucyjne, które wierzą w skuteczność działań ludzkich,
a na d rug im krańcu — ruchy opierające swą działalność wyłącznie na
modl i twach i rytuale . Środki wahają się od empirycznych do magicz­
nych. Następną cechą zmienną ruchów transformacyjnych jest charak­
ter oczekiwanego porządku. Aberle wyróżnia trzy t ypy tego porządku.
W pierwszym wypadku oczekiwany porządek ma być restauracją daw­
nego (minionego) stanu rzeczy; w drug im przypadku chodzi o uzyska­
nie stanu rzeczy zgodnego ze wzorem obcej k u l t u r y ; w trzecim oczekuje
się nadejścia zupełnie nowego porządku rzeczy. Pierwszy typ ruchów
transformacyjnych Aberle nazywa restauracyjnym, drugi — imi tacy j -
nym, trzeci — innowacy jnym. Przykładem pierwszego t ypu jest Taniec
Duchów, drugiego — „kulty cargo", trzeciego zaś — jak możemy do­
dać — pewne mil lenarystyczne ruchy średniowieczne.

Ruchy transformacyjne różnią się między sobą także zasięgiem spo­
łecznym i mogą włączać małe grupy, j ak i większe zbiorowości. Zasięg

E W A N O W I C K A

dobrodziejstw, które mają nadejść, też bywa różny. Czasem dobro­
dziejstwa nowej ery, której się oczekuje, spotkają określoną grupę (np.
Indian), a czasem całą ludzkość lub ty lko „ludzi dobrych" . Dostępu do
przyszłego szczęścia odmawia się n iew ie rnym, oponentom i sceptykom.
Zmienny jest także w tych ruchach stosunek do istniejących systemów
i grup społecznych. Czasem nadejście pożądanej ery wymaga ich zn i ­
szczenia, czasem ty lko izolowania się od n ich, czasem natomiast identy ­
f ikac j i z wybraną grupą społeczną.

W tych kategoriach Aberle charakteryzuje t r z y przykładowe ruchy
transformacyjne. „Kulty cargo" są — zgodnie z podanymi rozróżnienia­
m i — transformacyjne, magiczne, imitacyjne, partykularystyczne i prze­
widujące współzawodnictwo z istniejącym systemem społecznym. Taniec
Duchów jest transformacyjny, magiczny, restauracyjny, pa r t yku la r y -
styczny, nie przewidujący współzawodnictwa z istniejącym systemem.

Następną kategorią są ruchy zbawcze, które nawołują do całkowitej
zmiany jednostki ludzkie j . Aberle podaje zestaw ich stałych cech. Przede
wszystk im celem ich jest zawsze osiągnięcie stanu „łaski w ludzkie j d u ­
szy". Au t o r zaznacza, że nie wszystkie ruchy rel ig i jne obiecujące życie
pozagrobowe można zaliczyć do kategor i i zbawczych. Nie są t a k i m i re ­
l igie zalecające przestrzeganie określonych rytuałów w celu uzyskania
pośmiertnej łaski. Spotykamy natomiast zupełnie świeckie ruchy zbaw­
cze, j ak np. psychoanaliza (szczególnie w wydan iu Freuda, Fromma
i Horney). Do cech zmiennych tych ruchów należy zakres zbawienia,
które może obejmować jednostki wybrane lub wszystkich ludz i . Przy­
wódca może, lecz nie musi , akceptować „dojścia do stanu łaski" człon­
ków ruchu. Może wystąpić w tych ruchach nacisk na ucieczkę i wyco­
fanie się z życia lub też na działanie w ramach świata. Zmienny jest też
kodeks przepisów mora lnych k ierowanych w stosunku do jednostki . Ru ­
chy te są bardziej zainteresowane codziennym życiem ludz i niż ruchy
transformacyjne, które interesuje jedynie przyszłość.

Następna kategoria, z wyróżnionych przez Aberlego, to ruchy refor-
mistyczne mające na celu zmianę częściową w systemie ponadjednostko-
w y m . Przykładami są ruchy sufrażystek, ruch mający na celu wprowa­
dzenie przymusowych szczepień, ruch zawodowy oraz wo jny domowe
(rebels). Ruchy alteracyjne mają natomiast na celu częściową zmianę
w ludzkich jednostkach. Przykładem jest t u ruch zmierzający do nakło­
nienia ludz i do kont ro l i urodzin, jeśli t y l ko nie dąży do zmiany l i t e r y
prawa, gdyż wtedy stałby się ruchem reformistycznym. Chodzi bowiem
o zmianę ludzkich postaw i postępowania, a nie ins ty tuc j i społecznych 1 8.

Ruchy transformacyjne i zbawcze są najl iczniej reprezentowane

A b e r l e , op. cit., s. 316 n.

T Y P O L O G I A R U C H Ó W S P O Ł E C Z N Y C H 127

wśród ruchów powstających u podbitych społeczności p ierwotnych. T y ­
pologia ta powstała na marginesie teoretycznych rozważań Aberlego nad
pejotyzmem, który pragnął on umieścić w klasyf ikacj i ruchów społecz­
nych i zalicza go do typowych ruchów zbawczych.

Klasyfikacja ruchów społecznych

Przedmiot zmiany

ponad- jednostkowy
jednostkowy

transformacyjny i zbawczy
reformacyjny j alteracyjny

Ruchy transformacyjne wykazują podobieństwo do omawianej po ­
przednio kategor i i ruchów mil lenarystycznych. Pojęcie transformacj i
wydaje się jednak szersze od mi l l enaryzmu, gdyż nie zawiera idei i n ­
terwencj i sił nadprzyrodzonych podstawowej dla mi l l enaryzmu. M i l l e -
naryzm jest więc pewną odmianą ideologii transformacyjnej . Charakte­
rys tyka ruchów transformacyjnych w pracy Aberlego jest szczególnie
bogata i systematyczna; odnajdujemy w niej także rozróżnienia pre-
i postmi l lenaryzmu. Dzięki swej systematyczności i ze względu na szcze­
gółowość dokonanych rozróżnień teoria Aberlego zasługuje na specjalną
uwagę. Szczególnie cenne jest zwrócenie uwag i na w y m i a r „stopnia pro ­
pagowanej przez ruch zmiany" , który wyraźnie różnicuje ruchy społecz­
ne. W y m i a r t en zastosuję w niżej przedstawionej propozycj i własnej t y ­
pologii .

Aber le ogranicza się w swej klasyf ikacj i do analizy cech ideologicz­
nych pomijając zróżnicowania ruchów w zakresie postaw przy jmowa­
nych przez uczestników ruchu oraz środków stosowanych przez n ich do
osiągnięcia celów. Do stworzenia pełnej i adekwatnej k lasyf ikacj i r u ­
chów społecznych należy jednak wziąć pod uwagę zarówno kry t e r i a
ideologiczne, jak i psychologiczne.

P R O P O Z Y C J A T Y P O L O G I I R U C H Ó W S P O Ł E C Z N Y C H S T A N O W I Ą C Y C H
REAKCJĘ N A P O L I T Y C Z N Ą DOMINACJĘ I K O N T A K T K U L T U R O W Y

Sformułowana t u propozycja opiera się na doświadczeniach omówio­
nych autorów; oryginalność je j polega na powiązaniu kryteriów ideolo­
gicznych i psychologicznych.

Przy konstruowaniu proponowanej typologi i zastosowałam dwa w y ­
m ia r y : psychologiczny i ideologiczny. Po l i n i i t y ch dwóch wymiarów idą
zasadnicze podziały badanych t u ruchów.

Stopień zmiany

Totalny
Częściowy

128 E W A N O W I C K A

W y m i a r p s y c h o l o g i c z n y . Określa typ postawy jednostek
i grup w sytuacj i deprywacj i . Wyróżniam zasadnicze t rzy takie posta­
w y : a) bunt, b) ucieczkę i c) rezygnację.

Deprywującą sytuację można próbować zlikwidować dostępnymi środ­
kami oddziałując bezpośrednio na rzeczywistość. Postawę b u n t u charak­
teryzuje właśnie to bezpośrednie oddziaływanie na świat zewnętrzny —
agresywne i o twarte zwalczanie domniemanych wrogów i sprawców de­
prywac j i . Można też w sytuacj i deprywacj i odwracać się od działania
w ramach istniejącej rzeczywistości i poszukiwać wsparcia w siłach
i istotach nadprzyrodzonych, stosując do osiągnięcia pożądanych celów
środki ry tua lne . F i ze jauem pcstawy eskapistycznej jest działalność r y ­
tualna czy magiczna. Czynności ry tualne w świadomości wykonujących
je ludzi mają istotne znaczenie — są znakami kon tak tu człowieka z nad­
przyrodzonymi mocami oraz środkami do zmiany rzeczywistości. W r u ­
chach społecznych, którymi się zajmuję, są to czynności ry tua lne oraz
gwałtowne zachowania motoryczne z rytuałami t y m i związane.

Postawa rezygnacji nie jest ważna z punk tu widzenia typologi i r u ­
chów społecznych, ponieważ polega ona na niepodejmowaniu jakiego­
ko lwiek działania; ruch społeczny natomiast jest zawsze pewną formą
działania. W dalszych rozważaniach typologicznych postawa ta zostanie
zatem pominięta.

Ucieczka i bunt •— te zasadnicze postawy — mogą przybierać różne
formy w zależności od w i z j i świata, którą różnicuje drug i wymiar .

W y m i a r i d e o l o g i c z n y . W ramach tego w y m i a r u wyróżnia­
my trzy t ypy w iz j i świata oraz miejsca i ro l i w n i m własnej g rupy :
a) negacja całkowita istniejącej rzeczywistości, b) negacja częściowa ist­
niejącej rzeczywistości i c) całkowita akceptacja istniejącej rzeczywi­
stości.

Ruchy społeczne mogą całkowicie odrzucać istniejący świat oraz
miejsce w n i m własnej grupy, nie znajdując w świecie t y m niczego war ­
tościowego. Ruchy takie pragną całkowitej zmiany istniejącej rzeczywi­
stości, dążąc różnymi środkami do tych gruntownych przeobrażeń. Na­
zywamy to wizją społecznej transformacj i .

Ruchy społeczne mogą wyrażać również częściową negację i potę­
pienie istniejącego świata, stosując selektywny wobec niego kry tycyzm.
Nie oczekuje się już całkowitej przemiany świata, lecz zmierza się do
określonych re form istniejącej sytuacji . Nazywamy to wizją społecznej
rekonstrukcj i . Oczywiście ruchy mogą się różnić w t ym , co pragną
w istniejącym świecie zmienić, lecz to dla prezentowanej typologi i nie
jest istotne.

Trzecia z wyróżnionych wartości w y m i a r u ideologicznego — całko­
w i ta akceptacja świata — nie jest ważna dla skonstruowania typologi i

T Y P O L O G I A R U C H Ó W S P O Ł E C Z N Y C H 129

ruchów społecznych, ponieważ na je j gruncie n ie powstaje n igdy ruch
społeczny.

Przedstawiony t u w y m i a r ideologiczny nawiązuje do w y m i a r u „ilo­
ści zamyślanej zmiany" w typolog i i Aberlego, choć różni się od niego
naciskiem położonym na stopień negatywnego stosunku do świata. Na­
tomiast w y m i a r psychologiczny nawiązuje do rozróżnień Simpsona, Wa l -
lace'a i L intona, choć tamte propozycje upraszcza i precyzuje. Wiąże
przy t y m poszczególne t y p y psychologicznej reakcj i na frustrację z w y ­
różnionymi już przez w i e l u autorów dwoma zasadniczymi sposobami
działania: real istycznym i magicznym. Typ postawy i t yp środków
w powiązaniu tworzą społeczną reakcję na deprywację, której wyrazem
są badane t u ruchy. Typ środków działania wiążę z ogólniejszą sprawą
charakteru reakcj i na deprywację, gdyż sądzę, że jest on wyrazem wła­
śnie tej zasadniczej postawy. Zgodnie z k r y t e r i u m t y p u postawy wyróż­
n iamy kategorię ruchów b u n t u i ruchów ucieczki. Zgodnie z k r y t e r i u m
ideologicznym wyróżniamy ruchy transformacj i i ruchy społecznej re­
konstrukc j i . Po skrzyżowaniu obu kryteriów o t rzymujemy następujące
cztery kategorie ruchów stanowiących reakcję na obcą polityczną do­
minację i kontakt k u l t u r o w y : 1) ruchy buntowniczej transformacj i , 2) r u ­
chy eskapistycznej transformacj i , 3) ruchy buntowniczej rekonstrukcj i
społecznej, 4) ruchy eskapistycznej rekonstrukc j i społecznej.

W ramach w y m i a r u zasięgu negacji świata w ideologii ruchów w y ­
różniam t y l k o dwie jego wartości: negację całkowitą i częściową. Te
dwie wartości omawianej zmiennej mają szczególne znaczenie dla zasad­
niczego zróżnicowania ruchów pod i n n y m i względami. Należy pamiętać,
że postawa negacji może przybierać różne wartości: od całkowitego po­
tępienia świata do całkowitego jego zaakceptowania, najistotniejszy jed­
nak jest podany podział podstawowy. N ie ma również ostrej granicy
w przypadku postawy b u n t u i ucieczki, gdyż w jednych sprawach ta
sama jednostka czy grupa może reagować buntem, w innych ucieczką,
nawet w ramach jednego społecznego ruchu . Te zasadnicze elementarne
postawy nie wykluczają się wzajemnie dzięki plastyczności i w ie l owy­
miarowości ludzkie j osobowości oraz bogactwu dostępnych reakcj i i psy­
chicznych mechanizmów właściwych człowiekowi. Wymienione k o m p l i ­
kacje sprawiają, że mogą wystąpić często trudności w zaliczeniu poszcze­
gólnych ruchów do wyróżnionych kategor i i . Na obecnym etapie badań
t rudno jest o rzeczywistą precyzję typo log i i ruchów badanej kategori i .
Jednak, m i m o że klasyf ikacja zawsze zuboża obraz historycznie bogaty
i zróżnicowany, jest ona niezbędnym krok i em przy interpretac j i zjawisk.

Następujący schemat graficzny ukazuje proponowaną typologię.

9 — Etnog ra f i a P o l s k a , XVI/1

130 E W A N O W I C K A

Typologia ruchów społecznych wśród ludów pierwotnych

Typ reakcji psychicznej na poli­
tyczną dominację i stress kulturowy

Bunt

Ucieczka

Stosunek do istniejącej rzeczywistości

transformacja — całkowita
negacja

powstania millenarnie in­
spirowane: Isatai, Hau-hau

ruchy ekstatycznego rytu­
ału: „kulty cargo", Taniec
Duchów

społeczna rekonstrukcja
częściowa negacja

ruchy polityczne i gospo­
darcze: Paliau, Masinga

sekty i kościoły separatys­
tyczne: pejotyzm, shake­
ryzm, gaiviio

Jak pokazuje powyższa tabela, do kategor i i buntowniczych ruchów
transformacj i zaliczamy powstania i rebelie inspirowane mi l lenarystycz­
n y m proroctwem całkowitej przemiany całkowicie zanegowanego świa­
ta. Wśród t y ch ruchów najważniejsze są następujące: powstanie Pon-
tiaca w 1762 r oku , ruch wodza Tecumseh'a w 1805 roku , powstanie Ko -
manczów prowadzone przez proroka Isatai w 1873 roku, powstanie K i -
kuyuów zwane Mau-mau w K e n i i w 1952 roku, powstanie Hau-hau
wśród Maorysów na Nowej Zelandi i w latach 1864-1870, a także w pew­
n y m stopniu niektóre z „kultów cargo" głoszące konieczność zniszczenia
Białych, aby mogła przyjść nadprzyrodzona przemiana świata.

Do kategor i i eskapistycznych ruchów transformacj i zaliczam takie
rytualistyczno-ekstatyczne ruchy, jak Taniec Duchów wśród Ind ian
A m e r y k i Północnej z 1870 i 1890 r o k u i większość „kultów cargo"
w Melanezji, a także mil lenarystyczne ruchy Ind ian Tupi -Guarani .

Do ruchów buntowniczej rekonstrukc j i społecznej zaliczam ruchy
o charakterze po l i tycznym lub polityczno-gospodarczym. Przykładem są
rozmaite polityczne i półpolityczne ruchy we współczesnej Czarnej A f r y ­
ce, a także ruch Pal iau'a na Wyspach Admi ra l i c j i w Melanezji , r u c h
March ing R u l i ruch przywódcy Y a l i w Melanezj i ostatnich dziesięcio­
leci.

Ruchy eskapistycznej rekonstrukcj i społecznej t o głównie sekty se­
paratystyczne i niezależne kościoły, j ak pejotyzm, shakeryzm czy re l ig ia
Handsome Lake'a wśród Ind ian A m e r y k i Północnej, a także afrykańskie
ruchy etiopistyczne i syjonistyczne.

Obecnie szczegółowo omówię wyróżnione kategorie ruchów. Ruchy
całkowitej negacji, czyli transformacji , bez względu na i ch wewnętrzne
zróżnicowanie, mają cechę zasadniczo wspólną — dążą do nadejścia r a ­
dykalnej przemiany świata i wyrażają głęboką wiarę w nadejście te j
przemiany w najbliższej przyszłości. Ideologie transformacyjne mogą za­
wierać koncepcję in terwenc j i sił nadprzyrodzonych i mieć charakter r e ­
l i g i jny . Takie ruchy transformacyjne nazywamy mi l l enarystycznymi . R u -

T Y P O L O G I A R U C H Ó W S P O Ł E C Z N Y C H 131

chy transformacyjne mogą mieć jednak charakter całkowicie świecki;,
w ruchach tak ich — których przykładem mogą być ruchy skrajnie r e ­
wolucy jne — całkowita negacja świata i oczekiwanie całkowitej jego-
przemiany n ie osiąga tej postaci skrajnej , którą charakteryzują się ideolo­
gie mil lenarystyczne. Wszystkie transformacyjne ruchy powstałe wśród
ludności tubylczej Melanezj i i A m e r y k i Północnej mają charakter m i l ­
lenarystyczny zawierając w swych doktrynach ideę interwenc j i sił nad­
przyrodzonych. Być może przyczyny tego f ak tu szukać można w ogól­
n y m charakterze społeczeństwa, w którym pojawiają się badane ruchy .
Zauważaną przez Worsleya i Hobsbawma ewolucję ruchów o ideologiach
mi l lenarystycznych w świeckie ruchy rewolucyjne można wyjaśnić j e ­
dynie w kontekście głębszych przemian świadomości zachodzących
w związku z poważnymi przemianami społeczno-gospodarczymi. Podział
na ruchy buntowniczej i eskapistycznej transformacj i krzyżuje się z t y ­
pologią mi l l enaryzmu Sheppersona. Zarówno w buntowniczych, j a k
i eskapistycznych ruchach transformacj i , m imo całej różnicy w posta­
wach, m i l l en ium ma nadejść w bl iskie j przyszłości. Ruchy buntownicze
zakładają, że dla nadejścia natychmiastowego m i l l e n i u m konieczne jest
aktywne, a nawet agresywne działanie ludz i , natomiast eskapistyczne
ruchy transformacj i głoszą, że j edynym działaniem, jakie człowiek może
podjąć, aby umożliwić i przyspieszyć nadejście „wielkiej przemiany",,
jest wykonanie czynności r y tua lnych uważanych za niezbędne dla zajścia
te j przemiany. Związek ak tyw i zmu z koncepcją natychmiastowego prze­
obrażenia świata występuje nie w całej kategori i ruchów mi l lenarystycz­
nych, lecz t y l k o w tych, które nazywamy ruchami transformacj i b u n ­
towniczej.

Buntownicze ruchy transformacj i , czyl i całkowitej negacji, głoszą
całkowite potępienie świata, bl iskie nadejście jego przemiany za spra­
wą sił nadprzyrodzonych, a zarazem konieczność aktywnego, rzeczywi­
stego agresywnego działania wobec tych, którzy są sprawcami istnieją­
cej zanegowanej sytuacj i . W konkre tnych przypadkach wrogość zorga­
nizowana w postaci w y p r a w y wojennej , spisku czy powstania k i e ru j e
się przeciwko Białym pozostającym w b l isk ich z kra jowcami stosunkach,
a więc urzędnikom władz kolonialnych, misjonarzom, kupcom i osadni­
kom.

Ruchy eskapistycznej t ransformacj i i całkowitej negacji źródło zła
widzą nie bezpośrednio w obcych przybyszach, lecz w jakimś „wielkim
planie bosk im" . Boskim zamiarem było — jak głosił Taniec Duchów —
ukaranie Ind ian za popełnione grzechy poprzez przysłanie do n i ch B ia ­
łych. Obecnie (koniec X I X w.) winę swą odpokutowal i i dlatego następną
częścią „planu boskiego" jest całkowita przemiana świata i uwolnienie
Ind ian od dominacj i Białych. Należy t y l ko uwierzyć w ten plan i w y -

132 E W A N O W I C K A

konywać rytuał, który istoty nadprzyrodzone przekazały w objawieniu
prorokowi . Reszta należy do sił nadprzyrodzonych. Buntownicze ruchy
transformacj i głoszą, że wspomagani przez nadprzyrodzone siły człon­
kowie grupy podporządkowanej zdobędą taką cudowną moc, która po­
zwo l i i m na osiągnięcie zwycięstwa w walce. Zgodnie z t y m wierzy się
w cudowne uodpornienie na k u l e Europejczyków, które osiągną ci, co
uwierzą słowom proroka. Wierzenie takie spotykamy w Tańcu Duchów
wśród Siouxów, w powstaniu proroka Isatai wśród Komanczów i w po­
wstan iu Mau-mau w Ken i i . Do kategori i ruchów buntowniczej transfor­
macj i nie wchodzą b u n t y czy wa lk i , które takiej mil lenarystycznej i n sp i ­
rac j i n ie posiadają i stawiają sobie bardzo ograniczone ziemskie cele.

Ruchy częściowej negacji, czy l i społecznej rekonstrukcj i , łączy akcep­
tacja pewnych zasadniczych cech istniejącego świata. Szukają one dróg
wyjścia z aktualnej , si lnie deprywującej sytuacji , w oparciu właśnie o tę
akceptację zasadniczych elementów świata i realne możliwości jego zmia­
ny. Ruchy ite uznają istniejący układ sił, lecz pragną znaleźć w t y m ukła­
dzie względnie dogodne miejsce dla l u d u zdominowanego. Przyjmują, że
nie nastąpi ani powrót do stanoi rzeczy z okresu poprzedzającego kon ­
takt grupy podbitej z Białymi, ani żadne radykalne przeobrażenie is tnie­
jącego stanu rzeczy. Można jednak w ramach tej sytuacj i dążyć do po­
prawy warunków grupy podporządkowanej. W obliczu bogatych doświad­
czeń okresu kontak tu z Białymi ruchy takie dążą do re formy k u l t u r y
społeczeństwa podporządkowanego, co wydaje się niezbędne dla poprawy
jego sytuacji . Dąży się więc do rekonstrukcj i na nowych zasadach więzi
społecznej zniszczonej przez dezorganizację wynikającą z obcej domina­
cj i i kon tak tu kulturowego. Program przebudowy k u l t u r y zawiera dąże­
n ia zarówno do odnowy pewnych zarzuconych już elementów k u l t u r y
tradycyjnej l u d u pierwotnego, j ak i do przyjęcia niektórych elementów
k u l t u r y społeczeństwa dominującego. Program ten jest zawsze realistycz­
ny, choć może być zabarwiony elementami r e l i g i jnymi . Brak jest w tych
ideologiach mi l l enaryzmu.

W ruchach społecznej rekonst rukc j i zakres elementów akceptowanych
jest dość jednol i ty i obejmuje zawsze pewien stały zespół fragmentów
istniejącej sytuacj i . Zasadniczej akceptacji ulegają pewne wartościowa­
nia charakterystyczne dla cywi l izacj i europejskiej oraz sposoby i ch rea l i ­
zowania, w t y m głównie cele i metody działań gospodarczych i pol i tycz­
nych. Ruchy tej kategori i dążą do osiągnięcia takiego stanu rzeczy, aby
nie była już możliwa niska ocena grupy podporządkowanej w oczach
dominującego społeczeństwa. W t y m przejawia się akceptacja zasadni­
czych cech aktualnej sytuacji .

Buntownicze ruchy społecznej rekonstrukcj i charakteryzują się agre­
s y w n y m stosunkiem do Białych, choć nie przewidują ani nie oczekują

T Y P O L O G I A R U C H Ó W S P O Ł E C Z N Y C H 133"

ich zniknięcia. Rywalizować z Białymi pragną już nie poprzez otwartą
walkę, lecz przez określoną działalność polityczną i gospodarczą. Eska-
pistyczne ruchy społecznej rekonstrukcj i są wycofane z życia pol i tycz­
nego i ograniczają się do głoszenia re formy obyczajów społeczeństwa
zdominowanego oraz do odzyskania u jego członków poczucia bezpieczeń­
stwa, własnej wartości i solidarności z własną grupą. Białych nie zamie­
rzają ani zwalczać, ani z n i m i rywalizować, dążąc jedynie do zmniejsze­
n ia podporządkowania kulturowego. Wspólnie wykonywane rytuały dają
poczucie więzi uczestnikom ruchu, a także tworzą podstawę do zacho­
wania godności osobistej i dumy plemiennej .

Kategorię ruchów społecznej rekonstrukcj i miał na myśli Fred Voget,
gdy pisał o typie ruchów reformistycznych 1 9 . Wyróżnienia tej grupy r u ­
chów dokonuje jednak wyłącznie na przykładzie ruchów wśród Ind i an
A m e r y k i Północnej, co sprawia, że zostaje bardzo ograniczona ich we­
wnętrzna zmienność. W rezultacie ruchy reformistyczne t o eskapistycz-
ne ruchy społecznej rekonstrukc j i , gdyż wszystkie indiańskie ruchy re­
konstrukcyjne mają charakter eskapistyczny, co należy przypisać spo­
łecznej sytuacj i Indian.

Wymiar psychologiczny odnosi się n ie t y lko do reakcj i i czynności
indywidua lnych jednostek, lecz przede wszystkim próbuje ująć reakcje
i zachowania zbiorowe całych grup. Ruch społeczny bowiem nie jest su­
mą aktywności i myślenia poszczególnych jednostek, lecz społeczną reak­
cją na kryzys społeczno-kulturowy. W sytuacj i deprywacj i zostaje po­
stawiona społeczność jako całość powiązana roz l icznymi więziami oraz
wspólnotą kulturową. K r y t e r i u m psychologiczne związać można z ele­
mentami organizacji społecznej i k u l t u r y społeczeństwa, w którym dany
ruch się rozwi ja. Reakcje psychiczne na daną sytuację poszczególnych
jednostek należących do zbiorowości powiązanej szeregiem więzi i wzo­
rów ku l tu r owych przybierają postać ruchu, stając się organizacją w y p o ­
sażoną w ideologię. Następuje werbalizacja postaw; wyciągnięte są k o n ­
sekwencje z wyznawanych poglądów; wysiłek jednostki ludzkie j zostaje
włączony w ramy organizacji społecznej.

Między wyróżnionymi t ypami ruchów zachodzą różne związki gene­
tyczne; ruchy jednego t ypu mogą się przekształcać w ruchy t y p u innego.
Najczęstsze wydaje się przejście następujące: ruch eskapistycznej t rans ­
formacj i inspiruje mnie j lub bardziej świadomie ruch buntowniczej t rans­
formacj i . Tak było w przypadku Tańca Duchów i nieświadomie przezeń
inspirowanych wa lk Siouxów. Taniec Duchów był całkowicie pacyfis­
tyczny i n igdy nie zachęcał do gwałtu wobec Białych. Umysły ludz i nie
potrafiły jednak często odróżnić wrogości ideologicznej i werbalnej od
wrogości rewolucyjnej . M imo braku nakazu ze strony proroka działali

i» V o g e t , op. cit.

134 E W A N O W I C K A

Porównanie reakcji psychologicznej i społecznej w wyróżnionych typach ruchów

Typ ruchu
Psychologiczna reakcja

indywidualna Reakcja społeczna

buntownicza transfor- agresja,
skrajne podniecenie

wojna,
rebelia,
spisek

macja

eskapistyczna transfor­
macja

wycofanie,
nieagresywne podnie- rytuał

cenie

eskapistyczna rekon­
strukcja społeczna

spokojne wycofanie izolacja
społeczno-religijna

buntownicza
rekonstrukcja

agresja
werbalna

selektywna
opozycja

zgodnie z odczuwaną nienawiścią, podejmując zbrojny atak na Białych.
Oczekiwanie mającego nadejść w bl iskiej przyszłości „złotego w i e k u "
rozpala wyobraźnię zbiorowości i skłania do zachowania się aktywnie
buntowniczego. Tak i związek eskapistycznej i ry tua lne j transformacj i
z transformacją buntowniczą obserwujemy w mil lenarystycznie inspiro­
wanych atakach na Białych w ramach „kultów cargo".

Historycznie sprawę rozpatrując, mało prawdopodobne jest przejście
od ruchu społecznej rekonstrukcj i w ruch transformacj i . Natomiast na j ­
częstsze jest przekształcanie się ruchów całkowitej negacji w ruchy czę­
ściowej negacji. Wczesny shakeryzm miał wie le cech transformacyjnych;
utraciwszy następnie swój mi l l enaryzm stał się już w k i l k a la t po swych
narodzinach ruchem społecznej eskapistycznej rekonstrukcji i .

Przeobrażenie się jednego t y p u ruchu w i n n y wiąże się z wie loma zja­
w i skami historycznie w ie lk ie j wagi .

Można sformułować wiele zależności ogólnego charakteru wiążących
poszczególne t y p y ruchów z elementami sytuacj i , w której ruch powstaje.
Zależności te mają charakter częściowo t y l ko sprawdzonych hipotez, które
mogą służyć za bazę do dalszych badań.

Hipoteza ta głosi, że istnieje związek między ruchami b u n t u i uciecz­
k i a charakterem k u l t u r y danego społeczeństwa. Tak więc w jednych
ku l turach częściej pojawiają się ruchy buntu, w innych — ruchy uciecz-

H I P O T E Z Y B A D A W C Z E : Z W I Ą Z K I M I Ę D Z Y T Y P E M R U C H U
A C Z Y N N I K A M I S P O Ł E C Z N O - K U L T U R O W Y M I

Hipoteza zgodności t y p u ruchu z charakterem k u l t u r y

T Y P O L O G I A R U C H Ó W S P O Ł E C Z N Y C H 135

k i . Należy się zastanowić, jak ie cechy k u l t u r y społeczeństwa trzeba brać
pod uwagę, jeśli się bada związek między kulturą i t ypem ruchu.

A. Można brać pod uwagę ogólny charakter wartości podstawowych
cechujących daną kulturę. Wówczas możemy mówić o zgodności powsta­
jącego ruchu z charakterem podstawowych wartości w danej kul turze .
Zgodnie z t y m ludy o typ ie k u l t u r y wynoszącej na naczelne miejsce wa r ­
tości związane z wo jowaniem wytworzą raczej ruchy o charakterze b u n ­
towniczym, natomiast k u l t u r y kładące nacisk na wartości mistyczne za­
reagują na deprywację wynikającą z politycznej dominacj i ruchem ra ­
czej o charakterze eskapistycznym. O tej zależności pisał James Mooney,
gdy porównywał zainteresowanie Tańcem Duchów wśród Arapahów
i wśród Siouxów 2 0 . Mistyczny charakter k u l t u r y Arapahów, wśród któ­
rych kontakt jednostki z siłami nadprzyrodzonymi był szczególnie w y ­
soko ceniony, zadecydował o powszechnym w t y m plemieniu przyjęciu
dok t r yny i obrzędów Tańca Duchów. Natomiast wojowniczych Siouxów
eskapistyczny Taniec Duchów znacznie mnie j pociągał. Ci spośród
Siouxów, którzy ruch ten zaakceptowali, włączyli do niego elementy, któ­
rych u Arapahów nie posiadał, a mianowic ie silną wrogość wobec B ia ­
łych, jaka następnie wybuchła w postaci otwarte j w a l k i . Te same sprawy
miała na myśli również Ru th Benedict, gdy pisała o t y m , że Indianie
Pueblo nie zainteresowali się ku l t em pejot lu, gdyż ich ku l turze obce były
treści i wartości podstawowe dla pejotyzmu. K u l t u r y Ind ian Pueblo kładły
nacisk na cnotę umiarkowania we wszystkich życiowych sytuacjach. Po­
tępia się w n ich agresję, wywyższanie się oraz gwałtowne wyrażanie za­
równo radości, j ak i żalu. Nie zezwala się na używanie narkotyków oraz
wszystkich środków dających 'człowiekowi niezwykłe doznania. Doznania
takie daje również pejot l , którego używanie Pueblo odrzuci l i , podobnie j ak
wszystkie tradycyjne indiańskie używki tak powszechnie stosowane
w kul turze p lemion Równin. Nic więc dziwnego — sugeruje Benedict —
że pejotyzm spotkał się z żywą akceptacją u Ind ian Równin, natomiast
odrzucony został przez Ind ian Pueblo 2 1 .

Podobną myśl wyraził również Hobsbawm (a za n i m rozwinęła ją
Yonina Talmon), gdy pisał o t ym , że ruchy mil lenarystyczne nie mogą
się pojawić lub są przyjmowane z oporami przez ludy , których rel ig ie
operują koncepcją ser i i zmian cykl icznych lub ciągłego przepływu cza­
su, j ak też czasu statycznego. Z tego powodu mi l l enaryzm nie rozwinął
się wśród ludów wyznających h indu i zm i buddyzm. Ruchy mi l l enary ­
styczne łatwo powstają natomiast na gruncie re l i g i i takich, j ak juda izm

2 0 J . M o o n e y , The Ghost Dance Religion and the Sioux Outbreak of 1890,
XlVth Annual Report of the Bureau of Ethnology, 1892-1893, cz. 2: 1896 s. 653-1102.

2 1 R. B e n e d i c t , Wzory kultury, Wa r s zawa 1966.

136 E W A N O W I C K A

czy chrześcijaństwo — zakładających istnienie wszechobecnej i kierują­
cej biegiem h i s to r i i w o l i boskiej, która może zadecydować w dowolny
sposób o zatrzymaniu się lub zmianie k i e r u n k u h i s t o r i i 2 2 .

B. Mówiąc o wpływie k u l t u r y na t yp ruchu, który w jej łonie powsta­
je, można mieć także na myśli gotowe wzory ku l tu rowo ustalone, okre­
ślające rodzaj reakcj i na silną deprywację wynikającą z obcej pol i tycz­
nej dominacj i . Tak i gotowy wzór, który zostaje jedynie zaktualizowany
i rozwinięty, przedstawia Justus van der Kroef, gdy pisze o indonezyj­
skich ruchach reakcj i na dominację i kontakt k u l t u r o w y 2 3 . Podobnie
analizują sposoby reakcj i na europejski podbój wśród różnych plemion
Ind ian A m e r y k i Północnej znawcy tego problemu, np . B a r n o u w 2 4 . Te
plemiona, które miały silną plemienną organizację i mocno w t radyc j i
ustalony wzór wojowania, reagowały również wojną na nacisk społe­
czeństwa europejskiego. Te plemiona rzadziej — i najczęściej t y l ko
w przypadku poniesionej całkowitej i nieodwołalnej klęski — wyrażają
zainteresowanie dla ruchów eskapistycznych. Gotowy wzór mi l l enary ­
stycznego r u c h u m i e l i w swej ku l turowe j t r adyc j i Indianie Tup i -Guaran i
z A m e r y k i Południowej, toteż n ie może dziwić, że na dominację europej­
ską i kontakt z kulturą ludz i białych zareagowali właśnie eskapistycznym
ruchem transformacyjnym.

C. W badaniu związków między typem ruchu a charakterem k u l t u ­
ry można się interesować również wy two r zonym przez określony t yp
socjalizacji modelem osobowości jednostki . Na model ten składają się
sposoby reagowania na różne sytuacje, w t y m także wzór reagowania
na silną frustrację. Tak i zespół elementów prześledził cytowany już van
der Kroe f dla indonezyjskich społeczeństw p ierwotnych. Model osobo­
wości wy tworzony przez przyjęte w danej ku l turze metody socjalizacji
miał, j ak dowodzi Kroef, decydujący wpływ na sposób reakcj i badanego
przez niego społeczeństwa na dominację Białych 2 S . Barnouw porównał
pod t y m względem t y p akul turac j i wśród plemion leśnych A m e r y k i Pół­
nocnej z akulturacją Indian Równin, którzy zainteresowali się zarówno
Tańcem Duchów, jak i następnie pe j o t y zmem 2 б .

W konkretnych przykładach ruchów nie zawsze można wyróżnić w y ­
mienione trzy grupy spraw dotyczących charakteru k u l t u r y . Na ogół jest

2 2 H o b s b a w m , op. cit, s. 57-58.
2 3 J . v an der K r o e f , Messianic Movements on the Celebes, Sumatra and

Borneo, [w:] Millenial Dreams..., s. 80-121.
2 4 V . В a m o u w, Acculturation and Personality among the Wisconsin Chip­

pewa, [w:] Memoirs of the American Anthropological Association, nr 72, dodatek
do „Aan. Anthr . " , t. 52:1950, n r 4, cz. 2.

2 5 V a n der K r o e f , op. cit.
2 6 В a r n o u w, op. cit.

T Y P O L O G I A R U C H Ó W S P O Ł E C Z N Y C H 137

dostępny jedynie materiał na temat ogólnego t y p u wartości w danej k u l ­
turze tubylczej .

Analizę typologiczną można sprowadzić na niższy poziom ogólności;
wówczas badać się będzie związek konkretnych, nie mieszczących się
w ramach zaproponowanej typo log i i cech ruchów z charakterem k u l t u r y .
Do tej chw i l i mówiłam o możliwościach wiązania jedynie cech b u n t o w -
niczości i eskapizmu ruchu z charakterem k u l t u r y . Można się też zasta­
nowić, jakie to inne cechy poszczególnych ruchów związane są z podsta­
w o w y m i wartościami, wzorami reakc j i na frustrację oraz modelem oso­
bowości w danym społeczeństwie. Taką zależność miał na myśli Geor­
ge Devereux, który na marginesie swych psycho-socjologicznych badań
nad indiańskim plemieniem Mohave zauważył, że w kul turze takie j , j ak
k u l t u r a Mohavów, n ie mógł się narodzić ani zostać zaakceptowany ruch
podobny do „kultów cargo". „Kulty cargo", jego zdaniem, mogły zrodzić
się t y lko na gruncie takiej k u l t u r y , jak melanezyjska 2 1 . Devereux myślał
z pewnością o charakterze podstawowych wartości cechujących kulturę
ludów Melanezji, kładących nacisk na osiągnięcia materialne, dobrobyt
i praktyozność działania. Cechy te rzeczywiście bardzo odróżniają spo­
łeczeństwo Melanezji od społeczeństw Ind ian A m e r y k i Północnej.

Podobną zależność miał na myśli W. W. H i l l , który rzucił hipotezę,
że Navahowie dlatego — w przeciwieństwie do w i e lu innych plemion —
nie przyjęli Tańca Duchów, gdyż ich k u l t u r a niezgodna była z doktryną
tego ruchu. <Navaho, mianowicie, m ie l i żywić ku l tu rowo ustalony lęk
przed duchami zmarłych. Dok t ryna Tańca Duchów głosiła o b l i sk im przy­
byc iu zmarłych na ziemię. Taniec Duchów nie mógł zatem interesować
i przyciągnąć Navahów 2 8 . Można jednak podać przykład, który hipotezę
H i l l a podważa. Otóż Indianie Ute, m imo żywionego przez nich silnego
lęku przed zmarłymi, żywo zaakceptowali Taniec Duchów 2 9 .

Związki między charakterem kon tak tu społeczeństwa dominującego
i zdominowanego a t ypem ruchu

Podział, zgodnie z k r y t e r i u m ideologicznym dzielący ruchy na t rans­
formacyjne i rekonstrukcyjne, można związać z szeregiem cech kontak­
t u społeczno-kulturowego łączącego społeczeństwo p ierwotne ze społe-

2 7 G . D e v e r e u x , Mohave Ethnopsychiatry and Suicide: the Psychiatrie
Knowledge and Psychic Disturbances of an Indian Tribe, Smithsonian Institution —
Bureau of American Ethnology, Bu l le t in , nr 175, Washington 1961.

2 8 W. W. H i 11, The Navaho Indians and the Ghost Dance of 1890, „Am.
Anthr . " , t. 46:1944, s. 523 n.

2 9 M. К. О p 1 e r, The Southern Ute of Colorado, [w:] Acculturation in Seven
American Indian Tribes, red. R. L in ton , New Y o r k — L o n d o n 1940, s. 188-189.

138 E W A N O W I C K A

czeństwem europejskim. Ruchy transformacj i i całkowitej negacji rodzą
się w i n n y m nieco kontekście społecznym niż ruchy społecznej rekon­
s t rukc j i i częściowej negacji. Charakter kon tak tu rozkładam na szereg
jego cech, aby kole jno je związać z t ypem ruchu. Najistotniejsze są na­
stępujące cechy kontaktu społeczno-kulturowego: długotrwałość, bliskość

i regularność kontaktów społecznych między członkami stykających się
grup, stopień różnic w rozwoju społeczno-gospodarczym między styka­
jącymi się społeczeństwami, stopień akul turac j i wśród grupy zdomino­
wanej oraz poziom wiedzy o mechanizmach gospodarczych, strukturze
społecznej i charakterze k u l t u r y społeczeństwa dominującego wśród g ru ­
py zdominowanej. Omówię obecnie związek poszczególnych czynników
z t ypem r u c h u : t rans formacy jnym i rekonst rukcy jnym.

A. Typ ruchu a siła kon tak tu między dwoma społeczeństwami. W t ym
wypadku hipoteza będzie brzmiała następująco: i m kontakt między dwo­
ma stykającymi się społeczeństwami (z których jedno jest dominujące,
a drugie pol i tycznie zdominowane) jest dłuższy, częstszy i bardziej regu­
larny, t y m większe prawdopodobieństwo, że ruch, który w ramach spo­
łeczeństwa zdominowanego po jawi się jako reakcja na podbój, będzie
miał charakter ruchu społecznej rekonstrukc j i i częściowej negacji. I od­
wro tn i e : i m kontakt między t a k i m i społeczeństwami krótszy i mniej re­
gularny, t y m większe prawdopodobieństwo, że ruch będzie miał charak­
ter transformacj i i całkowitej negacji.

B. Typ ruchu a stopień różnic w rozwoju społecznym i gospodarczym
między stykającymi się społeczeństwami. Ko le jna hipoteza b r zm i : i m
większy stopień różnic w rozwo ju społecznostrukturalnym i gospodar­
czym między dwoma stykającymi się społeczeństwami, t y m większe
prawdopodobieństwo, że ruch, który powstanie wśród społeczeństwa zdo­
minowanego, będzie ruchem transformacj i i całkowitej negacji. I odwrot­
n ie : i m stopień różnic gospodarczych i społecznych między dwoma społe­
czeństwami jest mniejszy, t y m większe prawdopodobieństwo', że ruch spo­
łeczny wśród grupy zdominowanej będzie miał charakter społecznej re­
konstrukc j i i częściowej negacji.

C. Typ ruchu a poziom aku l turac j i wśród społeczeństwa podporząd­
kowanego. Hipoteza ta b r zm i następująco: i m wyższy poziom akul turac j i
wśród członków społeczeństwa podporządkowanego, t y m większe praw­
dopodobieństwo, że ruch będący reakcją na obcą dominację będzie miał
charakter społecznej rekonstrukcj i i częściowej negacji. I odwrotn ie : i m
poziom akul turac j i niższy, t y m większe prawdopodobieństwo, że ruch
będzie miał charakter transformacj i i całkowitej negacji.

D. Typ ruchu a stopień wiedzy o mechanizmach społeczeństwa domi­
nującego wśród społeczeństwa zdominowanego. T u hipoteza b r zm i : i m

T Y P O L O G I A R U C H Ó W S P O Ł E C Z N Y C H 130

wyższy stopień wiedzy o gospodarczych i społecznych mechanizmach
rządzących społeczeństwem pol itycznie dominującym wśród członków
społeczeństwa podporządkowanego, t y m większe prawdopodobieństwo, że
ruch stanowiący reakcję na dominację wśród grupy podbitej będzie miał
charakter społecznej rekonstrukcj i i częściowej negacji. I odwrotnie : i m
poziom tej wiedzy wśród grupy zdominowanej niższy, t y m większe pra­
wdopodobieństwo, że ruch społeczny przybierze postać ruchu transfor­
macj i i całkowitej negacji.

Hipotezy te prowadzą do następującego ogólnego sformułowania: I m
bliższy kontakt między społeczeństwami, i m mniejsze różnice w roz­
w o j u między n i m i , i m wyższy stopień aku l turac j i wśród społeczeństwa
zdominowanego i i m większa wiedza społeczeństwa podbitego o społe­
czeństwie dominującym, t y m większe prawdopodobieństwo powstania
ruchu społecznej rekonstruc j i i częściowej negacji. Natomiast: i m kon ­
tak ty słabsze, i m różnice większe, stopień akul turac j i i poziom wiedzy
niższy, t y m większe prawdopodobieństwo powstania ruchu transformacj i
i całkowitej negacji.

Wymienione elementy kon tak tu pozostają ze sobą w ścisłym związku.
I m odleglejsze kontakty między dwoma społeczeństwami, t y m niższy po­
ziom akul turac j i oraz stopień wiedzy o społeczeństwie dominującym
wśród grupy podporządkowanej. W b l i sk im ze sobą związku pozostaje
również poziom akul turac j i i stopień wiedzy jako czynnik i wzajemnie
na siebie wpływające. Na poziom akul turac j i i stopień wiedzy ma rów­
nież wpływ stopień różnic dzielących stykające się społeczeństwa.
I m większe te różnice, t y m mniejsze możliwości poznania społeczeństwa
dominującego przez przedstawiciel i grupy podbitej , a co za t y m idzie —
t y m mniejszy stopień i szansa szybkiej akul turac j i . Stopień wiedzy o euro­
pejskiej cywi l izac j i jest zatem funkcją zarówno bliskości kontaktów mię­
dzy stykającymi się społeczeństwami, j ak i wyjściowych różnic w rozwo­
j u gospodarczym i strukturalnospołecznym między t y m i społeczeństwa­
m i . Zależności między wyróżnionymi czynnikami sytuacji kon tak tu przed­
stawiam graficznie.

Cechy kontaktu społeczno-kulturowego
i ich wzajemne związki

Siła kontaktu Stopień różnic między s t y k a ­
jącymi się społeczeństwami

poziom aku l tu rac j i j
'i t _ _ l

stopień wiedzy o społeczeństwie europe jsk im wśród grupy podporządkowanej

140 E W A N O W I C K A

Wymienione cechy kon tak tu można wiązać zarówno z uwzględnio­
n y m i w zaproponowanej typolog i i cechami ruchów, j ak i z ich cechami
specyficznymi. Poszczególne cechy kontaktu w konkretnych przypadkach
modelują dany ruch społeczny.

Patrząc na sformułowane hipotezy z p u n k t u widzenia historycznego
rozwoju sytuacj i kon tak tu między społeczeństwami p i e rwo tnymi a spo­
łeczeństwem europejskim, można przypuszczać występowanie następują­
cej zależności. W p ierwszym etapie kon tak tu pierwotnego społeczeństwa
z cywilizacją europejską występuje tendencja tworzenia się ruchów cał­
kowi te j negacji ii transformacj i , natomiast na dalszych etapach tego kon ­
tak tu rysuje się tendencja powstawania ruchów częściowej negacji i spo­
łecznej rekonstrukcj i . Hipotezę tę można sformułować w nieco słabszej
formie, która lepiej nadaje się do sprawdzenia empirycznego. Ruchy
transformacj i i całkowitej negacji n igdy n ie pojawiają się na etapie
b l isk ich i długotrwałych kontaktów, a ruchy społecznej rekonstrukcj i
i częściowej negacji n igdy n ie rodzą się w pierwszym okresie kontaktów.
W miarę wzrostu ilości, częstotliwości i trwałości kontaktów obu społe­
czeństw między sobą wzrastała wśród społeczeństwa pierwotnego ilość
jednostek, które przyjmowały wzory k u l t u r y europejskiej. Jednostki te
miały większy od innych stopień wiedzy o mechanizmach gospodarczo-
społecznych społeczeństwa europejskiego, nabytej w toku swych kontak­
tów. Wzrost l iczby kontaktów przyczyniał się również bezpośrednio do
wzrostu znajomości europejskiej cywi l i zac j i nawet u jednostek nie p r zy j ­
mujących wzorów k u l t u r y europejskiej. Jeśli różnice w rozwoju gospo­
darczym i pod względem złożoności s t ruk tury społecznej są duże, przed­
stawiciele podbitej społeczności pierwotnej nie mogą łatwo zrozumieć,
na czym opiera się gospodarka społeczeństwa europejskiego, zwłaszcza
jeśli kontakty nie są zbyt silne. Z taką sytuacją mamy do czynienia do
dziś na w i e l u obszarach Melanezji . W sytuacji , gdy te różnice są duże,
t rudnie j zachodzi akulturacja jednostek spośród pierwotnej grupy zdo­
minowanej . W sytuacj i zatem, gdy wiedza o społeczeństwie europejskim
u l u d u pierwotnego jest niewielka, l u d ten interpretować będzie własną
sytuację oraz źródła europejskiej cywi l izacj i w terminach magiczno-rel i -
g i jnych, co z kolei wpływa na charakter ruchu, który, jeśli się pojawi ,
będzie raczej transformacyjny niż rekonstrukcyjny. Rodzi się przekona­
nie, że t y l ko całkowita przemiana świata może doprowadzić do zmiany
sytuacj i grupy podporządkowanej. W miarę narastania kontaktów spo­
łecznych, zwiększania się l iczby jednostek silnie zeuropeizowanych oraz
w miarę wzrostu wiedzy o mechanizmach społecznych i podstawach go­
spodarczych społeczeństwa europejskiego u ludu pierwotnego, zaczyna
on rozumieć własną sytuację w terminach re formy społecznej, często
posiadającej charakter zupełnie świecki. Rozwiązanie własnej sytuacji

T Y P O L O G I A R U C H Ó W S P O Ł E C Z N Y C H 141

si lnie deprywującej również zaczyna się jawić w terminach rekonst ruk­
cj i społecznej. Ruch społeczny na gruncie tego sposobu widzenia własnej
sytuacj i i je j rozwiązania mus i mieć charakter częściowej t y l k o negacji
i społecznej rekonstrukcj i .

Czynnik i siły kon tak tu i stopnia różnic między społeczeństwami dzia­
łają w przeciwnych kierunkach, a czasem działanie jednego z n i ch może
przeważyć działanie drugiego. W konkre tnych sytuacjach poszczególnych
ruchów* zaobserwować można, jak współdziałanie to się odbywa.

W każdym przypadku działają zarówno czynnik i związane z charakte­
rem k u l t u r y j ak i czynnik i wynikające z charakteru kon tak tu między
stykającymi się społeczeństwami. To współdziałanie sprawia, że dla po­
szczególnych typów ruchów możemy wyznaczyć warunk i , które decydują
o ich powstaniu.

E w a Nowicka

A T Y P O L O G Y O F S O C I A L M O V E M E N T S A M O N G T H E P R I M I T I V E P E O P L E S

A S u m m a r y

T h e problems of typology or c lassi f icat ion are important for the study of
socia l movements w h i c h are reactions of the conquered p r imi t ive peoples to the
pol it ical domination of the wh i te m a n and to the contact w i th his culture. I n l i t e ­
rature there are many attempts at c lassi f icat ion; the most va luable among them
are : the typology of nat iv ist ic movements by R. L i n t o n ; the classi f ication of act ivist
and pass iv ist movements by P. Wors ley ; the classi f icat ion of na t i v i sm by F . Voget:
typological inquir ies by G. E . S impson, A . Wal lace, L a n t e r n a r i and D. Aber le . I n
the wo rks by Wal lace and S impson the most important point is the br inging out
of the psychological attitudes dif ferentiating the socia l movements, whi le Aber le
r emarkab l y pointed to the ideological var iable . To bui ld up a fu l l c lassi f ication
of the social movements of the discussed category, the psychological and ideolo­
gical d imensions must be considered in the f i rst place. I n the psychological d i m e n ­
sion, I dist inguish three w a y s of react ing to the situation of depr ivat ion by m e m ­
bers of a movement : a) revolt, b) escape, c) resignation. S ince resignation is an
attitude exc lud ing any activity, it cannot appear in a soc ia l movement and thus
it can be left out f rom further considerations. I n the ideological d imension, three
types of wor ld perspect ives should be dist inguished: a) a perspective of t r ans fo rma ­
tion and of total negation of the wor ld , b) a perspective of social reconstruction
and of pa r t i a l negation of the wor ld , c) total acceptance of the wor ld . S ince the
total acceptance can never constitute a basis for a socia l movement, we can leave
it out of further discussion, too. T h e two dimensions thus y ie ld a fourfold c l a s s i f i ­
cation of social movements :

1. Rebel l ious movements of total negation and transformation of the wor ld
(e.g., mi l l enar i s t i c rebel l ions, l ike the rebel l ion of Pontiac, that of the prophet I s a -
ta i among the North A m e r i c a n Ind ians , M a u - M a u in K e n i a , H a u - H a u movement
in New Zea land) ;

142 E W A N O W I C K A

2. Escap i s t movements of total negation of the wor ld (e.g., the Ghost Dance
"cargo c u l t s " in Melanesia , mi l l enar i s t i c pi lgr images of the T u p i Guaraní Ind ians) ;

3. Rebel l ious movements of par t i a l negation and socia l reconstruct ion (re l i ­
g ious-pol i t ica l movements in A f r i c a and Me lanes ian movements of P a l i a u or
Massinga) ;

4. E scap i s t movements of pa r t i a l negation and socia l reconstruct ion (e.g., peyo -
t ism, shaker i sm, the rel ig ion of the prophet Handsome L a k e among the North
A m e r i c a n Indians) .

T h e appearance of var ious types of movements can be expla ined by m a n y
factors; the most important among them are: a) the type of culture (value system)
w i th in w h i c h the movement emerges; b) socia l and cu l tura l conditions in w h i c h
the contact between the conquered and the dominating society occurs. T h e most
significant elements here a r e : the strength and intensity of social contacts; the
degree of differences between the societies invo lved ; the degree of knowledge of
the conquered population about the dominating society and its degree of a ccu l tu r a ­
tion.

